5

(
Protecciones complementarias contra infecciones de virus: Seguridad perimetral
Grupo de profundización en Seguridad Informática
Escuela de Ingeniería de Antioquia.

Profesor coordinador, adscrito al programa de Ingeniería Informática

Manuel Humberto Santander Peláez
msantand@eeppm.com, pfmansa@eia.edu.co
Teléfono: 3393200 extensión 278. 3803671. Fax: 3317851

Calle 25 sur No 42-73, Envigado, Antioquia

Abstract—La infraestructura de Tecnología de Información (TI) de las empresas se constituye en la columna vertebral de la cadena de valor de las empresas de hoy. De igual manera, la evolución de esta infraestructura ha aumentado los casos de intrusiones en la misma y estos a su vez han incrementado los riesgos en seguridad informática inherentes al uso de la tecnología, entre los cuales tenemos los virus. Estos, aunque han existido desde el principio de la computación personal, han evolucionado en programas sofisticados, capaces de anular la infraestructura de TI de una empresa en poco tiempo. Aunque los antivirus son los programas por excelencia para eliminar esta amenaza, exigen cuidado y administración, por lo que puede suceder que surja una epidemia por algún error en la administración del mismo. En este punto se ha observado que estas herramientas hacen una buena función preventiva mas no correctiva, pues en caso de una infección masiva puede dañar infraestructura vital para esta labor, como lo es la red de datos. Aquí entran las medidas de seguridad perimetral, las cuales permiten reforzar los controles para minimizar el riesgo de infecciones y de expansiones rápidas de los virus, mediante el uso de firewalls y sistemas de detección de intrusos. Antes de realizar dichas implantaciones, es necesario definir los perímetros internos. Se recomienda que sean dmz, usuarios, usuarios externos y granja de servidores..

Index Terms—Antivirus, Seguridad Perimetral, Virus, Sistemas de detección de intrusos, NIDS, HIDS
I. Introducción
L
a infraestructura de Tecnología de Información (TI) de las empresas se constituye en la columna vertebral de la cadena de valor de las empresas de hoy. En los últimos años ha evolucionado de un conjunto de estaciones de trabajo aisladas y sin comunicación entre sí a un complejo conjunto de dispositivos que interconectan usuarios y aplicaciones representados en estaciones de trabajo y servidores respectivamente, a través de una infraestructura de comunicaciones fiable, como las redes de datos.
A su vez, la evolución de esta infraestructura ha aumentado los casos de intrusiones en la misma. Aunque la protección principal de un sistema en caso de intrusión lo constituyen sus propios controles de acceso, la administración de instalación de parches y los procedimientos de acceso autorizado por parte de los usuarios no son los mejores y en muchas de las ocasiones terminan constituyendo fuentes de problemas de seguridad. Adicionalmente, los programas que se instalan en los computadores para brindar servicios de acceso a información tienen numerosas vulnerabilidades de seguridad que, sumado con el hecho de que diseñar programas libres de estos errores es difícil, se hace necesario tener otros tipos de controles fuera de las máquinas que refuercen los controles de acceso tomados al interior de las mismas.

Estos intentos de intrusión han incrementado los riesgos en seguridad informática inherentes al uso de la tecnología, entre los cuales se encuentran los virus, los cuales, aunque han existido desde el principio de la computación personal, han evolucionado en programas sofisticados, capaces de anular la infraestructura de TI de una empresa en poco tiempo, gracias a su rápida capacidad de replicación e infección.
Esta situación ha contribuido a incrementar la popularidad y el uso de las herramientas de antivirus como armas fundamentales para defenderse de este tipo de amenazas. Dichas herramientas se instalan en los computadores y realizan diversas tareas para impedir que los virus entren por cualquier dispositivo de E/S
.Las compañías de antivirus evolucionan constantemente sus plataformas para adaptarse a los nuevos tipos de virus que amenazan con interrumpir la continuidad del servicio en las empresas de hoy.
Sin embargo, estas herramientas exigen una administración cuidadosa y no garantizan 100% de confiabilidad en la contención y prevención de los virus de computadores. Mas aún, han demostrado problemas a la hora de erradicar epidemias de algunos tipos de virus
, provocando que la recuperación de estos incidentes sea lenta y costosa para la compañía, en términos de paro en la operación del negocio, posible pérdida de la información, desvío en el uso de recursos e inversión de tiempos elevados del personal para normalizar la operación.
De aquí surge una inquietud: ¿Son suficientes las herramientas de antivirus para impedir o erradicar los virus en una empresa?. Este documento enmarca el manejo de los antivirus dentro de una estrategia de seguridad perimetral, con el fin de aumentar su efectividad en caso de un ataque masivo de los mismos, de tal manera que el tiempo de continuidad de la operación de la infraestructura de TI se maximice.
II. Generalidades sobre los virus informáticos
Los virus informáticos reciben su nombre por compartir ciertas analogías con los virus biológicos: mientras estos últimos son agentes externos que invaden células para alterar su información genética y reproducirse, los primeros son programas capaces de infectar archivos de computador, reproduciéndose una y otra vez cuando se accede a dichos archivos, dañar la información existente en la memoria o alguno de los dispositivos de almacenamiento del ordenador. Tienen la capacidad de interferir con el hardware del computador o con su sistema operativo.
Estos programas están diseñados para reproducirse y evitar su detección. Como cualquier otro programa informático, debe ser ejecutado para que funcione: es decir, el computador debe cargar el virus desde la memoria del ordenador y seguir sus instrucciones. Estas instrucciones se conocen como carga activa del virus. La carga activa puede trastornar o modificar archivos de datos, presentar un determinado mensaje o provocar fallos en el sistema operativo

Es importante destacar que el potencial de daño de un virus informático no depende de su complejidad sino del entorno donde actúa. La definición más simple y completa que hay de los virus corresponde al modelo DAS y se fundamenta en tres características, que se refuerzan y dependen mutuamente. Estas establecen que un virus cumple las siguientes pautas:
· Es dañino: Esto significa que de alguna manera, el virus está programado para causar algún tipo de problema en el computador.

· Es autorreproductor: Contiene rutinas dentro de su código que le permiten reproducirse en la infraestructura donde se encuentre presente:
· Es subrepticio: Normalmente es oculto y no se nota la presencia hasta que aparecen síntomas
De igual manera, un virus posee los siguientes módulos:

· Módulo de reproducción: Este módulo se encarga de manejar las rutinas de "parasitación" de entidades ejecutables
 a fin de que el virus pueda ejecutarse subrepticiamente. Pudiendo, de esta manera, tomar control del sistema e infectar otras entidades permitiendo se traslade de una computadora a otra a través de algunos de estos archivos.

· Módulo de ataque: Este módulo es optativo. En caso de estar presente es el encargado de manejar las rutinas de daño adicional del virus.

· Módulo de defensa: Este módulo tiene, obviamente, la misión de proteger al virus y, como el de ataque, puede estar o no presente en la estructura. Sus rutinas apuntan a evitar todo aquello que provoque la remoción del virus y retardar, en todo lo posible, su detección.

III. medios de entrada de los virus informáticos
Las amenazas entran en los ordenadores a través de los distintos medios utilizados para intercambiar información. Básicamente, estos medios se dividen en tres grupos: Internet, redes de ordenadores y unidades de disco extraíbles.

A. Internet

Internet se ha convertido en el mayor medio de transferencia de información entre ordenadores, y en consecuencia, hoy es la mayor y más rápida vía de propagación de virus y demás amenazas.

Sin embargo, Internet posibilita numerosas formas de intercambiar información, y cada una de ellas tiene unas características y un potencial de riesgo distinto.

Básicamente, hay que distinguir entre correo electrónico, navegación por páginas Web, transferencia de ficheros por FTP, descarga de programas y comunicaciones a través de chat y grupos de noticias.

B. Redes de datos
Las redes de ordenadores consisten en un conjunto de ordenadores conectados físicamente entre sí (a través de cable, módem, routers, etc.), para poder compartir información (programas, Intranet, etc.) y recursos entre ellos (acceso a impresoras, escáner, etc), sin necesidad de recurrir a las unidades de disco extraíbles.

Esto es positivo y facilita el trabajo, pero también facilita la transmisión de virus: la probabilidad de infección en una red es mayor que si el ordenador no está conectado en red.

Si uno de los ordenadores de una red contiene información con virus, cuando los demás accedan a ella serán infectados a su vez, cayendo todos en cadena y paralizando la actividad de la toda red.

C. Discos extraíbles

Los discos extraíbles son unidades físicas y externas a nuestro ordenador, que se utilizan para guardar e intercambiar información, como los disquetes, CD-ROMs, DVDs, discos duros extraíbles, etc.

Si uno de los programas, ficheros, mensajes de correo, etc. guardados en una unidad de disco está infectado, al introducirla en otro ordenador podría infectarlo también.

Tradicionalmente, esta era la mayor fuente de infecciones. Hoy en día, los discos han retrocedido en importancia frente a la expansión de Internet, pero todavía continúan representando un riesgo considerable.
IV. dispositivos para la implementación de seguridad perimetral en una red de datos.

Se entiende por seguridad perimetral todas aquellas medidas que se lleven a cabo para la protección de un perímetro
. Este tipo de seguridad puede ser implementada con los siguientes dispositivos:
A. Firewalls
Los firewalls son dispositivos de cómputo que cumplen cada una de las siguientes características:

· Todo el tráfico que pase entre dos redes, debe ser únicamente a través del firewall.

· Sólo el tráfico autorizado por el firewall es el que puede pasar de una red a otra.

· El firewall, en sí mismo, debe ser inmune a un compromiso. Se supone que debe estar libre de errores, que no puede comprometerse desde el exterior y por tanto no se puede tomar control de él.

Existen los siguientes tipos de firewalls:
· Packet Filter: Observa todos los paquetes entrando o saliendo de la red y con base en un conjunto de reglas predefinidas, los acepta
 o los rechaza
, Esta técnica es efectiva y transparente a los usuarios pero es susceptible de IP Spoofing.
· Application Gateway: Aplica mecanismos de seguridad a aplicaciones específicas, tales como FTP y Telnet. Es muy efectivo pero puede causar una degradación en el desempeño del servicio.

· Circuit-level Gateway: Aplica mecanismos de seguridad cuando una conexión TCP o UDP es establecida. Una vez la conexión es establecida, los paquetes pueden fluir entre las máquinas sin chequeos posteriores.

· Proxy Server: Intercepta todos los mensajes entrantes y salientes de la red. Oculta efectivamente la dirección que origina la comunicación.

B. Sistemas de detección de Intrusos

Los sistemas de detección de intrusiones son una pieza de software que puede cumplir dos funciones:

· Se instala en una máquina con una o más interfaces de red, la cual se encargará de revisar todo el tráfico que pasa a través del segmento de red y de acuerdo con un conjunto de reglas que tiene programado, toma acciones al respecto.
· Se instala en una máquina y en esta se monitorea todas y cada una de las actividades que ocurran, tales como la creación de procesos, la modificación, creación y acceso de archivos especiales, entre otros.
Es de anotar que este software pasa inadvertido en la red, pues no genera tráfico que pueda poner en evidencia su existencia y funcionamiento.

Los IDS (Intrusion Detection Systems) instalados para vigilar segmentos de red
 son capaces de detectar ataques que vengan contenidos en los paquetes IP entrantes abarcando todos los protocolos de los niveles superiores, tales como TCP, UDP e ICMP, incluso la información que va dirigida directamente al nivel de aplicación.
Los IDS instalados para vigilar máquinas
 se encargan de verificar la gran mayoría de actividades que realiza el sistema operativo al interior de la máquina, contabilizando un número específico de variables del sistema operativo. Con base en estas variables, se definen cuáles ocurrencias pueden significar intrusiones y con base en eso se toman las acciones pertinentes.

Entre otras, podemos contabilizar los siguientes tipos de variables:

· Uso de CPU

· Uso de I/O
· Uso de correo electrónico

· Uso de compiladores

· Uso del shell
V. Propuesta de combinación de antivirus y esquemas de seguridad perimetral

De acuerdo con los elementos observados y asumiendo que en la empresa existe un esquema de protección contra virus en todos los computadores, es posible crear un esquema conjunto en donde los antivirus y el esquema de seguridad perimetral se complementen para el control de estas amenazas.

Para esto y de acuerdo con el concepto definido de perímetro, como primera fase se procederá a definir los siguientes, que pueden ser visualizados en la figura 1:
· Usuarios: Todas las redes que tengan equipos de usuario final conectados.
· Servidores: Esta es la red de la granja de servidores, en donde todos los servidores de la empresa van a estar conectados. En caso que el número de servidores sea elevado, pueden existir varias redes.

· Usuarios externos: En este perímetro se encuentran todos los usuarios externos que acceden los servicios de la red de datos de la empresa.

· Dmz: En este perímetro se encuentran todos los servidores que tendrán contacto tanto con la red de datos interna como con Internet, tales como el correo electrónico, servidor web, entre otros.

[image: image1.emf]DMZ

Internet

ESQUEMA DE PERÍMETROS DE LA RED DE DATOS

Red de usuarios 1

Usuarios externos

Servidores

Figura 1. Esquema de perímetros sugerido para la red de datos

Como segunda fase, los perímetros definidos deben ser protegidos mediante la definición de controles de acceso que mitiguen los siguientes riesgos:
· Servidores: Estos se constituyen en los recursos más críticos de la empresa, pues son los que soportan todos los servicios informáticos que permiten que el proceso de negocio de la empresa continúe. Los riesgos que se pueden presentar en este perímetro son los siguientes:
· Falta de parches y actualizaciones del sistema operativo y las aplicaciones del servidor
.
· Servicios configurados por defecto
.

· Aplicaciones con riesgos por fallas en la programación.
· Usuarios externos: Dado a que estos usuarios no pertenecen a la empresa ni están regidos por sus políticas, los riesgos que se pueden presentar en este perímetro se constituyen en:

· Accesos no autorizados con posibilidad de robo o modificación de información en los servidores.
· Fuga de virus a la infraestructura informática de la empresa.

· Usuarios: Aunque estos usuarios están sometidos a las políticas de la empresa, tienen la posibilidad de acceder como usuarios autorizados a los diversos recursos de la empresa. De igual manera, los equipos de los usuarios pueden traer información del exterior a través de dispositivos de memoria externa, tales como CD, DVD, Flash Drive USB, entre otros. Los riesgos que se pueden presentar en este perímetro se constituyen en:

· Accesos no autorizados con posibilidad de robo o modificación de información en los servidores.

· Infección y reproducción de virus en la infraestructura informática de la empresa.

· Dmz: Estos servidores tienen contacto directo con Internet y esto se constituye en su mayor fuente de amenazas. Los riesgos que se pueden presentar en este perímetro se constituyen en:

· Accesos no autorizados con posibilidad de robo o modificación de información en los servidores.

· Infección y reproducción de virus en la infraestructura informática de la empresa.

De acuerdo con lo anterior, se hace necesario proteger el acceso a nivel de red cada uno de los perímetros definidos. El esquema sugerido se puede visualizar en la figura 2.
Los firewalls permiten lo siguiente en cada uno de los perímetros:
· Usuarios: Sólo podrán acceder a los sitios que tengan autorizados y no debe entrar a estos perímetros ningún tipo de tráfico distinto al necesario para realizar labores de administración, con lo cual se minimiza la posible entrada de virus y si llega a expandirse alguno en este perímetro, con sólo cerrar el tráfico entrante y saliente se contiene y aísla la epidemia, posibilitando que el resto de equipos conectados a la red puedan trabajar normalmente.

[image: image2.emf]DMZ

Internet

ESQUEMA DE PERÍMETROS DE LA RED DE DATOS

Red de usuarios 1

Usuarios externos

Servidores

Figura 2. Implementación de firewalls en los perímetros de la red de datos.
· Usuarios externos: Al igual que los usuarios de la red, sólo podrán acceder a ciertos sitios específicos y no existe tráfico originado del exterior de este perímetro al interior del mismo. Si se detecta que una epidemia de virus intenta invadir el resto de la red, se cierra el tráfico entrante y saliente del perímetro y, de esta forma, el resto de equipos pueden trabajar normalmente.
· Servidores: Dado a que en este perímetro se encuentran todos los servicios, se puede prevenir que la entrada de virus y otros intentos de intrusión de seguridad sean realizados a través de servicios distintos a los autorizados desde el exterior del perímetro y si existe una epidemia de virus se expanda a otros perímetros de la red.
· Dmz: Dado a que en este perímetro se encuentran los servicios de Internet, al igual que en el segmento de servidores se puede prevenir intrusiones de seguridad y virus que intenten ingresar por servicios no autorizados.
Con el fin de proteger aquellos perímetros que son susceptibles a entradas de virus a través de servicios autorizados en los firewalls, como tercera fase se establece la instalación de Sistemas de Detección de Intrusos en los perímetros de la granja de servidores y la dmz. Esto puede visualizarse en la figura 3.

[image: image3.emf]DMZ

Internet

ESQUEMA DE PERÍMETROS DE LA RED DE DATOS

Red de usuarios 1

Usuarios externos

Servidores

Figura 3. Implementación de IDS en los perímetros con tráfico originado desde el exterior de los mismos.
Esta protección adicional posibilita bloquear un intento de infección de virus que provenga mediante tráfico de uno de los servicios autorizados para pasar a través del firewall.

VI. Conclusión

Los esquemas de protección contra virus han mostrado efectividad para la prevención de los mismos pero tiene problemas cuando se trata de situaciones reactivas. Mediante los esquemas de seguridad perimetral, es posible incrementar el nivel de controles para evitar infecciones y si llega a ocurrir, esta permite contener y aislar el incidente para que el resto de secciones de la red de datos puedan trabajar con los recursos restantes.

VII. Acciones futuras

Como paso siguiente, se pretende realizar un modelo matemático que pruebe esta teoría de diseño, la cual pueda ser adaptada para redes de cualquier tamaño e incluya los parámetros de transmisión de la red, de tal forma que la implementación final sea eficiente.
VIII. Reconocimientos
A los estudiantes de Ingeniería Informática de la Escuela de Ingeniería de Antioquia que están participando en el proyecto:
· Steven Moncayo V

· Katherine Ochoa
· Alejandro Uribe Posada

· Carolina Gómez

· Arles Yaid Ramirez

· Lucas Betancur Tobón
IX. Referencias
· Santander Peláez, Manuel Humberto. Consideraciones para la instalación de un Sistema de Detección de Intrusiones en tiempo real. I Jornadas Nacionales de Seguridad Informática, 2001

· Torres, Daniel y Estor, Gloria. Manual de funcionamiento, prevención y métodos de acción de los virus. http://www.mundopc.net/cursos/virus/virus3.php
· Diccionario de Términos en Internet http://www.webopedia.com.

� Dispositivos USB, Discos Duros, Transferencias de archivos a través de la red, CD, DVD, entre muchos otros.

� Dado a que las consolas de antivirus necesitan la red de datos para transmitir y que la gran mayoría de virus en la actualidad son de tipo WORM, las redes de datos son las más afectadas, pues el ancho de banda se copa completamente y la consola no puede tener contacto con los nodos infectados.

� O archivos de datos, en el caso de los virus macro.

� Grupo de computadores pertenecientes a la red de la empresa. Al interior de la misma pueden diferenciarse varios perímetros, tales como las redes de usuario, los servidores, los usuarios externos, entre otros.

� Permite el paso.

� Niega el paso, descartando el paquete y/o generando un mensaje ICMP al originador de la comunicación.

� IDS.

� Estos reciben el nombre de Network Intrusion Detection System (NIDS).

� Estos reciben el nombre de Host Intrusion Detection System (HIDS).

� Este riesgo es aprovechado por muchos virus para infectar y reproducirse rápidamente en la infraestructura informática, inutilizándola por completo en el proceso.

� Existen servicios vulnerables en su configuración por defecto y que deben ser configurados para evitar que sean aprovechados con el ánimo de obtener accesos no autorizados a los servidores. Es importante también deshabilitar todos aquellos servicios que no se necesiten para el desempeño cabal de las funciones del servidor.

_1141111639.vsd

_1141133030.vsd

_1141073904.vsd

