

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Curso de Seguridad Informática

Esta obra está licenciada bajo la Licencia Creative Commons
Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita
<http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Índice

2.1 Amenazas parte 2

2.2 Tipos de atacantes

2.3 Motivaciones del atacante

2.4 Descripción de un ataque

2.5 Herramientas de hacking.

*Nota de la autora de los 7 primeros temas curso: Escribir un curso de seguridad informática en una semana, es una tarea titánica casi imposible, aún así he decidido enfrentarme a ella para hacer posible este curso. Aunque me encantaría escribir todo con palabras propias, me resulta imposible debido a la falta de tiempo, por lo que copiaré varios textos de los cuales dejaré las referencias para la hacer posible la explicación de todo el contenido que el curso comprende.

Esta obra está licenciada bajo la Licencia Creative Commons
Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita
<http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

2.1 Amenazas Parte 2

En el primer capítulo veíamos que existen amenazas físicas y lógicas que pueden afectar al hardware o los datos, antes de presentar en detalle los tipos de atacantes vamos retomar el tema de las amenazas para verlas con más detenimiento.

Fenómenos a los que se deben las amenazas:

-Interrupción: Corrupción o daño en una parte del sistema que impide su funcionamiento.
Detección inmediata

Ejemplos: Destrucción del hardware.
Borrado de programas, datos
Fallos del sistema operativo

-Interceptación: Acceso a la información por parte de personas no autorizadas. Uso de privilegios no concedidos.

Esta obra está licenciada bajo la Licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Detección difícil, a veces no deja rastro, no altera la información, pero si la obtiene.

Ejemplos: Sujeto se conecta a un ap wifi público, es un punto de acceso falso y todos los datos que trasmite a través de esta conexión serán leídos y escuchados.

Copias Ilícitas , suplantación de identidad en webs, escucha de comunicaciones, tanto de red

-Modificación Consiguiendo acceso al sistema el atacante modifica su contenido en su propio beneficio.

Ejemplo: Deface (hacerse con privilegios de root en una web para mostrar el contenido que el atacante desea),

También puede ser la modificación del hardware

Generación: Creación de nuevos objetos dentro del sistema

Detección difícil

Ejemplos Añadir un usuario a la base de datos

Añadir transacciones no autorizadas

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Activos a los que proteger de estas amenazas y su clasificación de riesgo:

Activos

- Son Activos, los recursos del sistema de información o relacionados con éste, necesarios para que la Organización funcione correctamente y alcance los objetivos propuestos por su dirección.
- El activo esencial es la información que maneja el sistema; o sea los datos. Y alrededor de estos datos se pueden identificar otros activos relevantes:
- Los servicios que se pueden prestar gracias a aquellos datos, y los servicios que se
- Esta ponderación estará sujeta a la siguiente tabla:

Nivel	Descripción
5	Máxima Importancia
4	Muy Importante
3	Moderadamente Importante
2	Puede ser Importante
1	No es Importante

Clase de activo	Entorno de TI global	Nombre del activo	Clasificación de activo
Tangible	Infraestructura física	Centro de datos	5
Tangible	Infraestructura física	Servidores	5
Tangible	Infraestructura física	Equipos de escritorio	3
Tangible	Infraestructura física	Equipos móviles	2
Tangible	Infraestructura física	Teléfonos móviles	2
Tangible	Infraestructura	Enrutadores	4

Esta obra está licenciada bajo la Licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

	física		
Tangible	Infraestructura física	Conmutadores de red	3
Tangible	Infraestructura física	Equipos Fax	1
Tangible	Infraestructura física	Medios extraíbles (por ejemplo, cintas, disquetes, CD-ROM, DVD, discos duros, portátiles, dispositivos de almacenamiento PC Card, dispositivos de almacenamiento USB, etc.)	4
Intangible	Reputación		3
Intangible	Buena Voluntad		3
Intangible	Moral de empleados		3
Intangible	Productividad de empleados		4
Servicios de TI	Mensajería	Mensajería instantánea	4
Servicios de TI	Infraestructura básica	Protocolo de configuración dinámica de host (DHCP)	2
Servicios de TI	Infraestructura básica	Herramientas de configuración empresarial	2
Servicios de TI	Infraestructura básica	Uso compartido de archivos	4
Servicios de TI	Infraestructura básica	Almacenamiento de datos	5
Servicios de TI	Infraestructura básica	Acceso telefónico remoto	1
Servicios de TI	Infraestructura básica	Telefonía	3
Servicios de TI	Infraestructura básica	Acceso a red privada virtual (VPN)	5

*Guillermo Benitez <http://ingenieriasystems.blogspot.com.es/2013/05/gestion-de-riesgos-auditoria-de-sistemas.html>

Esta obra está licenciada bajo la Licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Bien ahora ya conocemos que amenazas existen y que se desea proteger. Veamos tipos de atacantes:

2.2 Tipos de atacantes

Bien en esta parte nos sumergiremos meridianamente en el maravilloso mundo underground del hacking.

Decir que no hay una definición "oficial" para cada uno de los actores que conforman el mundo de la seguridad informática y por lo tanto puede quien no esté de acuerdo con las definiciones aquí ofrecidas pero estas han sido elegidas por ser las que más se ajustan al panorama actual.

Me voy a extender especialmente en estos puntos ya que me parece de vital importancia borrar la idea popular de que el hacker es el terrorista informático ya que esto dista mucho de la realidad.

Hacker -Whitehack Para estos términos necesitamos una definición más profunda.

-Backhack

-Greyhack

Pentester: Personal Interno o externo que se dedica a verificar la seguridad de una empresa o sistema para corregir las vulnerabilidades. Diseñan las políticas de seguridad adecuándose a la normativa tanto de la empresa como institucional. Defienden a las grandes empresas y corporaciones la mayoría de ellos se llamarán a sí mismos white hat o ethical hackers aunque más abajo veremos el sentido, a mi entender, más puro de la palabra.

Wannabe: Proyecto de hacker, comparte filosofía pero aún está aprendiendo, su aprendizaje es de forma seria por lo que no es despreciado por la comunidad

Hacktivista: Persona o grupo que utiliza sus conocimientos informáticos para protestas sociales. No tienen porque ser hackers a menudo utilizan herramientas que cryptoanarquistas han diseñado para ellos.

Cryptoanarquista: "El **criptoanarquismo** es una ideología o estrategia que se muestra a favor de la utilización de la criptografía asimétrica para hacer cumplir la privacidad y la libertad individual. Término popularizado por Timothy C. May, es descrito por Vernor Vinge como la realización ciberespacial del anarcocapitalismo.¹ Los cryptoanarquistas apuntan al objetivo de crear software criptográfico que se pueda utilizar para eludir la persecución judicial y el acoso al enviar y recibir información en redes de computadoras. Timothy C. May escribe sobre el criptoanarquismo en Cyphernomicon:²

Lo que emerge de todo esto no es claro, pero creo que será un forma de sistema de mercado anarcocapitalista que yo llamo "criptoanarquía". "Definición

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

sacada de la Wkipedia

Cracker: ""El término Cracker tiene varios significados en el área de la informática:

- Persona que viola la seguridad de un sistema informático con fines de beneficio personal o para hacer daño.

- Persona que diseña o programa cracks informáticos, que sirven para modificar el comportamiento o ampliar la funcionalidad del software o hardware original al que se aplican.

- Persona que practica el cracking, acción de modificar el código fuente a un programa.

"" Fuente: <http://www.pergaminovirtual.com.ar/definicion/Cracker.html>

Preacker: Hacker especializado en sistemas GPRS, UMTS, 3G, centralitas telefónicas, líneas de teléfono móvil y fijo, Asterix, Voz IP.

Ingeniero social: Aprovecha la ignorancia humana en materia de seguridad para conseguir acceso a datos relevantes.

Scriptkiddie: Posee ciertos conocimientos sobre scripting pero básicamente utiliza las herramientas que otros han diseñado para sus pruebas conocimiento medio-bajo, no sabe programar.

Newbie: Persona que recién descubre el mundo de la informática, busca información pero aún no tiene conocimientos

Lamer: El lamer es aquel que se aprovecha de los trabajos de los demás en su propio beneficio, no tiene ningún interés en el aprendizaje, solo busca resultados o reconocimiento. Son despreciados y evitados.

Terrorista: Crean copian y distribuyen malware para espionaje, comercialización y para causar daños a los sistemas con el fin destruirlos.

Thrasher: Se dedica a buscar información sensible en la basura tanto física de las empresas como en restos de datos.

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Hacker: El término hacker, viene de hack o hachazo debido a los golpes que los operarios telefónicos le daban a las centralitas en los años 70 para poder repararlas ya que eran válvulas de vacío y al golpearlas se reconectaban como los televisores antiguos .

En esa época los llamaban hackers ya que las arreglaban.

Según a quien preguntes te dirá una cosa u otra sobre qué es un hacker, pero en definitiva un hacker es una persona que vive para la seguridad informática, absorbe los conocimientos de esta materia como si de comida se tratara.

Aboca por el conocimiento, y se especializa dentro del mundo de la seguridad, desentrañando misterios, retos, o solucionando situaciones, que a otros asustarían, o no serían capaces, o simplemente ni se plantearían intentar.

Uno no es un hacker de la noche a la mañana, lleva muchos años de estudio y formación, mucha disciplina personal, utilizan su tiempo únicamente para estudiar y hacer pruebas, en la mayoría de los casos en detrimento de tus relaciones personales.

Le apasiona la informática y los retos intelectuales que esta puede proporcionarle, llega a comprenderla de forma única.

Se suele entender como hacker al mago que puede hacer con los sistemas lo que nadie más puede hacer.

Normalmente abocan por la libertad de la información en la red, por el acceso al conocimiento de forma libre.

White hat: Sombrero blanco.

Utiliza sus conocimientos para defender la red, nunca ha cometido un delito, lo que no quiere decir que nunca haya hecho una intrusión, o haya vulnerado un sistema, pero si lo ha hecho ha sido con el consentimiento del propietario de la empresa o sistema.

No rompen el sistema ni causan daños. Se rigen por una estricta ética.

Suelen ser contratados por las empresas para auditorías externas.

Suelen buscar vulnerabilidades por su propia cuenta para avanzar en sus conocimientos y de encontrarlas dejan su bandera (firma), para avisar al sistema afectado o intentan ponerse en contacto con el propietario del sistema para avisar de la vulnerabilidad

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

existente.

Black hat: Sombrero negro. Les da igual preservar o no la red. Hacen sus intrusiones porque les divierte, o para sacar algún beneficio, no tendrían problemas en vender información, secretos.

En ocasiones suelen ser contratados por empresas para Blackseo o espionaje industrial. Venden botnets y se dedican al carding. Hay quienes no estarán de acuerdo con esta definición y atribuirán estas aptitudes al cracker.

También se puede decir que un black hack es aquel que le da igual que sus actos estén tipificados como delitos, ya que considera que la información es una propiedad intelectual de la humanidad y no entiende las barreras legales que se suelen poner.

Greyhat: A caballo entre negro y blanco. Se rigen por la ética hacker pero no tienen miedo de traspasar barreras en caso de que la situación lo requiera. Usan sus conocimientos en su propio beneficio pero este no tiene que ser necesariamente comercial.

Después de lo dicho comprender que ante todo son personas y que van pasando por distintas fases a lo largo de sus carrera es vital para entender el porque de la complejidad de una definición exacta, esto y que las leyes son ambiguas y lo que se considera legal en un sitio no tiene porque serlo en otro, al final cada uno se rige por su ética y toma su propio concepto de la etiqueta.

Ética Hacker:

""La ética hacker es el conjunto de valores que emergen de las primeras comunidades cooperativas de programadores, que se materializa luego en las primeras expresiones comunitarias en Internet y las comunidades de desarrolladores de software libre y que podríamos resumir en tres puntos:

- La afirmación de una nueva **ética del trabajo** a partir del conocimiento como motor y móvil principal de la actividad productiva y la vida en comunidad más allá de su remuneración monetaria.
- La afirmación de la **unidad y autonomía de la propia vida** a partir de la no aceptación de la separación entre tiempo de vida y tiempo de trabajo en la producción social de conocimiento (lo que a su vez, al ser la comunidad real el sujeto de esa producción, implica vindicación y práctica del pluriespecialismo).
- La libertad como valor fundamental**, materialización de esa autonomía personal y comunitaria. Frente a las instituciones existentes: el hacker no reclama que las cosas «se hagan», las hace él mismo y si reclama algo es que sean retiradas las trabas de cualquier tipo (monopolios, propiedad intelectual, etc.) que le impiden construir las herramientas del cambio por si mismo en y con su comunidad. "" fuente:

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

•http://lasindias.net/indianopedia/%C3%89tica_hacker

Según el autor de «La catedral y el bazar». **Erick S. Raymond**, el «ethos» del hacker podría resumirse en cinco puntos:

- El mundo está lleno de problemas fascinantes que esperan ser resueltos
- Ningún problema tendría que resolverse dos veces
- El aburrimiento y el trabajo rutinario son perniciosos
- La libertad es buena
- La actitud no es sustituto para la competencia

Valores fundamentales

Pasión	Libertad
Conciencia social	Verdad
Anticorrupción	Lucha contra la alienación del hombre
Igualdad social	Libre acceso a la información (conocimiento libre)
Valor social (reconocimiento entre semejantes)	Accesibilidad
Actividad	Preocupación responsable
Curiosidad	Creatividad
Interés	

Os recomiendo leeros un texto mítico sobre el tema, el manifiesto hacker, podéis encontrarlo en <http://www.mentesinquietas.net/blog/archives/272>.

Bueno y con esto terminamos con los perfiles de nuestros actores.

2.3 Motivaciones del atacante

Después de lo visto anteriormente creo que las motivaciones son fácilmente deducibles por lo que no me voy extender mucho en este punto.

Básicamente las motivaciones son:

- Reconocimiento por parte de la comunidad
- Ideología
- Dinero
- Venganza (Empleado descontento, ex novi@ resentido)
- Investigación y curiosidad
- Espionaje industrial o espionaje sin más.
- Superación personal

Esta obra está licenciada bajo la Licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Tabla 7.2. Detalle de Ataques. Fuente: HOWARD, John D. Thesis: An Analysis of security on the Internet 1989-1995. Carnegie Institute of Technology, Carnegie Mellon University, 1995. EE.UU. <http://www.cert.org>. Capítulo 6–Página 71

Esta obra está licenciada bajo la Licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

2.4 Descripción de un ataque y ataques comunes.

Bueno aquí hay mucha miga que cortar, empecemos hablando de tipos de ataques y sus fases.

¿Qué es un ataque?

Es la acción que afecta a autenticidad o la confidencialidad o la integridad.

¿Cómo pueden ser los ataques?

Activos:

- Modifica el sistema
- Altera la integridad

Pasivos:

- No modifica los sistemas
- Intercepta la información
- Afecta a la confidencialidad

Fases del ataque:

- Fase 1 - Reconocimiento Pasivo -Footprinting-
- Fase 2 - Reconocimiento Activo -Scanning-
- Fase 3 - Reconocimiento Activo -Enumeración-
- Fase 4 - Análisis de Vulnerabilidades
- Fase 5 - Explotación y Aumento de privilegios
- Fase 6 -Borrado de evidencias
- Fase 7 -Garantizando el acceso

Procedimiento de un ataque

- ➔ Reconocimiento Pasivo.(Búsqueda de información, google hacking)
- ➔ Reconocimiento Activo (Escaneo - Scanning).
- ➔ Explotando el Sistema (Exploiting):
 - ★ Adquiriendo Accesos a través de:
 - Ataques al Sistema Operativo.
 - Ataques a las Aplicaciones.
 - Ataques por medio de pequeños programas (Scripts).
 - Ataques a la configuración del sistema.
 - Elevación de Privilegios.
 - Denegación de Servicios (Denial of Service).
- ➔ Subir programas.
- ➔ Descargar Datos.
- ➔ Conservar el Accesos usando:
 - Puertas Traseras (Backdoors).
 - Caballos de Troya (Trojan Horses).

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

➔ Cubrir el Rastro.

Veámoslo paso a paso:

Recabar información:

""La recolección de datos acerca del objetivo o de algún componente relacionado a este o a parte de él.

Esta fase se compone, fundamentalmente, de investigación y análisis de datos recabados.

El sistema de información cuenta con incontables piezas y, por lo tanto, el factor permeable (brecha o agujero de seguridad) inicial de éste podría encontrarse en cualquiera de los niveles, comprendidos entre una falla humana, una de infraestructura (técnica), lógica y hasta externa por los agentes involucrados (por ejemplo, un proveedor de Internet o hosting inseguro)

Se hará las siguientes preguntas:

¿Qué sabemos de nuestro objetivo?

¿Dónde están sus redes, sitios o por dónde fluye su información?

¿Qué partes lo conforman?

¿Qué sistemas poseen y como están formados?

¿Cómo se llaman los integrantes de la organización?

¿Quiénes son sus empleados y qué hacen? ¿Cómo y dónde?

¿Qué información sobre ellos se puede consultar o conseguir en Internet?

""Carlos Tori Ethical hacking

Reconocimiento pasivo:

El atacante buscará cualquier información del objetivo que le sea posible recolectar:

No se realiza ningún tipo de escaneo o contacto con la maquina objetivo.

Veámoslo en la siguiente tabla:

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Acción	Objetivo	Herramientas
- Buscará nombres de dominio asociados	---Whois	Dnslookup Whois Ripe google hacking Anubis tracert
- Documentos relativos a esa url	----Intentará extraer meta-datos de esos documentos para hacerse con nombres de usuarios	Google hacking
-Datos de cuentas de facebook, tweeter o cualquier red social, página de facebook de la empresa	----Le dará una idea de nombres de usuario de los trabajadores, gustos aficiones, carácter y personalidad, útil tanto para ingeniería social como para predicción de passwords	
Direcciones físicas de la empresa	---- Pensar que si se conoce la dirección física y la empresa tiene un wifi accesible o vulnerable sólo tendría que acercarse y conectarse para estar dentro de la lan de la empresa y poder sniffear el tráfico,	
Teléfonos de la empresa	Ingeniería Social	
Direcciones de email de la empresa	Ingeniería Social y direccionamiento de los servidores	
Direccionamiento ip y número de maquinas		

*Parte de las descripciones posteriores de este punto están sacadas de www.dsteamseguridad.com del documento barcamp2

Esta obra está licenciada bajo la Licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Reconocimiento Activo

Hasta ahora el atacante ni se ha acercado al objetivo, ahora intentará buscar datos más concretos sobre puertos abiertos, firewalls, sistemas operativos y programas y versiones de los mismos que estén corriendo en la máquina.

Identificación y Estado de Puertos.
Identificar Servicios
Identificar Sistema operativo.
Hay contacto directo con el Objetivo
Banner Grabbing "Captura de Banners"

Existen varias herramientas para automatizar este proceso, y varios scanners de vulnerabilidades, la más conocida es Nessus <http://www.tenable.com/products/nessus>

Enumeración

Hasta el momento el atacante informático ha identificado Host vivos, Puertos Abiertos, Servicios, y Huellas de sistema operativo.

El paso a seguir, se define como Enumeración, y consiste en probar los servicios ya identificados, de forma mas profunda y representativa.

Extracción de Nombres de usuarios utilizando Windows 2003-2008 Server, XP.

- Extraer nombres de usuarios usando el protocolo SNMP.
- Extraer nombres de usuario usando cuentas de correo electrónico.
- Extraer información, usando nombres de usuario y Password por defecto.
- Fuerza bruta contra el Active Directory-LDAP

Análisis de Vulnerabilidades

Identificación vulnerabilidades en Versiones de Aplicación y Sistemas Operativos

Gestión de Parches (Patch Management)

Identificar Vulnerabilidades Tecnológicas y Humanas.

Configuraciones por Defecto.

Vulnerabilidades Técnicas y Funcionales

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Las vulnerabilidades se clasifican según su nivel de criticidad en:

Bajas
Medias
Altas
Criticas

www.mkit.com.ar/blog Recursos	Criticidad de los Recursos Afectados		
	Alta	Media	Baja
Servicio Web Intranet	✓		
Servicio Web		✓	
Servicio de Archivos	✓		
Servicio de Correo		✓	
Servicio de Backup			✓
Estaciones de Trabajo Nivel 5 y 4			✓
Estaciones de trabajo Nivel 3 y 2		✓	
Estaciones de Trabajo Nivel 1	✓		
Router		✓	
Firewall	✓		
IDS	✓		
HIDS		✓	

Explotación y Aumento de privilegios

Como comprenderéis una vez identificada las vulnerabilidades de un sistema es relativamente fácil elegir el ataque adecuado para explotarla.

Definición de Exploit:

Un Exploit es un mecanismo que se aprovecha de una debilidad o una brecha de seguridad.

Un Exploit esta dividido en dos partes:

PAYLOAD
CODIGO

Y puede ser local o remoto

Exploit Local: Es ejecutado de forma local, y uno de sus principales objetivos, es escalar privilegios, cuando un Exploit remoto ha tenido éxito en el equipo objetivo .

Exploit Remoto: Es ejecutado desde un equipo atacante, hacia el equipo victima, muy comúnmente ejecutado vía Internet. De forma remota el atacante se posiciona del equipo objetivo y posiblemente de los equipos que tenga visibilidad desde este.

Esta obra está licenciada bajo la Licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Según donde haya tenido impacto puede ser:

- Server Side: Del lado del servidor
- Client Side: Del lado del cliente

Garantizar el Acceso

Uso de backdoors(puertas traseras) y troyanos.

Borrado de evidencias

""Después de que un atacante compromete la seguridad de una máquina y crea una puerta trasera, lo siguiente es cerciorarse de no ser descubierto. Por tanto el atacante debe cubrir sus huellas.

La más sencillo es limpiar los registros del sistema que se generan diariamente, estos archivos contienen un expediente que indican que personas ingresaron al sistema y cuando, así que si cualquier persona que visualice el contenido de los logs puede detectar fácilmente que persona no autorizada ingreso al sistema y determinar también el trabajo realizado sobre la maquina.

Desde el punto de vista de un atacante, los logs del sistema son una mala cosa. Así que el cubre sus huellas, lo primero que hace es descubrir donde se encuentran los logs del sistema y luego limpia dentro de los archivos los registros que se relacionan con su ataque. ""Parte sacada de <http://www.itforensic-la.com> El atacante informático

Tipos de Ataques

Explicar todos los ataques existentes me llevaría un capítulo entero con lo que vamos a hacer un resumen algo largo:

Ingeniería Social

Es la manipulación de las personas para convencerlas de que ejecuten acciones o actos que normalmente no realizan para que revele todo lo necesario para superar las barreras de seguridad.

Si el atacante tiene la experiencia suficiente (generalmente es así), puede engañar fácilmente a un usuario (que desconoce las mínimas medidas de seguridad) en beneficio propio. Esta técnica es una de las más usadas y efectivas a la hora de averiguar nombres de usuarios y passwords.

Por ejemplo, suele llamarse a un usuario haciéndose pasar por administrador del sistema y requerirle la password con alguna excusa convincente. O bien, podría enviarse un mail (falsificando la dirección origen a nombre del administrador) pidiendo al usuario que modifique su password a una palabra que el atacante suministra.

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Para evitar situaciones de IS es conveniente tener en cuenta estas recomendaciones:

- Tener servicio técnico propio o de confianza.
- Instruir a los usuarios para que no respondan ninguna pregunta sobre cualquier característica del sistema y deriven la inquietud a los responsables que tenga competencia para dar esa información.

Asegurarse que las personas que llaman por teléfono son quien dicen ser. Por ejemplo si la persona que llama se identifica como proveedor de Internet lo mejor es cortar y devolver la llamada a forma de confirmación.

Ingeniería Social Inversa

Consiste en la generación, por parte de los intrusos, de una situación inversa a la originada en Ingeniería Social.

En este caso el intruso publicita de alguna manera que es capaz de brindar ayuda a los usuarios, y estos lo llaman ante algún imprevisto. El intruso aprovechara esta oportunidad para pedir información necesaria para solucionar el problema del usuario y el suyo propio (la forma de acceso al sistema).

La ISI es más difícil de llevara cabo y por lo general se aplica cuando los usuarios están alertados de acerca de las técnicas de IS. Puede usarse en algunas situaciones específicas y después de mucha preparación e investigación por parte del intruso:

- Generación de una falla en el funcionamiento normal del sistema. Generalmente esta falla es fácil de solucionar pero puede ser difícil de encontrar por los usuarios inexpertos (sabotaje). Requiere que el intruso tenga un mínimo contacto con el sistema.
- Comunicación a los usuarios de que la solución es brindada por el intruso (publicidad).
- Provisión de ayuda por parte del intruso encubierto como servicio técnico.

Escaneo de Puertos

Consiste en detectar qué servicios posee activos un equipo, con el objeto de ser utilizados para los fines del atacante. Hay varios tipos de escaneo de puertos que veremos en el siguiente capítulo, cuando hablamos de redes.

Wardialers

Se trata de herramientas de software que utilizan el acceso telefónico de una máquina para encontrar puntos de conexión telefónicos en otros equipos o redes, con el objeto de lograr acceso o recabar información.

Código Malicioso / Virus

Se define como todo programa o fragmento del mismo que genera algún tipo de problema en el sistema en el cual se ejecuta, interfiriendo de esta forma con

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

el normal funcionamiento del mismo.

Existen diferentes tipos de código malicioso; a continuación mencionamos algunos de ellos:

* **Bombas lógicas :**

Se encuentran diseñados para activarse ante la ocurrencia de un evento definido en su lógica.

Por ejemplo, en el día de San Valentín o en el aniversario de un evento importante: como la bomba lógica de Chernobyl, que se activó el 26 de abril de 1999, cuando se cumplía el 13er aniversario del desastre nuclear.

Normalmente, las bombas lógicas se utilizan para lanzar ataques de denegación de servicio al sobrepasar la capacidad de red de un sitio

Web, un servicio en línea o una compañía.

* **Trojanos**

son una aplicación modelo cliente servidor que no tiene porque causar daño a la maquina si no que la monitoriza.

Se pueden utilizar de dos formas completamente distintas:

Como herramienta de administración remota que permite manipular el sistema a distancia, ideal para personas que necesitan urgente un archivo de la PC de su oficina y se encuentran en su casa.

Como herramienta para hackear: Accede a sus archivos confidenciales, contraseñas, recursos compartidos, conversaciones que toman lugar en tiempo real, o borrar archivos fundamentales tales como por ejemplo: COMMAND.COM (dejando a la PC "víctima" sin poder arrancar, a menos que el usuario "atacado" sepa iniciar desde un disco de rescate o de inicio.

* Gusanos :Tienen el poder de auto duplicarse causando efectos diversos.

* Cookies: Son archivos de texto con información acerca de la navegación efectuada por el usuario en Internet e información confidencial del mismo que pueden ser obtenidos por atacantes.

* Keyloggers: pueden ser físicos o lógicos y lo que hacen es capturar todas las pulsaciones del teclado

* Spyware

Aplicaciones que recogen y envían información sobre las páginas web que más frecuentemente visita un usuario, tiempo de conexión, datos relativos al equipo en el que se encuentran instalados (sistema operativo, tipo de procesador, memoria, etc.) e, incluso, hay algunos diseñados para informar de si el software que utiliza el equipo es original o no.

*Exploits

Se trata de programas o técnicas que explotan una vulnerabilidad de un sistema para el logro de los objetivos del atacante, como ser, intrusión, robo de

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

información, denegación de servicio, etc. Son pequeños trozos de código (en cualquier lenguaje) que están escritos para aprovecharse de vulnerabilidades y/o errores específicos dentro de un sistema... para lograr acceder a él de forma ilegítima o causar otro tipo de problemas. Hay que tener en cuenta siempre que TODOS los software del mundo son desarrollados por humanos, por lo tanto es normal encontrarse con errores en los códigos. Estos errores, comúnmente llamados bugs, pueden ser del tipo desbordamiento de búfer (buffer overflow), condición de carrera (race condition), errores de validación de variables, etc, etc.

Trashing (Cartoneo)

Generalmente, un usuario anota su login y password en un papelito y luego, cuando lo recuerda, lo arroja a la basura. Este procedimiento por más inocente que parezca es el que puede aprovechar un atacante para hacerse de una llave para entrar el sistema..."nada se destruye, todo se transforma".

El Trashing puede ser físico (como el caso descrito) o lógico, como analizar buffers de impresora y memoria, bloques de discos, etc.

El Trashing físico suele ser común en organizaciones que no disponen de alta confidencialidad, como colegios y universidades.

Ataques de Monitorización

Este tipo de ataque se realiza para observar a la víctima y su sistema, con el objetivo de establecer sus vulnerabilidades y posibles formas de acceso futuro.

Errores de Diseño, Implementación y Operación

Muchos sistemas están expuestos a "agujeros" de seguridad que son explotados para acceder a archivos, obtener privilegios o realizar sabotaje. Estas vulnerabilidades ocurren por variadas razones, y miles de "puertas invisibles" son descubiertas (cada día) en sistemas operativos, aplicaciones de software, protocolos de red, browsers de Internet, correo electrónico y todas clase de servicios informático disponible.

Los Sistemas operativos abiertos (como Unix y Linux) tienen agujeros mas conocidos y controlados que aquellos que existen en sistemas operativos cerrados (como Windows©). La importancia (y ventaja) del código abierto radica en miles de usuarios analizan dicho código en busca de posibles bugs y ayudan a obtener soluciones en forma inmediata.

Constantemente encontramos en Internet avisos de nuevos descubrimientos de problemas de seguridad (y herramientas de Hacking que los explotan), por lo que hoy también se hace indispensable contar con productos que conocen esas debilidades,

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

puedan diagnosticarlas y actualizar el programa afectado con el parche adecuado.

Podemos observar algunos de los ataques existentes en la siguiente imagen:

<i>Trojan horses</i>	<i>Fraud networks</i>	<i>Fictitious people</i>	<i>Infrastructure observation</i>	<i>e-mail overflow</i>
<i>Time bombs</i>	<i>Get a job</i>	<i>Protection limit poke</i>	<i>Infrastructure interference</i>	<i>Human engineering</i>
<i>Bribes</i>	<i>Dumpster diving</i>	<i>Sympathetic vibration</i>	<i>Password guessing</i>	<i>Packet insertion</i>
<i>Data diddling</i>	<i>Computer viruses</i>	<i>Invalid values on calls</i>	<i>Van Eck bugging</i>	<i>Packet watching</i>
<i>Login spoofing</i>	<i>Data diddling</i>	<i>Wiretapping</i>	<i>Combined attacks</i>	<i>e-mail spoofing</i>
<i>Scanning</i>	<i>Dumpster diving</i>	<i>Eavesdropping</i>	<i>Denial-of-service</i>	<i>Harassment</i>
<i>Masquerading</i>	<i>Software piracy</i>	<i>Data copying</i>	<i>Degradation of service</i>	<i>Traffic analysis</i>
<i>Trap doors</i>	<i>Covert channels</i>	<i>Viruses and worms</i>	<i>Session hijacking</i>	<i>Timing attacks</i>
<i>Tunneling</i>	<i>Trojan horses</i>	<i>IP spoofing</i>	<i>Logic bombs</i>	<i>Salamis</i>
<i>Password sniffing</i>	<i>Excess privileges</i>			

¿Cómo defenderse de estos Ataques?

La mayoría de los ataques mencionados se basan en fallos de diseño inherentes a Internet (y sus protocolos) y a los sistemas operativos utilizados, por lo que no son "solucionables" en un plazo breve de tiempo.

La solución inmediata en cada caso es mantenerse informado sobre todos los tipos de ataques existentes y las actualizaciones que permanentemente lanzan las empresas desarrolladoras de software, principalmente de sistemas operativos.

Las siguientes son medidas preventivas. Medidas que toda red y administrador deben conocer y desplegar cuanto antes:

1. Mantener las máquinas actualizadas y seguras físicamente
2. Mantener personal especializado en cuestiones de seguridad (o subcontratarlo).
3. Aunque una máquina no contenga información valiosa, hay que tener en cuenta que puede resultar útil para un atacante, a la hora de ser empleada en un DoS coordinado o para ocultar su verdadera dirección.
4. No permitir el tráfico "broadcast" desde fuera de nuestra red. De esta forma evitamos ser empleados como "multiplicadores" durante un ataque Smurf.
5. Filtrar el tráfico IP Spoof.
6. Auditorías de seguridad y sistemas de detección.
7. Mantenerse informado constantemente sobre cada unas de las vulnerabilidades encontradas y parches lanzados. Para esto es recomendable estar suscrito a listas que brinden este servicio de información.
8. Por último, pero quizás lo más importante, la capacitación continua del usuario.

*Fuente: <http://www.segu-info.com.ar/ataques/>

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

2.5 Herramientas de hacking.

Bien en este punto que supongo que estabais esperando vamos a ver algunas de las herramientas más comunes y algunos sistemas operativos exclusivamente dedicados a este propósito. Como no me es posible adentrarme en la materia con profundidad os dejaré unas urls para que podáis hacer cursos independientes sobre ellas, estos cursos son sólo para que aprendáis, si os interesa el tema, ni puntúan ni entran el examen.

Todas las herramientas presentadas son válidas tanto para linux como para windows.

Ettercap:

Aunque muy antiguo aún en funcionamiento y muy útil.

La página oficial es

<http://ettercap.github.io/ettercap/>

Ettercap es una suite comprensiva ataques man in the middle .

Podemos destacar que permite sniffear tráfico sobre conexiones online contenido que filtra durante el escaneo y muchos otros trucos interesantes. Esto apoya la disección activa y pasiva de muchos protocolos e incluye muchos rasgos para el análisis de host y de la red.

Podéis encontrar un tutorial de su uso en

<http://nekosphera.com/hacking-etico-mediante-ettercap/>

Y un video-tutorial básico en <http://hispabyte.net/2011/07/videotutorial-basico-de-ettercap/>

Nmap y Zenmap: Su página oficial es <http://nmap.org/>

Es un programa de código abierto que sirve para efectuar rastreo de puerto escrito originalmente por Gordon Lyon (más conocido por su alias *Fyodor Vaskovich*). Se usa para evaluar la seguridad de sistemas informáticos, así como para descubrir servicios o servidores en una red informática. Zenmap es la interfaz gráfica de nmap.

Tutorial de uso con los principales comandos

<http://ipaudita.wordpress.com/2013/02/13/top-30-de-nmap-ejemplos-de-comandos-para-sys-red-admins/>

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Nessus

A Nessus lo hemos nombrado en varias ocasiones a lo largo del tema es hora de ver qué es:

Es un programa de escaneo de vulnerabilidades en diversos sistemas operativos. Consiste en un daemon, *nessusd*, que realiza el escaneo en el sistema objetivo, y *nessus*, el cliente (basado en consola o gráfico) que muestra el avance e informa sobre el estado de los escaneos.

Desde consola *nessus* puede ser programado para hacer escaneos programados con cron del cual ya hablamos en el primer tema.

En operación normal, *nessus* comienza escaneando los puertos con nmap o con su propio escaneador de puertos para buscar puertos abiertos y después intentar varios exploits para atacarlo. Las pruebas de vulnerabilidad, disponibles como una larga lista de plugins, son escritos en **NASL** (*Nessus Attack Scripting Language*, Lenguaje de Scripting de Ataque Nessus por sus siglas en inglés), un lenguaje scripting optimizado para interacciones personalizadas en redes.

Opcionalmente, los resultados del escaneo pueden ser exportados como informes en varios formatos, como texto plano, XML, HTML, y LaTeX. Los resultados también pueden ser guardados en una base de conocimiento para referencia en futuros escaneos de vulnerabilidades.

Algunas de las pruebas de vulnerabilidades de Nessus pueden causar que los servicios o sistemas operativos se corrompan y caigan. El usuario puede evitar esto desactivando "unsafe test" (pruebas no seguras) antes de escanear.

Su página oficial es: <http://www.tenable.com/products/nessus>

Videotutorial de instalación y uso:

<http://cursoredlocal.wordpress.com/2011/01/18/curso-de-seguridad-tercera-parte/>

Esta obra está licenciada bajo la Licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Metaexploit y Armitage

Metaexploit es un framework completo que permite realizar escaneos de vulnerabilidades, lanzar exploits y crearlos, viene con una base de datos de exploit incorporada con unos 1200 exploits, permite crear exploits en ruby y tiene un módulo de payloads.

Podeis ver una guía completa de su uso en <http://www.mediafire.com/view/?4hj95ud4dzcfgwe>

Su página oficial es <http://www.metasploit.com/>

Armitage es su interfaz gráfica

Jonh the ripper

Es un programa de criptografía que aplica fuerza bruta para descifrar contraseñas. Es capaz de romper varios algoritmos de cifrado o hash, como DES, SHA-1 y otros.

Es una herramienta de seguridad muy popular, ya que permite a los administradores de sistemas comprobar que las contraseñas de los usuarios son suficientemente buenas.

John the Ripper es capaz de auto-detectar el tipo de cifrado de entre muchos disponibles, y se puede personalizar su algoritmo de prueba de contraseñas. Eso ha hecho que sea uno de los más usados en este campo

Página oficial: <http://www.openwall.com/john/> podéis encontrar en la misma página una guía de como se usa, eso si está en inglés.

Esta obra está licenciada bajo la Licencia Creative Commons

Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

Curso de Seguridad Informática

Tema 2 Debilidades, Amenazas y Ataques

Hydra

Es un password craker compatible con metasploit que acepta varios algoritmos de cifrado su página oficial es:

<http://www.thc.org/thc-hydra/>

Sistemas operativos Backtrack, bugtrag, kali.

Todos ellos diseñados para el pentesting con suites completas de herramientas, no os voy a dar muchos más detalles porque puedo extenderme demasiado hablando de ellos sólo os voy a dejar unos enlaces de interés de cada uno de ellos, podéis descargarlos los y probarlos en maquinas virtuales.

Backtrack: Página oficial: <http://www.backtrack-linux.org/>

Curso <http://www.dragonjar.org/curso-backtrack-5-en-espanol.xhtml>

Kali Linux: Página oficial: <http://www.kali.org/>

Curso :<http://vimeo.com/66116423> 1 hora de duración pero os lo recomiendo para centrar conocimientos.

Bugtrag: Página oficial: <http://bugtraq-team.com/>

Tutoriales:

<http://www.youtube.com/playlistlist=PLbc6cD2fkTcAGFGfovD9quW5rmmZQtdyT>

Bueno y con esto acabamos el tema 2 , no olvidéis hacer la autoevaluación y suerte en el primer examen!

Este tema no tiene parte práctica ya que si seguís los enlaces que os he dejado, ya vais a ir haciendo la práctica poco a poco.

Como os he dicho no entran los enlaces no entran en examen pero al menos deberías seguir 1 de los tutoriales, el que más os haya llamado la atención, para coger algo de visión sobre el tema.

Esta obra está licenciada bajo la Licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Unported. Para ver una copia de esta licencia, visita <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Creada por V. Ana González Hernández

