

Presentació Projecte Final de Carrera

VULNERABILITATS EN

XARXES WLAN

PROTOCOLS I MECANISMES DE PROTECCIÓ

J. Luis Blasco de Gracia
Gener 2016

Continguts

Introducció

Objectius

Xarxes sense fils WLAN

Estàndards de seguretat WLAN

Amenaces en xarxes WiFi

Mecanismes de seguretat

Comunicacions WiFi més segures

Prevenició i detecció d'intrusions

Conclusions

Introducció

Les xarxes sense fils WLAN s'han implantat fortament a nivell social i empresarial donada la seva versatilitat, baix cost i mobilitat que aporta als usuaris.

Aquest fet ha afavorit el desenvolupament de la tecnologia WiFi en xarxes domèstiques i WLAN empresarials, que recolzada en la família d'estàndards IEEE 802.11, regula i facilita la interconnexió i l'intercanvi d'informació entre dispositius sense fils.

Tanmateix, la transmissió d'informació a través de l'aire és un escenari potencialment vulnerable i atractiu per als atacants. Per tant, és necessari protegir les dades i evitar que la nostra informació quedi compromesa.

Afortunadament els estàndards IEEE 802.11i i IEEE 802.11x implementen mecanismes de seguretat per protegir la informació. Aquests mecanismes es basen en el xifratge i l'autenticació.

Tot i així, hem de ser proactius a l'hora d'utilitzar xarxes WiFi i ser conscients de les vulnerabilitats a les que ens enfrontem. Això ens permetrà aplicar els mecanismes adients per minimitzar qualsevol atac amb èxit.

Objectius

Oferir una visió global de les **xarxes WLAN** i presentar els estàndards de seguretat dissenyats per a tecnologies WiFi.

Conèixer els principals **riscos i amenaces** presents en xarxes WiFi.

Recomanar **mesures preventives i mecanismes de protecció** alhora de configurar els nostres dispositius.

Demostrar la importància de la **conscienciació i prevenció** alhora d'aconseguir una xarxa segura i la navegació a través d'ella.

Presentar els **sistemes de detecció i prevenció d'intrusions** com eines que vigilen els moviments de la xarxa i que ajuden a mantenir un alt nivell de seguretat.

Xarxes sense fils WLAN

WLAN (*Wireless Local Area Network*)

Significa Xarxa d'àrea local sense fils. Sistema de comunicació que permet la transmissió de dades entre dispositius mòbils utilitzant ones de radiofreqüència.

Regulació IEEE: 802.11

Família d'estàndards IEEE 802.11 desenvolupats per donar suport al constant desenvolupament de les comunicacions WLAN.

Tecnologia: WiFi

L'empresa *Wi-Fi Alliance* desenvolupa la tecnologia coneguda popularment per la marca *WiFi*.

Compatibilitza les comunicacions Ethernet sense fils i una homogeneïtzació dels productes.

Xarxes sense fils WLAN (elements)

-Hosts sense fils: dispositius connectats a una xarxa no cablejada i proveeixen o utilitzen serveis d'ella; ordinador portàtil, tauleta, *smartphone* etc.

-Estacions base o AP (*Acces Point*): dispositiu que envia i rep dades d'un host que utilitza tecnologia sense fils. Tenen un abast d'uns 150 metres.

-BSS (*Basic Service Set*) : Bloc o cel·la de comunicació bàsica formada pels AP's i hosts associats. Una xarxa WiFi pot estar formada per diferents BSS, els quals, formen un conjunt de serveis estesos (ESS).

Xarxes sense fils WLAN (topologies)

 <p>SISTEMA de DISTRIBUCIÓ (DS)</p> <p>ESSID: Nom_xarxa</p> <p>BSSID: MAC AP 1</p> <p>BSS 1</p> <p>ESS</p> <p>ESSID: Nom_xarxa</p> <p>BSSID: MAC AP 2</p> <p>BSS 2</p>	 <p>IBSS</p> <p>Id. Xarxa</p> <p>BSSID: MAC LOCAL</p>	 <p>Internet</p> <p>Internet</p>
<p>Infraestructura:</p> <p>Cada host es connecta a un punt d'accés a través d'un enllaç sense fils. Cada BSS s'identifica amb el seu BSSID (Basic Service Set Identifier) que correspon a la MAC del AP associat.</p>	<p>Ad-Hoc</p> <p>Els hosts no es connecten a cap xarxa a través d'un AP, sinó que es connecten entre sí formant una xarxa punt a punt on cada equip actua com a client i punt d'accés a la vegada.</p>	<p>Mesh</p> <p>Confluència de les topologies Infraestructura i Ad-hoc.</p> <p>Existeix almenys dos camins en cada node. Són molt tolerants a fallades</p>

Estàndards de seguretat WLAN (802.11i)

- Soluciona els problemes de seguretat que implementava la norma original 802.11. Preveu diversos mecanismes que ajuden a incrementar la seguretat durant el procés de connexió i intercanvi de dades a través de la xarxa.
- Xifrat simètric de 128 bits i vector d'inicialització de 48 bits de longitud.
- Inclou un esquema de xifrat basat en AES (*Advanced Encryption Standard*), el qual, és un dels algoritmes més segurs i més utilitzats avui en dia, amb una longitud de la clau que pot anar des de 128 bits fins a 256 bits.
- Proporciona autenticació. Aquest procés es porta a terme gràcies al component d'autenticació 802.1x que ja s'havia provat en xarxes cablejades.

Estàndards de seguretat WLAN (802.1x)

Login

Estàndard
IEEE
802.1x

User Name

Password

- Eix vertebrador de la seguretat WiFi que complementat amb l'estàndard 802.11i s'aconsegueix un nivell de seguretat robust.
- El punt d'accés ja no autoritza la connexió a la xarxa. L'autenticació d'usuaris es realitza mitjançant servidors d'autenticació RADIUS o DIAMETER.
- Els missatges s'envien encapsulats mitjançant diferents versions del protocol EAP.
- El port de comunicació no s'obrirà per a permetre la connexió mentre que l'usuari no estigui autoritzat.

Amenaces en xarxes WiFi (I)

La transmissió de dades a través de l'aire facilita la seva interceptació silenciosa per part d'atacants.

Proliferació i ús de xarxes obertes

Facilitat de detecció de xarxes WiFi (wardriving)

Baix nivell d'enciptació de les dades (WEP)

Baixa conscienciació de seguretat durant la connexió a xarxes sense fils

Entorn ideal per als intrusos

Amenaces en xarxes WiFi (II)

Detecció i accés a la xarxa il·lícitament degut a:

Fàcil detecció de xarxes inclús amb ESSID ocult.

Trencament de llistes ACL on l'intrús s'assigna una MAC vàlida a través d'un *sniffer*.

Descobriment de contrasenyes poc segures, curtes o predicibles.

Manipulació o escolta il·lícita d'informació degut a:

Utilització de xarxes obertes o amb seguretat basada en el dèbil mecanisme WEP.

Modificació de taules ARP d'un client legítim interceptant les seves comunicacions entre altres hosts.

Comunicacions interceptades a través de connexions VPN en xarxes obertes o a través de portals captius, els quals associen client-AP sense xifrar.

Mecanismes de seguretat (I)

WEP

- Utilitza l'algoritme RC4 de 128 bits per al xifrat de la clau secreta compartida per tots els integrants, la qual es fa servir per xifrar les dades enviades.
- És poc segur i fàcilment vulnerable.

WPA / WPA2 / WPA-PSK

- **WPA:** evolució directa del mecanisme WEP amb mètode de xifrat més robust.
- **WPA2:** basat en l'estàndard 802.11i que utilitza l'algoritme AES molt resistent a possibles atacs.
- **WPA-PSK:** genera una clau pre-compartida de entre 8 i 63 caràcters des de l'inici de la comunicació i amb la que utilitzarà per generar aleatòriament noves claus. És una de les opcions de xifrat més robusta.

Mecanismes de seguretat (II)

Autenticació 802.1x

- Permet l'accés a la xarxa controlant els ports i encapsulant els protocols d'autenticació extensible EAP.
- Els protocols EAP es basen en el mètode de infraestructura pública (PKI), que permeten l'intercanvi d'autenticació entre host client i servidor d'autenticació mitjançant certificats digitals.

Xarxes Privades Virtuals (VPN)

- Tecnologia de xarxa utilitzada per connectar un o més dispositius a una xarxa privada utilitzant Internet i dades xifrades mitjançant protocols com *Ipsec*.

Portals Captius

- Sistema que valida als usuaris i els obliga a passar per una pàgina web si vol navegar per Internet i durant un temps limitat.
- Utilitza un programa o dispositiu informàtic integrat en una xarxa per vigilar el tràfic *http*.

Comunicacions WiFi més segures

Configuració de punts d'accés / encaminadors

- Modificar credencials per defecte d'accés al portal de l'encaminador.
- Activar l'accés al portal de configuració amb credencials.
- Configurar el tipus de xifrat WPA2 amb encriptació AES.
- Configurar els ports disponibles per a l'accés extern a la xarxa.
- Habilitar l'accés a l'encaminador a través de connexions *https*.
- Modificar l'SSID de la xarxa per un d'alfanumèric sense cap relació amb l'usuari o entitat.
- Ocultar l'SSID de la xarxa.
- Desactivar l'opció WPS per dificultar possibles atacs.
- En encaminadors empresarials habilitar ,si és possible, el filtrat MAC de clients i autenticació RADIUS.

Navegació

- Accedir solament a xarxes sense fils protegides amb contrasenya.
- Evitar connexions basades en WEP. Preferiblement WPA o WPA2.
- Configurar el tipus de connexió en el nostre dispositiu com "Xarxa Pública".
- Navegar de forma segura a través de pàgines *https*.
- Evitar accedir a llocs web mitjançant enllaços de procedència desconeguda

Prevenció i detecció d'Intrusions (I)

La prevenció és, en sí mateixa, una actitud segura i per tant, un pilar important a l'hora de lluitar contra atacs maliciosos.

Els atacs, es produiran silenciosament i aprofitant fissures o deficiències de seguretat, les quals s'han de localitzar i solucionar.

Amb els escàner de vulnerabilitats, podrem realitzar una auditoria sobre tots els dispositius integrats en la xarxa, detectar possibles vulnerabilitats i eliminar-les.

Prevenció i detecció d'Intrusions (II)

Escàners de vulnerabilitats

QUÈ ES UN ESCÀNER DE VULNERABILITAT?

És una aplicació que analitza la nostra configuració de xarxa i executa un conjunt de tècniques d'atac, per detectar possibles deficiències de seguretat potencialment utilitzables per atacants.

QUÈ ENS PROPORCIONA UN ESCÀNER DE VULNERABILITAT?

- Actúa com un consultor de seguretat virtual, realitzant un anàlisi exhaustiu de tots els equips de la xarxa i generant un informe de riscos. Ofereix suport immediat per solucionar les vulnerabilitats detectades.
- Administra usuaris i dispositius per grups d'equips o dominis, ja sigui de manera remota o mitjançant agents virtuals, als quals es els especifica un conjunt d'equips amb un perfil d'anàlisi.

QUINES CATEGORIES D'ESCÀNERS HI HAN I QUINES SON LES SEVES DIFERÈNCIES?

Bàsicament dos: Escàners basats en **màquina** i Escàners basats en **xarxa**

Basat en Màquina:

El seu objectiu és detectar vulnerabilitats en comptes d'usuari obertes, permisos de manipulació d'arxius, entrades d'usuari inusuals o sospitoses etc.

Basat en Xarxa:

Realitza proves d'atac reals a les connexions de la xarxa objectiu i registra les vulnerabilitats detectades, com ports oberts o indicis de de possibles atacs.

Prevençió i detecció d'Intrusions (III)

Sistemes de Prevençió i detecció d'Intrusions

IPS (Sistema de Prevençió d'Intrusions)

Programari dissenyat per analitzar, monitoritzar i bloquejar qualsevol intent d'atac abans de que pugui causar danys a la xarxa. Conegut pel nom de tallafoc (*Firewall*).

IDS (Sistema de Detecció d'Intrusions)

Eina que mitjançant sensors distribuïts estratègicament, identifica i dona resposta a activitats malicioses o moviments sospitosos en equips de la nostra xarxa.

Esquema simplificat d'ubicació d'un IPS (Firewall) i un IDS

Prevenció i detecció d'Intrusions (IV)

L'IDS SNORT

Snort és un dels principals IDS de lliure distribució que utilitza tècniques de detecció de firmes i anomalies. Pot funcionar com un *sniffer* de paquets o com un NIDS (sistema de detecció d'intrusos de la xarxa). Inclou fitxers amb extensió *.rules* on s'inclouen les regles amb les que *Snort* utilitza per detectar moviments sospitosos en la xarxa. A continuació veurem un exemple.

Regla configurada per detectar “pings” sospitosos a la xarxa:

```
alert icmp any any -> any any (itype:8;sid:1;msg:"DETECCIÓ PING D'EXPLORACIÓ A LA XARXA";)
```

Alerta generada pel *IDS Snort* després de la detecció:

```
Not Using PCAP_FRAMES
12/01-23:40:08.182335  [**] [1:1:0] DETECCIO PING D'EXPLORACIO A LA XARXA [**] [
Priority: 0] {ICMP} 192.168.1.39 -> 192.168.1.44
12/01-23:40:09.264720  [**] [1:1:0] DETECCIO PING D'EXPLORACIO A LA XARXA [**] [
Priority: 0] {ICMP} 192.168.1.39 -> 192.168.1.44
```


Conclusions

Desenvolupament de *smartphones*, tauletes i computadores portàtils:

GRAN ACCEPTACIÓ I DIFUSIÓ DE XARXES WI-FI

Dispositius orientats a la comunicació + configuracions per defecte poc segures + hàbits de l'usuari insegurs:

DADES VULNERABLES

Necessitat de protegir les dades amb robusts algorismes mitjançant els estàndards **802.11i** i **802.1x**. Aconseguint:

AUTENTICACIÓ, CONFIDENCIALITAT I INTEGRITAT

Auditoria i correcció de vulnerabilitats + IDS / IPS actualitzats

INCREMENT DE SEGURETAT PERMANENT

Conscienciació de l'usuari + Prevenció + Detecció

REDUCCIÓ D' ATACS AMB ÈXIT

Moltes Gràcies