

I Jornadas de Arquitecturas de Red Seguras en las Universidades

Universidad Pablo Olavide de Sevilla

4 – 5 Marzo de 2003

Israel García Yagüe
igy@unitronics.es

UNITRONICS
COMUNICACIONES

Agenda

- Firewall´s
- Seguridad, Aceleración y Distribución de Contenidos
- Aplicaciones P2P, Mensajería Instantánea
- Antivirus
- Detección de Intrusión
- Acceso Remoto usuarios
- Seguridad en Redes Wireless
- Seguridad en Telefonía IP y Videoconferencia
- Autenticación
- Gestión Centralizada de log´s

Escenario de red Universitario

➤ Grupos de usuarios con distintas políticas de seguridad: alumnos, grupos de investigación, etc...

Firewall

Grupos de Usuarios con distintas Políticas de Seguridad

• Firewall con soporte 802.1q

- Firewall entre distintas Vlan's
- Política de Seguridad Flexible
- Alto rendimiento

NOKIA
CONNECTING PEOPLE

Soluciones:

Modulo de Firewall en el Switch (catalyst 6500)

Firewall externo

Trunk 802.1q

Firewall

Grupos de Usuarios con distintas Políticas de Seguridad

- Firewall Virtuales: un Firewall físico, múltiples Firewall lógicos con gestión y administración independientes

Ampliar la funcionalidades del Firewall a los diferentes grupos de la Universidad

Firewall

Seguridad en los Servidores Web

Existen ciertos tipos de ataques que se saltan la seguridad de los Firewall, aprovechando vulnerabilidades del servidor web o de las aplicaciones:

buffer overflow, manipulación de campos ocultos, alteración de cookies, malformación de url y campos de entrada, cgi, etc..

Es necesario definir otro tipo de protección:

Firewall de aplicación. Establece protección a nivel de aplicación para los servidores web, neutralizando los intentos de intrusión.

Aconsejable su instalación en servidores Web públicos

Seguridad, Aceleración y Distribución de Contenidos

- Caché
- Seguridad
- Aceleración
- Distribución

Cache de Contenidos

- CacheOS
 - Código optimizado
 - Diseño robusto
 - Escalabilidad
- Caché de contenidos
 - Object Pipeline
 - Adaptive Refresh

Autenticación, Identificación de usuarios

- Por nombre de usuario + password
- Grupo de usuarios
- Dirección IP, Subred origen
- Por Cookies entregadas por el Security Gateway, duraderas por sesión o TTL configurable

Seguridad de Contenido

• Criterios de Filtrado:

- ✓ Client IP address
- ✓ Wild Card URL
- ✓ Client Subnet
- ✓ User Group
- ✓ Destination Port
- ✓ User Name
- ✓ Domain
- ✓ Time of the day
- ✓ Protocol
- ✓ Day
- ✓ URL
- ✓ MIME type

• Políticas:

- ✓ Allow/Deny
- ✓ Authenticate or no authentication
- ✓ Cache
- ✓ Rewrite URL
- ✓ Rewrite HTTP header
- ✓ Strip ActiveX and Java applications and scripts

• Control Parental:

• Inspección Antivirus ICAP:

Entrega de contenidos multimedia

- Entrega de Contenidos multimedia en tiempo real o pregrabados

Capacidades:

- ✓ Autenticación
- ✓ Caching del contenido
- ✓ Splitting de una emisión
- ✓ Traslación multicast-unicast
- ✓ Traslación unicast-multicast
- ✓ Controlar el ancho de banda del flujo multimedia:
 - Windows Media
 - Real Server

Modos de Operación

Antivirus e Inspeccion de Contenido

Estrategia de defensa en capas

- Estrategia de defensa en capas:

- Antivirus en el perímetro de Internet
- Antivirus en los servidores de correo
- Antivirus en los servidores de ficheros, aplicaciones
- Antivirus en el puesto de trabajo

- Gestión centralizada

- Diferentes motores de análisis

- Dos mejor que uno

P2P, Mensajería Instantánea, etc..

- Nuevas fuentes de propagación de virus, gusanos, troyanos, etc...

- Mensajería Instantánea

- Aplicaciones P2P

Otros problemas:

- Aspectos legales (servidor con mp3, mpeg, etc..)
- Consumo de ancho de banda

Consumo de ancho de banda

Cornell Internet Usage by Protocol:
Top 5 Protocols, Oct.-Dec. 2001

Medidas para afrontar estos problemas

➤ Establecer filtros en el Firewall perimetral

- Filtrar Puertos
- Filtrar las direcciones IP de los servidores

Solución poco eficaz:

1. Puertos de las aplicaciones variables
2. Complejidad filtrado de los servidores P2P.

➤ Herramienta de análisis y gestión de tráfico

Packeteer Packetshaper

PACKETEER

Análisis y Gestión de Trafico

➤ Permiten establecer un política de gestión de ancho de banda:

- Priorización por IP ó grupos de IP, usuario, servicios (http, smtp, ftp, etc..), franja horaria, etc..
- Características de monitorización y reporting que ofrecen información estadística en tiempo real, permitiendo conocer en detalle el uso de nuestra conexión WAN/Internet

Políticas de priorización

- Dirección IP individual o grupo de direcciones IP
- Servicios HTTP, SMTP, IRC, FTP, H.323, etc..
- Franja Horaria

Análisis y Gestión de Trafico

➤ Actúan como un "sniffer" , analiza el trafico, identificando las aplicaciones, no importa que cambien de puerto:

- Facilita el control de las aplicaciones P2P, mensajería instantánea, etc..

Detectores de Intrusión

➤ Consideraciones a tener en cuenta

- ✓ Falsos Positivos / negativos.
- ✓ Actualización de Patrones
- ✓ Gestión y Administración de alarmas y eventos.
- ✓ Actuación frente a los ataques.
- ✓ Diferentes tecnologías (snort, ISS, Cisco, Dragon)
- ✓ Ubicación de los Agentes Detectores.

Estrategia de implantación Detectores de Intrusión

- Núcleo de red de la Universidad
 - Soluciones IDS integradas en el switch (Catalyst 6500)
- Soluciones IDS network sensor
 - Situación en segmentos de red estratégicos:
 - Detrás de los Firewall
 - DMZ
 - etc...
- Servidores críticos
 - IDS basado en host: ISS, Dragon, Cisco
 - Integridad de Archivos: Tripwire, ASET
- Switches de nivel 7 (con capacidad IDS)
 - Capacidad de protección servidores

Acceso Remoto de Usuarios

Acceso Remoto

- Usuarios Comunidad Interés Corporativa
- Empresas Colaboradoras
- Grupos de Investigación
- Docencia
- Etc...

Aspectos a tener en cuenta:

- ✓ Utilización Internet
- ✓ Autenticación
- ✓ Firewall
- ✓ Antivirus
- ✓ ¿SSL ó IPSEC?

Acceso Remoto usuarios

IPSEC ó SSL

➤ SSL / TLS

- Integrado en el navegador web (Explorer, Netscape) y aplicaciones de correo (Outlook y Eudora) que incluyen ESMTP o smtp sobre ssl.
- **Solo soporta aplicaciones web o e-mail**
- Fácil de usar, transparente al usuario
- Cifrado entre el cliente y el recurso
- Rendimiento, puede llegar a producir un uso intensivo de CPU

Acceso Remoto usuarios

IPSEC ó SSL

➤ IPSEC

- Necesidad de instalar software o equipamiento, en la red de la universidad (concentradores VPN, Firewall VPN, router VPN, etc..).
- Instalar software cliente (compatibilidad SO, no transparente para los usuarios, etc...)
- Soporta cualquier servicio IP
- Cifrado entre el cliente y el gateway VPN

Acceso Remoto usuarios con VPN IPSEC

- Diferentes dispositivos para crear VPN:

Firewall, router, concentrador, software

- Tener un Firewall es imprescindible

- Autenticación: certificados digitales, claves dinámicas, etc..

Aulas con redes Wireless

Consideraciones: Seguridad Física

- Determinar mapas de cobertura
- Utilizar antenas específicas y adecuadas para la zona a cubrir.
 - Antenas direccional y omnidireccional producen cobertura diferente
- Ajustar la potencia transmitida, en función del medio (obstáculos) y la distancia.

Aulas con redes Wireless

Consideraciones: Seguridad Lógica

- Los elementos de seguridad propuestos en el estándar 802.11b, han demostrado ser insuficientes:
 - ✓ WEP. Claves (airsnort)
 - ✓ SSID. Broadcast de los AP, SSID por defecto (tsunami, 101, WaveLan Network). Utilizado como medio para segmentar las redes y no como método de autenticación y control de acceso.
 - ✓ Filtros MAC. Las direcciones MAC aparecen en la claro en la cabecera de la trama. La mayoría de las tarjetas WLAN permiten cambiar su dirección MAC.
- Necesidad de Utilización 802.1x, EAP Radius
- Interoperabilidad

Aulas con redes Wireless

- 802.1x, EAP, Radius
- Firewall
 - aplicar reglas de seguridad
 - autenticación
 - VPN

Seguridad en Telefonía IP y Videoconferencia Riesgos y Aspectos Clave

- **Disponibilidad:** Ataques DoS contra servidores y terminales
 - **Privacidad:** Evitar que personas no autorizadas puedan inspeccionar los mensajes de señalización, audio o video.
 - **Integridad de los Mensajes:** Prevenir que usuarios no autorizados puedan manipular los paquetes de información
 - **Autenticación:** Controlar la identidad del usuario para evitar suplantaciones y fraudes.
- H.323 v.2 incorporó la recomendación H.235 para satisfacer las necesidades de Autenticación, Integridad, Privacidad y no-Repudiación
 - El IETF está trabajando para la adopción e integración de ciertos protocolos de seguridad dentro de SIP
- **Integración con Firewall y NAT:** Facilitar el desarrollo de servicios hacia redes externas a través de Firewalls y NAT

Firewalls y NAT

H.323 y SIP son protocolos que establecen dinámicamente el número de puerto TCP o UDP sobre el que van a intercambiar señalización o datos/voz/vídeo.

📌 Consecuencia: Algunos Firewall bloquean la comunicación

Los mensajes H.323 y SIP incluyen la dirección IP del remitente y el destinatario.

📌 Consecuencia: en un entorno con NAT, al destinatario le llegará en la cabecera del mensaje la dirección privada del remitente, cuando intente responder a esa IP fracasará

Integración con Firewalls y NAT

- **Stateful Firewalls/NAT.** Son Firewalls y NATs capacitados para reconocer el tráfico H.323/SIP/SCCP y hacer un seguimiento del estado de cada sesión. A partir de esta información pueden abrir o cerrar el paso sobre los puertos TCP y UDP que sean precisos

- **MidComm (Middlebox Communications).** Se habilita un mecanismo de comunicación entre el Firewall/NAT y el Gatekeeper H.323/SIP Proxy para que estos últimos puedan informar al Firewall sobre que puertos debe permitir el paso. [Esta es una iniciativa del IETF](#)

- **uPnP.** La propuesta Universal Plug&Play está liderada por Microsoft y pretende extender las capacidades PnP hacia la Red. De esta forma un cliente SIP uPnP puede dialogar con un Firewall/NAT uPnP para comunicarle sus necesidades de puertos activos y direcciones IP

Autenticación

Soluciones: Repositorio común de usuarios (LDAP) y PKI

Establecer una infraestructura de clave publica (PKI)

- Confidencialidad
- Autenticación
- Firma Digital
- Etc..

- Soporte hardware: Tarjeta Inteligente, llave USB

Gestión de Logs Centralizada

Una necesidad

- Múltiples sistemas de seguridad heterogéneos: IDS, Firewall, Antivirus, etc...
- Detección de ataques correlacionando diferentes log´s
- Análisis Forense
- Informes de actividad

UNITRONICS
COMUNICACIONES

Muchas Gracias por su Atención

Israel García Yagüe

igy@unitronics.es