

CONSIDERACIONES PARA LA INSTALACIÓN DE UN SISTEMA DE DETECCIÓN DE INTRUSIONES EN TIEMPO REAL

Manuel Humberto Santander Peláez

Analista de Soporte Técnico

Empresas Públicas de Medellín E.S.P.

Medellín, Antioquia, Colombia

Junio 22 de 2001

Abstract

La detección de intrusos en las redes corporativas está tomando cada vez más fuerza. Aunque una máquina tenga varios controles de seguridad implementados, el software que ésta tiene instalado puede tener problemas de seguridad y conducir a una posible intrusión. Ni siquiera los firewalls, dentro de su conjunto de reglas, no pueden asegurar que un cracker no logre realizar una intrusión al interior de la red. Suponiendo que el firewall o la máquina pueden protegerse de un ataque, el cracker puede generar una cantidad enorme de logs, haciendo virtualmente inutilizable esta información, dado a la incapacidad de extraer de allí la información clave. Por esto se hace necesario un Sistema de Detección de Intrusiones (IDS), el cual puede proteger tanto una máquina como una red y de acuerdo a la gravedad del incidente, avisar al administrador de red por diversos medios, tales como el correo electrónico y beepers. El IDS para redes es capaz de monitorear todo el tráfico de paquetes IP y de niveles superiores, buscando información sospechosa que pueda significar una posible intrusión. El IDS para máquinas monitorea todo el comportamiento de la misma, en busca de eventos anormales que puedan significar una intrusión.

Palabras claves: Intrusos, Seguridad, Crackers, Negación del servicio, Portscan, Portscanners,

1. Introducción

La detección de ingresos de personal no autorizado a las redes de computadores a tiempo es un problema que cada vez está tomando más fuerza. Aunque la protección principal de un sistema en caso de intrusión es sus propios controles de acceso, el procedimiento de manejo de las claves y en general de los procedimientos de acceso autorizado por parte de los usuarios y de la misma organización no es el mejor y en muchas de las ocasiones estos medios de acceso autorizado terminan en manos de terceros. Adicionalmente, los programas que se instalan en los computadores para brindar servicios de acceso a información tienen numerosas vulnerabilidades de seguridad. Incluso los sistemas más seguros, pueden llegar a ser abusados por los privilegios que posean los usuarios autorizados. Esto, teniendo en cuenta que encontrar las fallas de seguridad y arreglarlas en un software en específico no es tarea fácil y 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.

Uno de los medios que puede ayudar a este fin son los logs de auditoría
 tanto al interior de cada una de las máquinas como en el tráfico de la red. Para la generación de estos registros en las máquinas, los distintos sistemas operativos proveen medios para obtenerlos; para inspeccionar el tráfico de la red, podemos utilizar firewalls, los cuales con base en un conjunto predefinido de reglas permite o niega el paso de tráfico al interior ó al exterior de la respectiva red corporativa.

De aquí surge un interrogante: ¿Cómo darse cuenta de la intrusión a una máquina o red de computadores cuando se hace a través de tráfico que el dispositivo de seguridad permite pasar?

Por ejemplo, si un intruso desea atacar un sitio web de una empresa y posee solamente un Firewall del tipo Stateful Packet Filter
, podría pasar cualquier ataque al sitio web y los logs de auditoría reportarían que se realizó un acceso autorizado a dicho servidor WEB. Si tenemos en cuenta que el servidor web tiene servicios instalados y que estos pueden tener vulnerabilidades de seguridad, los accesos que este atacante realice pueden llegar a no quedar registrados en los logs de auditoría del sistema operativo, con lo cual las posibilidades de encontrar a quien hizo la intrusión pueden ser muy remotas.

Por esto, se hace necesario un control adicional para llevar los logs de auditoría del tráfico que pase a través de la red y de todos los sucesos que pasen en el servidor, asegurando de esta forma que este control se dará cuenta primero que el servidor destino de un posible ataque y así, en conjunto con los dispositivos de seguridad y/o la intervención del administrador de la red, se pueda conjurar rápidamente dicho ataque.

Este documento trata sobre la conceptualización de este tipo de controles, llamados Sistema de Detección de Intrusiones en tiempo real (IDS), cómo funciona y qué tipo de ataques pueden manejar.
2. Generalidades sobre los IDS

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. Este se detalla en la figura 1.

· 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.

[image: image1.png]Figura 1: Localizaciéon de un
servidor IDS en red

INTERNET

Firewall

=]

E

Servidor Ve Servidor de Servidorde Servidor de
correo apicaciones 0s

Red Corporativa

Es de anotar que este software pasa inadvertido en la red, pues no genera tráfico que pueda poner en evidencia su existencia.

Los IDS 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 paquetes de estos últimos protocolos se encuentran en la porción de datos del paquete IP, tal como se muestra en la figura 2.

Este tipo de IDS es capaz de hacer chequeos en los distintos campos del paquete IP y los protocolos de los niveles superiores. Para el caso de TCP, UDP e ICMP, puede chequear por los campos de TTL
, flags
, número de secuencia, campos de datos
, entre otros. El formato de los paquetes TCP y UDP se puede observar en la figura 3.

[image: image2.png]Figura 2: Formato de un paquete IP

El

Version | Opcion | Tipo del senvicio Congitud total
Identificacion Flags Fragmento de offset
TTC Protocolo Checksum de cabecera

Direccion P Origen

Direccién IP Destino

Opciones

Padding

Datos (hasta el imite impuesto por la MTU)

[image: image3.png]Figura 3: Formato de un paquete TCP y UDP

1 El
Puerto origen Puerto desting
Nirmero de secuencia
Nirmero de asentirienta
Offset | Reservado Flags Vertana
Checksur 8 suma de comprobacion Puntero de urgencia
Opciones Padding
Datos (hasta el imite impuesto por la MTU
TCP
1 3
Puerto de origen Puerto de desting
Longitud Checksum
Datos (hasta el limite impuesto por la MTU

uDP

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

· Uso de programas específicos

· Directorios creados

· Directorios borrados

· Directorios leidos

· Directorios modificados

· Acceso a archivos

· Acceso de usuarios

· Actividad de los usuarios por hora

3. Tipos de ataques que pueden presentarse y comportamiento del IDS ante estos

Los dos tipos de IDS ilustrados alertan al administrador de la red sobre ataques que circulen a través de la misma y que estén siendo aplicados en un computador respectivamente.

3.1 IDS de red

Tenemos los siguientes ataques más comunes, entre otros:

3.1.1 Portscan

Este tipo de ataques son sumamente importantes de detener, pues normalmente es la primera técnica que aplica un cracker para intentar realizar una intrusión a una máquina con base en los servicios que esta tenga abiertos. Existen las siguientes clases de portscan, entre otras:

· TCP connect() scanning: Dentro de los stack de TCP/IP, existe una llamada al sistema llamada connect(), la cual permite que un cliente realice una conexión a un servidor cualquiera, realizando los tres pasos básicos
. Cuando estos tres pasos ocurren, la comunicación se encuentra establecida y por tanto es registrada por los logs de los firewalls y las máquinas a quienes se dirijan la conexión. Los IDS pueden detectar estas conexiones mediante la lectura de paquetes que sólo contengan el bit de ACK puesto
 y para cortar la conexión, envía paquetes al cliente con la dirección IP y puerto del servidor destino con el bit de RST puesto, con lo cual se corta la conexión. Por último, dependiendo de la frecuencia de este ataque, se avisa al administrador de la red vía beeper ó e-mail.

· TCP SYN scanning: Esta técnica se basa en el envío de paquetes por parte del cliente con el bit de SYN puesto a un puerto específico de un servidor destino. Si el servidor responde con un paquete con los bits de SYN y ACK puestos, significa que el servidor está escuchando por ese puerto. Si el cliente recibe un paquete con el bit de RST puesto, significa que el servidor no está escuchando por ese puerto. Este ataque es sumamente peligroso, pues un gran número de solicitud de conexiones dirigida a una máquina mediante este método
 puede llegar a causar una negación del servicio (DoS). Adicionalmente, dependiendo de su configuración, no todos los firewalls y máquinas son capaces de detectarlos. El IDS, si llega a detectar paquetes con estas especificaciones al interior de la red, puede iniciar un ataque a la máquina de quien está recibiendo estos paquetes y/o puede interactuar con el firewall y poner dinámicamente reglas que detengan este ataque y, dependiendo de la frecuencia de éste, avisar inmediatamente al administrador del sistema vía e-mail ó beeper

· TCP FIN scanning: Cuando la técnica anterior no es lo suficientemente clandestina, se puede intentar el envío de paquetes a un puerto específico de un servidor destino con el bit de FIN puesto. Cuando el puerto no está abierto en el servidor, este responde con un paquete que contiene puesto el bit de RST. Cuando el puerto está abierto, el servidor lo ignora y no envía respuesta. El IDS, al detectar estos paquetes, puede reconfigurar el firewall para evitar que estos paquetes provengan de esa fuente y también dar aviso inmediato al administrador de red vía beeper ó e-mail. Es importante tener cuidado con las reglas que se colocan en los firewalls para detener este tipo de scans, pues si no se construyen debidamente pueden dejar todas las comunicaciones TCP sin posibilidad de terminación, con lo cual las máquinas sufrirían un DoS.

· FTP Bounce attack scanning: Cuando un administrador de red diseña su DMZ
, coloca un servidor FTP y no restringe el acceso desde Internet adecuadamente, puede sufrir este tipo de ataque. Utilizando el modo pasivo y el comando PORT especificado en el RFC del FTP con el cual el servidor FTP realiza la conexión al puerto fuente para realizar la transferencia de datos, es posible hacer un TCP connect() scanning al interior de la DMZ y, si no se tienen las restricciones adecuadas, al interior de la red corporativa desde esta máquina. El IDS, al darse cuenta de este tipo de tráfico, inmediatamente envía paquetes al puerto fuente del cliente con el IP del servidor y el bit de RST puesto, con lo cual se corta la conexión y luego de esto, avisa al administrador de la red vía beeper ó e-mail.

· UDP scanning: Este tipo de scanning es más elaborado, pues el protocolo UDP no envía mensajes de notificación cuando recibe paquetes por un puerto en específico. En lugar de esto, el cliente envía un mensaje a un puerto en específico de un servidor destino y si este responde al cliente con un ICMP_PORT_UNREACH
, significa que el puerto está cerrado. Por exclusión mutua, aplicando este concepto a todos los puertos, se puede saber cuáles están abiertos. El inconveniente de este scanning es que los paquetes ICMP_PORT_UNREACH no se asegura que lleguen y si la latencia y pérdidas del medio son altas, puede resultar poco efectivo. El IDS debe estar configurado para permitir tráfico solamente a los puertos de los servidores que realmente tengan servicios que desde Internet deban verse, tales como DNS. Para los otros, puede enviar paquetes con el mensaje ICMP_PORT_UNREACH al cliente con la dirección IP del servidor destino.

3.1.2 Ataques a nivel de aplicación

Los firewalls más comunes son los llamados Stateful Packet Filter. Estos no son capaces de detener ataques que van dirigidos específicamente a los servicios que atienden los puertos de los servidores, por lo cual se hace necesario que los IDS sean capaces de verificar el campo de datos del paquete IP en busca de mensajes sospechosos
 que puedan servir para realizar intrusiones en alguna máquina. Como ejemplo de estos ataques tenemos a los ataques a servidores Web. Aquí podemos examinar todos los ataques a los que son susceptibles los servidores Internet Information Server de Windows NT, tales como global.asa, ::$DATA, Unicode, entre otros. Estos se basan en la adición de cadenas de texto que permiten obtener información sensible del servidor. Si el servidor IDS detecta este tipo de mensajes dentro de los paquetes TCP, puede generar una respuesta al puerto fuente del cliente con el bit de RST puesto, con lo cual se corta la conexión y se impide el ataque. El IDS es capaz de verificar cualquier protocolo de comunicación IP y buscar mensajes sospechosos que puedan significar una posible intrusión.

3.2 IDS de máquina

Puede controlar los siguientes ataques, entre otros:

· Consumo ilimitado de recursos: Una máquina no puede operar si no tiene recursos para poder ejecutar procesos. Este ataque consiste en consumir todos los recursos de memoria y CPU, de tal manera que ninguna tarea se pueda ejecutar y así causar un DoS. Cuando el IDS detecta este tipo de conductas, procede a matar el proceso ofensivo y de esta manera retorna la integridad de trabajo al sistema de cómputo.

· Acceso no autorizado a archivos: Si un usuario autorizado abusa de sus privilegios y trata de ejecutar tareas que no debería estar ejecutando, el IDS puede proceder a terminar la sesión de trabajo, bloquear su cuenta e informar al administrador del sistema.

· Modificación de la estructura del sistema de archivos: Si por algún motivo un usuario llega a conseguir privilegios de administrador de manera ilegal e intenta realizar cualquier modificación al sistema de archivos, el IDS consultará dentro de sus reglas si está autorizado. Si no lo está, puede proceder a terminar la sesión de trabajo, bloquear su cuenta e informar al administrador del sistema.

4. Conclusión

Los IDS son sistemas que ayudan a reforzar un esquema coherente de seguridad en una red. No deben ser usados solos como único medio de guardar la seguridad, pues no en todos los casos pueden defender la red y se hace necesario que el administrador de ésta intervenga. Esta herramienta es valiosa para el administrador de red, pues le ayuda a mejorar la gestión de seguridad. Es importante revisar el conjunto de reglas de estos, para que puedan detectar el mayor número de ataques posible y así se minimice la posibilidad que se realicen intrusiones.

� Estos son información vital para la seguridad de un sistema de cómputo, pero pueden llegar a ser voluminosos, por lo cual muchas veces son información inservible, pues no se tienen los medios para procesarlos y convertirlos en información que sirve para mejorar el sistema de seguridad de una empresa

� Este firewall sólo permite generar un conjunto de reglas con base en las banderas de los encabezados IP, con lo cual cualquier tipo de tráfico podría pasar si es aceptado por una regla.

� Perteneciente al formato del paquete IP.

� Perteneciente al formato del paquete TCP.

� Perteneciente al formato de los paquetes TCP y UDP.

� De acuerdo a lo que el usuario quiera monitorear en la máquina.

� El cliente envía un paquete al puerto destino de un servicio específico en un servidor con el bit de SYN activo. Luego este responde al puerto fuente un paquete con el bit de SYN y ACK puesto y por último el cliente envía al servidor un paquete al puerto destino con el bit de ACK puesto. Esto se conoce como 3-WAY TCP Handshake.

� Correspondientes a sólo comunicaciones establecidas.

� Este ataque es conocido como SYN Flooding.

� DeMilitarized Zone (Zona Desmilitarizada): Denominación que se le da al segmento de red corporativo de una empresa que tiene comunicación directa con el interior de la red corporativa y con Internet.

� Mensaje de error de ICMP en el cual se especifica que el puerto requerido en la conexión no fue posible contactarlo.

� Cabe anotar que los firewalls del tipo Application Level Gateway son capaces de realizar este tipo de chequeos

Consideraciones para la implantación de un Sistema de Detección de Intrusiones en tiempo real

Propiedad de Empresas Publicas de Medellín E.S.P.

