Seguridad en las redes de computadores

Nota sobre el uso de estas diapositivas ppt:

Proporcionamos estas diapositivas de forma gratuita para todos (profesores, estudiantes, lectores). Se encuentran en formato PowerPoint, por lo que puede añadir, modificar y borrar diapositivas (incluida la presente) y su contenido según sus necesidades. Evidentemente, significan un gran trabajo por nuestra parte. A cambio, sólo pedimos para su uso:

- Que mencione la fuente si usa estas diapositivas (por ejemplo, en clase), sin alterar su contenido de forma considerable (¡nos gustaría que la gente usara nuestro libro!).
- Que indique que dichas diapositivas son una adaptación o copia de las nuestras y que muestre el copyright de nuestro material si cuelga las mismas en un sitio web, sin alterar su contenido de forma considerable. ¡Gracias y disfrute! JFK/KWR

Redes de computadores: un enfoque descendente basado en Internet, 2ª edición.
Jim Kurose, Keith Ross

Copyright 1996-2002.

J.F Kurose y K.W. Ross.

Todos los derechos reservados.

Capítulo 7: seguridad en las redes de computadores Objetivos del capítulo:

- Comprender los principios de la seguridad en la red:
 - Criptografía y sus múltiples usos más allá de la confidencialidad.
 - Autenticación.
 - O Integridad del mensaje.
 - O Distribución de clave.
- Seguridad en la práctica:
 - Cortafuegos.
 - Seguridad en la aplicación, en el transporte, en la red, en las capas de enlaces.

Capítulo 7: tabla de contenidos

- 7.1 ¿Qué es la seguridad en la red?
- 7.2 Principios de criptografía.
- 7.3 Autenticación.
- 7.4 Integridad.
- 7.5 Distribución de claves y certificación.
- 7.6 Control de acceso: cortafuegos.
- 7.7 Ataques y contramedidas.
- 7.8 Seguridad capa a capa.

¿Qué es la seguridad en la red?

- Confidencialidad: únicamente el emisor y el receptor deseado deben "entender" el contenido del mensaje.
 - O Emisor encripta el mensaje.
 - O Receptor desencripta el mensaje.
- Autenticación: emisor y receptor quiere confirmar la identidad de cada uno.
- Integridad del mensaje: emisor y receptor quieren estar seguros de que el contenido de sus comunicaciones no es alterado (durante la transmisión o después) sin detección.
- Disponibilidad y acceso: los servicios deben ser accesibles y deben estar disponibles para los usuarios.

Amigos y enemigos: Alicia, Roberto y Gertrudis

- Bien conocidos en el mundo de seguridad de la red.
- Roberto, Alicia (iamantes!) quieren comunicarse de forma "segura".
- Gertrudis (intrusa) puede interceptar, eliminar, añadir mensajes.

<u>¿Cuáles son los equivalentes de</u> <u>Alicia y Roberto?</u>

- ... ipues Robertos y Alicias de la vida real!
- □ Navegador/servidor de Internet para transacciones electrónicas (por ejemplo: compras por Internet).
- Cliente/servidor de banco online.
- Servidores DNS.
- Routers que intercambian actualizaciones de tablas de encaminamiento.
- ¿Otros ejemplos?

iHay muchos chicos y malos (y chicas) por ahí!

- P: ¿Qué puede hacer un "chico malo"?
- R: iMuchas cosas!
 - Escuchar a escondidas: interceptar mensajes.
 - O *Insertar* activamente mensajes en la conexión.
 - Suplantación: puede falsear la dirección fuente en el paquete (o cualquier campo en el paquete).
 - Secuestro: "apoderarse" de la conexión entrante eliminando al receptor o al emisor e insertándose él en su lugar.
 - Denegación del servicio: impedir que el servicio sea utilizado por otros (por ejemplo: sobrecargando los recursos). continuará

Capítulo 7: tabla de contenidos

- 7.1 ¿Qué es la seguridad en la red?
- 7.2 Principios de criptografía.
- 7.3 Autenticación.
- 7.4 Integridad.
- 7.5 Distribución de claves y certificación.
- 7.6 Control de acceso: cortafuegos.
- 7.7 Ataques y contramedidas.
- 7.8 Seguridad capa a capa.

El lenguaje de la criptografía

Criptografía de clave simétrica: claves emisor y receptor *idénticas*. Criptografía de clave pública: encriptación de clave *pública*, desencriptación de clave *secreta* (privada).

Criptografía de clave simétrica

Cifrado de sustitución: sustituir una cosa por otra.

 Cifrado monoalfabético: sustituye una letra del alfabeto por otra.

Texto plano: abcdefghijklmnopqrstuvwxyz

Texto cifrado: mnbvcxzasdfghjklpoiuytrewq <u>Ejemplo:</u>

Texto plano: roberto. te quiero. alicia

Texto cifrado: pjnvpij. Ivlyavpj. mfabfa

- P: ¿Qué dificultad puede tener averiguar el cifrado?
 - □ Fuerza bruta (¿Dificultad?)
 - □ ¿Otros?

Criptografía de clave simétrica

- Criptografía de clave simétrica: Roberto y Alicia comparten y conocen la misma clave (simétrica): K
- Ejemplo: la clave es un patrón de sustitución conocido en ún cifrado de sustitución monoalfabético.
- P: ¿Cómo se pondrán de acuerdo Roberto y Alicia en los valores de la clave?

Criptografía de clave simétrica: DES

DES: Estándar de Encriptación de Datos

- Estándar de Encriptación de EE.UU. [NIST 1993].
- Clave simétrica de 56 bits, entrada de texto plano de 64 bits.
- ¿Qué seguridad tiene el DES?
 - Desafío DES: frase encriptada de clave de 56 bits ("la criptografía fuerte hace del mundo un lugar más seguro) desencriptada (fuerza bruta) en 4 meses.
 - No se conoce enfoque de desencriptación de "puerta de atrás".
- Hacer que DES sea más seguro:
 - O Utilizar tres claves secuencialmente (3-DES) en cada dato.
 - Utiliza encadenamiento de bloque cifrado.

Criptografía de clave simétrica: DES

Funcionamiento DES

Permutación inicial
16 "rondas" idénticas de aplicación de función, cada una utiliza 48 bits distintos de permutación final de clave.

AES: Estándar de Encriptación Avanzada

- Nueva clave simétrica (Nov. 2001) NIST estándard, reemplaza a DES.
- Procesa datos en bloques de 128 bits.
- Claves de 128, 192, ó 256 bits.
- Desencriptación por fuerza bruta (prueba cada clave) que emplea 1 segundo en DES, y 149 billones de años para AES.

Criptografía de clave simétrica

<u>Criptografía de clave</u> <u>simétrica</u>

- Requiere emisor, receptor conozca la clave secreta compartida.
- □ P: ¿Cómo ponerse de acuerdo en la clave, especialmente si nunca se han visto?

Criptografía de clave pública

- Enfoque radicalmente distinto [Diffie-Hellman7 RSA78].
- Emisor, receptor no comparten clave secreta.
- Clave de encriptación pública conocida por todos.
- Clave de desencriptación privada, conocida sólo por el receptor.

Criptografía de clave pública

Algoritmos de encriptación de clave pública

Requisitos:

- Se necesita $K_B^{\dagger}(\cdot)$ y $K_B^{-}(\cdot)$, de manera que: $K_B^{-}(K_B^{\dagger}(m)) = m$
- Dada la clave pública K, debería ser tmposible computar una clave privada K.

-B

RSA: algoritmo de Rivest, Shamir y Adleman.

RSA: elegir claves

- 1. Elegir dos números primos grandes, p y q. (por ejemplo, 1.024 bits cada uno).
- 2. Calcular n = pq y z = (p-1)(q-1).
- 3. Elegir e (con e < n) que no tenga factores comunes con z (e y z son primos relativos).
- 4. Encontrar un número d, tal que ed-1 sea divisible de forma exacta entre z (en otras palabras, ed mod z=1).
- 5. La clave pública es (n,e). La clave privada es (n,d). K_{p}^{+}

RSA: encriptación, desencriptación

- O. Dados (n,e) y (n,d) calculados anteriormente.
- 1. Para encriptar patrón de bit , m, calcular: $c = m^e \mod n$ (es decir, el resto cuando m se divide por n).
- 2. Para desencriptar el patrón de bit recibidos, c, calcular: $m = c^d \mod n$ (es decir, el resto cuando c^d se divide por n).

iMagia!
$$m = (m^e \mod n)^d \mod n$$

Ejemplo RSA

Roberto elige p=5, q=7. Entonces n=35, z=24. e=5 (entonces e, z primo relativo). d=29 (entonces ed-1 es divisible de forma exacta entre z.

RSA: ipor qué es $m = (m^e \mod n)^d \mod n$?

Resultado útil de la teoría de los números: si p,q primo y n = pq, entonces: $x = x \pmod{p-1} \pmod{p-1}$ $x \mod n = x$

```
(m^e \mod n)^d \mod n = m^{ed} \mod n
= m^{ed} \mod (p-1)(q-1) \mod n
(usando la teoría de los números
= m^1 \mod n
(si elegimos ed para que sea divisible entre
(p-1)(q-1) \mod n
```

RSA: otra propiedad importante

La siguiente propiedad va a ser muy útil más adelante:

$$K_{B}(K_{B}^{+}(m)) = m = K_{B}^{+}(K_{B}(m))$$

Usar primero clave pública, seguida de clave seguida de clave privada

Usar primero clave privada, pública

iEl resultado es el mismo!

Capítulo 7: tabla de contenidos

- 7.1 ¿Qué es la seguridad en la red?
- 7.2 Principios de criptografía.
- 7.3 Autenticación.
- 7.4 Integridad.
- 7.5 Distribución de claves y certificación.
- 7.6 Control de acceso: cortafuegos.
- 7.7 Ataques y contramedidas.
- 7.8 Seguridad capa a capa.

Autenticación

Objetivo: Roberto quiere que Alicia le "demuestre" su identidad.

Protocolo pa1.0: Alicia dice "Soy Alicia".

¿Escenario de fallo?

Autenticación

Objetivo: Roberto quiere que Alicia le "demuestre" su identidad.

Protocol pa1.0: Alicia dice "Soy Alicia".

En una red,
Roberto no puede "ver"
a Alicia, entonces
Gertrudis simplemente
dice que ella es Alicia.

<u>Protocolo pa2.0:</u> Alicia dice "Soy Alicia" en un paquete IP que contiene su dirección IP origen.

¿Escenario de fallo?

<u>Protocol pa2.0:</u> Alicia dice "Soy Alicia" en un paquete IP que contiene su dirección IP.

Gertrudis puede crear un paquete "falso" de la dirección de Alicia

Protocolo pa3.0: Alicia dice "Soy Alicia" y envía su contraseña secreta para "demostrarlo".

•

Protocolo pa3.0: Alicia dice "Soy Alicia" y envía su contraseña secreta para demostrarlo.

Protocolo pa3.1: Alicia dice "Soy Alicia" y envía su contraseña secreta *encriptada* para demostrarlo.

Protocolo pa3.1: Alicia dice "Soy Alicia" y envía su contraseña secreta *encriptada* para demostrarlo.

Capítulo 7: tabla de contenidos

- 7.1 ¿Qué es la seguridad en la red?
- 7.2 Principios de criptografía.
- 7.3 Autenticación.
- 7.4 Integridad.
- 7.5 Distribución de claves y certificación.
- 7.6 Control de acceso: cortafuegos.
- 7.7 Ataques y contramedidas.
- 7.8 Seguridad capa a capa.

Firma digital

Técnica criptográfica análoga a las firmas hechas a mano.

- Emisor (Roberto) firma digitalmente un documento y establece que es su propietario/creador.
- □ Verificable, no falsificable: destinatario (Alicia) puede demostrarle a alguien que Roberto, y no otra persona (incluida Alicia), ha firmado el documento.

Firma Digital

Firma digital simple para mensaje m

 \square Roberto firma m encriptándolo con su clave privada K_B , creando un mensaje "firmado", $K_B(m)$.

Firma digital

- Supongamos que Alicia recibe el mensaje m, con firma digital K_B(m).
- □ Alicia verifica m firmado por Roberto aplicando la clave pública de Roberto K_B a K_B (m) y comprueba que K_B (K_B (m)) = m.
- $\supset Si_+K_B(K_B(m)) = m$, cualquiera que haya firmado m debe haber usado la clave privada de Roberto.

Entonces Alicia verifica que:

- Roberto ha firmado m.
- Nadie más ha firmado m.
- Roberto ha firmado m y no m'.

No repudiación:

✓ Alicia puede tomar m, y la firma K_B(m) para juzgar y comprobar que Roberto ha firmado m.

Resumir el mensaje

Computacionalmente caro encriptar con clave pública mensajes largos.

Objetivo: longitud fija, fácil de computar la "huella dactilar".

Aplicar función de dispersión H a m, obtener resumen del mensaje de tamaño fijo, H(m).

Propiedades de la función de dispersión:

- Muchos a uno.
- Produce resumen de mensaje de tamaño fijo (huella dactilar).
- Dado resumen de mensaje x, computacionalmente inviable hallar m para que x = H(m).

Suma de comprobación de Internet: funciones de dispersión con criptografía pobre

- Suma de comprobación de Internet tiene algunas propiedades de la función de dispersión:
- Produce resúmenes de mensaje de longitud fija (suma de 16 bits).
- Es muchos a uno.

Pero dado el mensaje con valor de dispersión dado, es fácil encontrar otro mensaje con el mismo valor de dispersión:

	<u>Representación</u>		Representación
<u>Mensaje</u>	ASCII	<u>Mensaje</u>	<u>ASCII</u>
I O U 1	49 4F 55 31	I O U <u>9</u>	49 4F 55 <u>39</u>
0 0 . 9	30 30 2E 39	0 0 . <u>1</u>	30 30 2E <u>31</u>
9 B O B	39 42 D2 42	9 B O B	39 42 D2 42
	B2 C1 D2 AC		B2 C1 D2 AC

idiferentes mensajes pero sumas de comprobación idénticas!

<u>Firma digital = resumen del mensaje</u> <u>firmado</u>

Roberto envía mensaje firmado digitalmente:

Alicia verifica la firma y la integridad del mensaje firmado digitalmente:

Algoritmos para la función de dispersión

- MD5 función de dispersión ampliamente utilizada (RFC 1321):
 - Calcula un resumen de mensaje de 128 bits en un proceso de cuatro pasos.
 - Cadena x arbitraria 128-bit, parece difícil construir mensaje m cuya dispersión MD5 sea igual a x.
- □ También se utiliza SHA-1:
 - O Estándar de EE.UU. [NIST, FIPS PUB 180-1].
 - O Resumen de mensaje de 160 bits.

Capítulo 7: tabla de contenidos

- 7.1 ¿Qué es la seguridad en la red?
- 7.2 Principios de criptografía.
- 7.3 Autenticación.
- 7.4 Integridad.
- 7.5 Distribución de claves y certificación.
- 7.6 Control de acceso: cortafuegos.
- 7.7 Ataques y contramedidas.
- 7.8 Seguridad capa a capa.

Intermediario de confianza

<u>Problema de clave</u> simétrica:

¿Cómo pueden dos entidades establecer clave secreta compartida a través de la red?

Solución:

Centro de distribución de claves (KDC) actúa como intermediario entre las entidades.

Problema de clave pública:

Cuando Alicia obtiene la clave pública de Roberto (de un sitio web, correo electrónico, disquete), ¿cómo puede saber que es la clave pública de Roberto y no la de Gertrudis?

Solución:

 Autoridad de certificación de confianza (CA).

Centro de distribución de claves (KDC)

- Alicia, Roberto necesita una clave simétrica compartida.
- □ KDC: servidor comparte diferentes claves secretas con *cada* usuario registrado (muchos usuarios).
- □ Alicia, Roberto conoce sus claves simétricas, K_{A-KDC} K_{B-KDC} , para comunicarse con KDC.

Centro de distribución de claves (KDC)

P: ¿Cómo permite el KDC a Roberto que Alicia determine la clave simétrica compartida para comunicarse entre sí?

Alicia y Roberto se comunican: utilizan R1 como clave de sesión para la encriptación simétrica compartida.

Autoridades de certificación

- Autoridad de certificación(CA): vincula clave pública a una entidad particular, E.
- E (persona, router) registra su clave pública con CA:
 - O E proporciona "prueba de identidad" a CA.
 - O CA crea certificado que vincula a E a su clave pública.

Autoridades de certificación

- Cuando Alicia quiere la clave pública de Roberto:
 - Obtiene el certificado de Roberto (de Roberto o de cualquiera).
 - Aplica la clave pública CA al certificado de Roberto, obtiene la clave pública de Roberto.

Un certificado contiene:

- 🗕 Número de serie (único para el emisor).
- Información sobre el propietario del certificado, incluyendo el algoritmo y el valor de la clave (no mostrado).

- Información sobre el emisor del certificado.
- Periodo de validez.
- Firma digital del emisor.