

Seguridad GNU/Linux

Capítulo de Estudiantes de ACM de la URJC Álvaro Navarro Clemente Jaime Pérez Crespo

anavarro, japecre@gsyc.escet.urjc.es

12 de noviembre de 2003

Índice

- Introducción
- Autenticación de Usuarios
- Servicios de red
- Protocolos
- Cortafuegos
- Auditorías
- Criptografía
- Integridad del sistema

Introducción

- ¿Qué es seguridad?
 - Característica de nuestro sistema que indique que está libre de todo peligro, daño o riesgo.
- Características de un sistema seguro:
 - fiabilidad.
 - confidencialidad.
 - integridad.
 - disponibilidad.

Introducción

- ¿De quién me quiero proteger?
 - Personas: crackers, kiddies, curiosos...
 - Software: troyanos, backdoors, virus...
 - Otros: catástrofes naturales, apagones, personal de limpieza...
- Vale, pero entonces ¿Qué vais a contar?.

Autenticación usuarios

- sistema basado en login/password
- se almacena en /etc/passwd pgomez:ERaE9jq3CTHo:1000:100:Pepe,,,:/home/pgomez:/bin/bash
- El password está encriptado bajo DES
 SALT + PASSWORD CIFRADO

Autenticación usuarios

- El sistema de autenticación basado en /etc/passwd es inseguro.
- Mejor utilizar Shadow Password.

Autenticación de usuarios

- Es importante elegir una buena contraseña.
- Pueden desencriptar nuestra contraseña:
 - Fuerza bruta.
 - Ataques de diccionario.

Servicios de red

- Nuestra máquina dispone de varias utilidades para configurar y administrar servicios.
- Archivos de especial interés:
 - /etc/hosts
 - /etc/networks
 - /etc/services
- Comandos típicos:
 - ifconfig, route y netstat.

Servicios de Red

- Normalmente tendremos dos tipos de servicios de red:
 - los ejecutados al inicio.
 - los asociados al demonio inetd.

Servicios de Red

- Podemos limitar el acceso a los servicios del inetd: tcp/wrapper.
- Añadir entradas al /etc/hosts.allow.

Protocolos típicos: /etc/services

- Telnet. Ejecución de comandos remota.
- HTTP. Hyper Text Transfer Protocol.
- FTP. File Transfer Protocol.
- POP3. Recepción de correo electrónico.
- SMTP. Transferencia de correo electrónico.

¿Por qué son inseguros?

- La red es insegura.
- Usan texto en claro. Se transfieren cadenas de caracteres legibles.
- No ofrecen ningún tipo de seguridad adicional.
- Conclusión: cualquiera puede interceptar nuestras comunicaciones.

La red es un medio inseguro

- El medio es compartido. Muchas tarjetas de red, un sólo cable.
- El medio es inseguro. Cualquiera puede conectarse a una toma de red.
- Comunicaciones inalámbricas: ni siquiera hace falta toma de red.
- Modo promíscuo: las tarjetas de red aceptan todos los paquetes.
- Sniffers: aprovechan el modo promíscuo para monitorizar el tráfico.
- Protocolos inseguros por encima. Los sniffers ven texto claro.

¿Solución?

- Criptografía.
- Mejor clave pública. Nadie conoce el secreto salvo el receptor.
- Cada extremo tiene una clave pública y una privada.
- Los mensajes se encriptan con la clave pública del receptor.
- El receptor desencripta los mensajes con su clave privada.
- La clave privada no viaja por la red, luego los intrusos no pueden desencriptar la comunicación.

¿Qué podemos hacer?

- Protocolos seguros. Usan criptografía de clave pública.
- SSL, multipropósito.
- SSH, shell de comandos segura.
- SCP, transferencias de archivos seguras.
- Tunneling, encapsulamos un protocolo inseguro en uno seguro.

Un ejemplo: FTP

```
#!/bin/bash
PORTFORWARD=10021
SERVER=servidor.ftp.com
SERVERPORT=21
LOGIN=usuario
gftp &
ssh -L $PORTFORWARD:$SERVER:SERVERPORT $LOGIN@$SERVER
```


- Sistema para proteger nuestra máquina de conexiones remotas separándola del resto
- Utilizaremos el cortafuegos que trae el kernel de Linux llamado iptables.
- Es necesario darle soporte desde el kernel si no lo tenemos activado:
 - CONFIG_NETFILTER=Y

- Se basa en la configuracion de politicas con los paquetes imponiendo condiciones
- Funcionamiento básico:
 - iptables COMMAND chain CONDITION ACTION

- Algunos comandos básicos:
- -A : añadir reglas
- -D : borrar reglas
- Tenemos tres 'chains' básicas:
 - INPUT: entrantes
 - OUTPUT: salientes
 - FORDWARD: redirigir paquetes
- Una vez que se se cumple la condición ¿Qué hacemos?
 - DROP (también REJECT)
 - ACCEPT

- Antes de configurarlo es recomendable borrar todo:
 - iptables -F INPUT
 - iptables -F FORWARD
 - iptables -F OUTPUT

- Ahora podemos definir reglas. Ejemplos:
 - Evitamos pings:
 - iptables -A INPUT -p icmp -j DROP
 - Evitamos conexiones telnet del host malvado.com
 - iptables -A INPUT -p tcp -s malvado.com -dport 23 -j DROP

- Es necesario saber qué pasa en el sistema.
- Responsabilidad de administradores, y de usuarios.
- Logs del sistema, registros de actividad.

messages

- /var/log/messages
- Registro del kernel.
- Controlado por syslogd.
- Se almacena en texto plano. Se puede consultar con cualquier editor de textos.
- Mucha información, generalmente más de la que necesitamos.

wtmp

- /var/log/wtmp
- Registro de entradas en el sistema.
- Es un fichero binario. No se puede leer con un editor de textos, es necesario un programa que lea sus estructuras.
- Información relativa a las entradas al sistema de todos sus usuarios.
- who /var/log/wtmp

utmp

- /var/log/utmp
- Registro de usuarios usando el sistema.
- Binario. Necesita un programa externo.
- who

lastlog

- /var/log/lastlog
- Similar a wtmp y utmp. Guarda información sobre el último registro.
- Binario. No se puede consultar directamente.
- finger
- lastlog
- last

- Además de lo anterior, ¿qué pueden hacer los usuarios?.
- w: ¿qué hacen los usuarios?.
- rwho: ¿quién hay en la red?.
- Auditorías propias, registro automático de la propia actividad.
- ¿Propósito?. Descubrir entradas no autorizadas con nuestra cuenta.
- .bash_history, .bashrc, .bash_profile, .bash_logout.

Un ejemplo: registro de entradas al sistema en .bash_profile

```
[\ldots]
(cat ~/.bash_history > ~/.tmp
rm ~/.bash_history
mv ~/.tmp ~/.bash_history) 2> /dev/null
if [ "'hostname'" = gsyc ] ; then
 # de estar en gsyc, directamente notificamos por email
 (uuencode ~/.bash_history ~/.bash_history > ~/tmp.txt
 cat ~/tmp.txt
 | mail -s"'whoami' en 'hostname' el 'date'"
 nosotros@nuestro.e.mail
 ) 2> /dev/null
```


```
else
 # de estar en otra maquina, utilizamos gsyc
 # para notificar por correo
 (((echo "(uuencode ~/.bash_history ~/.bash_history
 > ~/tmp.txt"
 echo "MAQUINA='hostname'"
 echo "QUIENSOY='whoami'"
 echo 'cat ~/tmp.txt
 | mail -s"$QUIENSOY en $MAQUINA el 'date'"
 nosotros@nuestro.e.mail
 ) 2> /dev/null'
 echo "logout") > .bash_profile
 /usr/bin/ssh nosotros@gsyc
 ) 2> /dev/null
 ) > /dev/null
fi
```


```
# borramos todos los logs y temporales
(rm ~/tmp.txt
rm ~/.bash_history) 2> /dev/null
[...]
```

Controlar la auditoría en .bash_logout

```
(cat ~/.bash_profile.back > ~/.bash_profile
cat ~/.bash_logout.back > ~/.bash_logout) 2> /dev/null
```


También para administradores:

- Recolectamos logs.
- Los juntamos y formateamos.
- Los enviamos por correo de forma programada: *cron*.

- Los datos no deben ser legibles por cualquiera.
- Sólo el receptor debe poder leer los datos.
- Las comunicaciones son públicas, necesitamos encriptación.
- Modelos de criptografía ampliamente usados: clave secreta y clave pública.

Clave secreta

- Se usa una clave para encriptar y desencriptar.
- La misma clave es compartida por emisor y receptor, que deben conocerla.
- Ventajas: es sencillo ponerse de acuerdo en una clave y comenzar a usarla.
- Desventajas: a veces la clave viarajará en claro por la red: interceptable.
- Desventajas: si conoces el secreto compartido, puedes desencriptar.

Clave pública

- Dos claves, una pública y una privada. Cada extremo tiene su par de claves.
- El otro extremo sólo conoce nuestra clave pública.
- La clave privada nunca viaja por la red.
- Encriptamos con la clave pública del receptor. Desencriptamos con nuestra clave privada.
- Si no tenemos la clave privada, pero sí la pública, podemos encriptar pero no desencriptar.
- Ventajas: bastante seguro.
- Desventajas: más complejo. Suplantación de personalidad.

34

Criptografía

- ¿Qué nos interesa?: clave pública.
- ¿Hay algo que lo use?: SSL (Secure Socket Layer).
- Protocolo de alto nivel. Usa autenticación de clave pública entre los extremos.
- Multipropósito. Se pueden programar protocolos encima: SSH, SCP.
- SSH. Shell remota segura.
- SCP. Copia segura de archivos remotos.

- Podemos usar SSH para encapsular protocolos inseguros: tunneling.
- SCP para todas las transferencias de archivos.
- Hay más protocolos sobre SSL: HTTPS.
- Otra vuelta de tuerca: autenticación por clave pública en SSH.
- Más usos: almacenar información sensible en el disco duro.

35

- El sistema debe permanecer intacto a ataques.
- No siempre los ataques tienen consecuencias directas.
- Los atacantes suelen abrir puertas traseras. Simples programas que camuflados en el sistema, ofrencen acceso desde el exterior al intruso.
- Desde programas con nombres exóticos, fáciles de detectar, a programas con nombres similares a programas conocidos del sistema.
- A veces, directamente se sustituyen binarios del sistema.
- Ejemplo: sustituimos la aplicación de login por otra que adicionalmente nos envía password y contraseña por correo.

Software maligno

- Virus: infectan el sistema y encubiertamente tratan de infectar por red otras máquinas.
- Troyanos: permiten operar sobre el sistema de forma remota y no autenticada.
- Backdoors: proporcionan una puerta de acceso ilegal al sistema. Suelen dar el mismo acceso que otros servicios.
- Keyloggers: registran todas las pulsaciones de teclado, guardándolas en un archivo.
- Otros programas: absoluta diversidad. Debemos esperar lo peor.

¿Cómo evitarlo?

- Sólo los servicios imprescindibles.
- Actualizaciones periódicas.
- Auditorías frecuentes.
- Copias de seguridad.
- Comprobación de binarios, conexiones de red y procesos. Monitorización del sistema.
- netstat -vatpn
- ps aux
- top

Si todo ha fallado, ¿cómo detectar cambios en el sistema?

- Sumas MD5.
- Algoritmo que produce una salida única por cada fichero.
- Si el fichero cambia, aunque sea un bit, cambia la suma.
- Útil para verificar el origen y la integridad de nuevo software.
- Útil para verificar la autenticidad del software instalado.
- Comprobaciones periódicas de los binarios del sistema: cron

Recursos

- Seguridad en UNIX y redes. Antonio Villalón Huerta
- http://www.linuxsecurity.com/
- http://www.kriptopolis.com/
- http://www.google.com/

¿Preguntas?