Universidad Autónoma de Chihuahua

Programa de Seguridad

Primera Parte

Definicion de Politicas

Prefacio

Intruso (hacker) : 1) Se dice de quien goza averiguando los detalles de sistemas de cómputo y cómo llevarlos a su límite, en contraposición a la mayoría de los usuarios que prefieren aprender sólo lo mínimo necesario. 2) Se dice de quien escribe programas de forma entusisasta o goza programando en lugar de pensar en cómo programar.

--Guy L. Steele y cols.

The Hacker’s Dictionary
El primer principio de la administración de la Seguridad según Spaf dice:
 “Si se tiene responsabilidad sobre la seguridad, pero no se tiene autoridad para fijar las reglas y castigar a quienes las violen, su papel en la organización es asumir la culpa si sucede algo grave”

Seguridad informática: Una computadora es segura si se puede confiar en que, junto con sus programas, funcione como se espera. Si se espera que los datos que se alimenten estén allí dentro de unas semanas y que nadie que no deba leerlos los lea, entonces la computadora es segura. Este concepto a veces se llama confianza: se confía en que el sistema preservará y protegerá los datos.

 Si se ignora qué se está protegiendo, porqué se está protegiendo y contra qué se está protegiendo, el trabajo será más díficil. Hay que entender cómo formular y aplicar políticas de seguridad uniformes.

 La seguridad no es un conjunto de trucos, sino una especialidad que se desarrolla.

 La política de seguridad, es la que determina cómo se maneja la computadora con respecto a los usuarios y a la administración del sistema, juega un papel tan importante en la determinación de la seguridad de la computadora como los programas del sistema. Una computadora que se usa sin pensar en la seguridad no puede ser confiable aunque este sea equipada con los programas más sofisticados y que tomen en cuenta la seguridad. Por está razón, establecer y codificar la política es muy importante en el proceso de operar un sistema seguro.

 Fundamentalmente la seguridad informática es una colección de soluciones técnicas a problemas que no son técnicos. Se puede invertir mucho tiempo, dinero y esfuerzo en seguridad informática, pero nunca se resolverá realmente el problema de la perdida accidental de datos o de la interrupción intencional de actividades. Dadas las condiciones adecuadas, por ejemplo un error en algún programa, una equivocación, mala suerte, mal tiempo o un agresor motivado y bien equipado, cualquier computadora puede ser comprometida, paralizada o algo peor.

Planteamiento

 La seguridad debe ser una de las prioridades de la administración de la Coordinación de Tecnologías de Información de la Universidad Autónoma de Chihuahua, para lo cuál el proceso de planeación de la seguridad se divide en seis etapas:

1. Planeación de las necesidades de seguridad.

2. Análisis de riesgos.

3. Análisis de costo-beneficio.

4. Creación de políticas que reflejen las necesidades.

5. Implementación.

6. Auditoría y respuesta a incidentes.

 Hay dos principios de importancia fundamental, implícitos en política efectiva y planeación de seguridad:

· La conciencia sobre seguridad y políticas debe de ir de arriba hacia abajo en una organización. La preocupación y conciencia de los usuarios son importantes, pero no basta para construir y mantener una cultura efectiva de seguridad. Los directivos de la organización deben considerar que la seguridad es importante y aceptar las mismas reglas y reglamentos que todos los demás.

· La seguridad efectiva quiere decir proteger la información. Todos los planes, políticas y procedimientos deben reflejar la necesidad de proteger la información en cualquiera de sus manifestaciones. Los datos privados no pierden su valor si se imprimen o envían por fax en lugar de estar archivados en disco. La información confidencial no pierde su valor si la mencionan por teléfono dos usuarios en lugar de estar contenida en mensajes de correo electrónico. La información debe protegerse en todas sus formas.

1. Planeación de las necesidades de seguridad.

En el proceso de la planeación, se tienen que tomar en cuenta los siguientes tipos de necesidades, y prioritizarlas de acuerdo al orden de importancia colocandolas en una tabla que refleje el tipo y la prioridad propuesta, cabe mencionar que se tienen que tomar en cuenta las necesidades del entorno operativo y de los usuarios.

Confidencialidad

Proteger la información para que nadie pueda leerla o copiarla, sin la autorización del propietario. Este tipo de seguridad no sólo protege toda la información en su conjunto sino también protege cada pedazo de información, pedazos que en sí mismos puden parecer inocuos pero que pueden usarse para inferir otra información confidencial.

Integridad de datos

Proteger la información (incluyendo programas) para evitar que se borre o altere de cualquier manera, sin el permiso del dueño de la información. Los ítems de información que deben protegerse incluyen registros contables, cintas de respaldo, hora de creación de los archivos y la documentación.

Disponibilidad
Proteger los servicios para que no se degraden o dejen de estar disponibles sin autorización. Si el sistema no está disponible cuando un usuario con autorización lo necesita, la consecuencia puede ser tan dañina como perder información que esté guardada en el sistema.

Consistencia
Asegurar que si el sistema se comporta como lo esperan los usuarios autorizados. Si los programas o el equipo repentinamente se comportan en forma radicalmente distinta a como lo hacían antes, en especial después de una actualización o de la eliminación de un error, puede suceder un desastre. Este tipo de seguridad tembién puede considerarse como asegurar que los datos y los programas que se usan sean los correctos.

Control
Reglamentar el acceso al sistema. Si individuos (o programas) desconocidos y no autorizados están en un sistema, puede presentarse un gran problema. Hay que preocuparse de cómo entraron, qué habrán podido hacer y quién más habrá entrado al sistema. La recuperación de un evento de esta naturaleza puede requerir mucho tiempo y dinero para reconstriur y reinstalar el sistema, verificar que no se haya cambiado o divulgado algo importante, aunque en realidad no haya pasado nada.

Auditoría
Además de preocuparse acerca de usuarios no autorizados, los usuarios autorizados a veces se equivocan, o cometen actos maliciosos. Si esto sucede es necesario determinar qué se hizo, quién lo hizo y qué fue afectado. La única forma de lograr esto es tener un registro inexpugnable de la actividad que sucede en el sistema e identifica en forma no ambigua a todos los actores y acciones. En algunas aplicaciones críticas las trazas de auditoría pueden ser tan extensas que permiten deshacer las operaciones realizadas para ayudar a reestablecer al sistema a su estado correcto.

	Tipo de seguridad
	Prioridad

	Confidencialidad
	

	Integridad de datos
	

	Disponibilidad
	

	Consistencia
	

	Control
	

	Auditoría
	

2. Análisis de Riesgos
 El primer paso para mejorar la seguridad de un sistema es contestar las siguientes preguntas básicas:

	Pregunta
	Respuesta de los adminstradores

	Qué se debe proteger?
	

	Contra qué debe protegerse?
	

	Cuánto tiempo, dinero y esfuerzo se está dispuesto a invertir para obtener una protección adecuada?
	

 El análisis de riesgos es una parte muy importante del proceso de seguridad informática. No se puede proteger algo si no se sabe contra qué hay que protegerlo. Después de conocer los riesgos se pueden planear las políticas y técnicas que se necesitan para reducir esos riesgos, para lo cuál se tienen tres etapas:

· Identificación de los activos:
 Se debe hacer una lista de todo lo que se quiere proteger, los cuáles incluyen objetos tangibles (unidades de disco, monitores, cables de red, CPU’s, medios de respaldo, manuales) o intangibles (capacidad de seguir operando, imagen pública, reputación, acceso a las computadoras, el password del administrador de servidor). Esta lista debe contener todo lo que se considera valioso. Para determinar si algo es valioso hay que pensar en lo que costaría en pérdida de ingresos, tiempo perdido o costo de reparación o reemplazo.

 La siguiente tabla nos muestra algunos objetos que son factibles de proteger.

	Tangibles

	Computadoras

	Datos privados

	Respaldos y acervos

	Manuales, guías y libros

	Listados

	Medios de distribución de programas comerciales

	Equipo y cableado de comunicaciones

	Registros de personal

	Registros de auditoría

	Intangibles

	Salud y seguridad del personal

	Privacidad de los usuarios

	Passwords personales

	Imagen pública y reputación

	Disponibilidad de proceso

	Información sobre la configuración

· Identificación de amenazas
 Lo siguente es hacer una lista de amenazas a los activos. Algunas amenazas serán ambientales, como incendios, inundaciones, etc. Otras provienen del personal, alumnos y de extraños, en la siguiente tabla se muestran algunas.

	Amenaza

	Enfermedades de personas clave

	Enfermedades simultáneas del personal (epidemias)

	Perdida (por renuncia, despido o muerte) del personal clave

	Interrupción de servicios (red, teléfonos, radio)

	Interrupción breve de otros servicios (agua, electricidad)

	Interrupción prolongada de otros servicios (teléfono, red, agua, electricidad)

	Rayos

	Inundaciones

	Robo de discos y/o cintas

	Robo de computadora portátil de una persona clave

	Aparición de virus

	Quiebra de un proveedor

	Errores en programas

	Subversión de empleados

	Problemas laborales (huelga)

	Terrorismo político

	Intrusos maliciosos (hackers)

	Colocación de información privada o inapropiada en la WEB

· Cálculo de los riesgos (cuantificación)
 Cuando se han identificado los riesgos debe estimarse la probabilidad de que ocurra cada uno de ellos, se recomienda considerar ocurrencias anuales, una ocurrencia al año sería el 100%, si se espera más de una ocurrencia al año hay que anotar cuántas veces se espera que suceda.

 Con estos tres datos se realiza una tabla

	Activos
	Amenazas
	Riesgos

	
	
	

	
	
	

	
	
	

3. Análisis de costo-beneficio

 Al termiar el análisis de riesgos es necesario asignar un costo a cada riesgo, y determinar el costo de eliminar el riesgo. Una manera para calcular las pérdidas se toma el costo de reparar o substituir el objeto. Una evaluación más sofisticada puede tomar en cuenta el costo de no disponer del equipo, de la capacitación adicional requerida, de los procedimientos adicionales que resulten de la pérdida, el costo de la reputación de la Universidad, habría que asignar costos separados a cada una de las categorías de la siguiente tabla.

	Categoría
	Costo asignado

	Interrupción de corto plazo (menos de 7 a 10 días)
	

	Interrupción de mediano plazo (una o dos semanas)
	

	Interrupción de largo plazo (más de dos semanas)
	

	Destrucción o pérdida permanente
	

	Pérdida o daño parcial accidental
	

	Pérdida o daño parcial intencional
	

	Divulgación no autorizada interna
	

	Divulgación no autorizada a extraños
	

	Costo de reemplazo o recuperación
	

 Para terminar hay que calcular el costo de prevenir cada tipo de pérdida, dicho costo debe amortizarse a lo largo de la vida esperada de las opciones, según sea apropiado, ya que esto puede revelar costos secundarios o ingresos que también deben tomarse en cuenta.

 Al término del proceso se debe tener una matriz multidimensional que consista de activos, riesgos y posibles pérdidas. Para cada pérdida hay que tener una probabilidad, la pérdida estimada y la cantidad de dinero que se requiere para defenderse de esa pérdida.

 El proceso de determinar si cada defensa debe emplearse o no es directo. Se hace multiplicando cada pérdida por la probabilidad de que ocurra como resultado de cada amenaza. Los resultados se ponen en orden descendente y se compara el costo del suceso con el costo de su defensa. Esta comparación tiene como resultado una lista en orden de prioridad de lo que se debe hacer.

 La seguridad No es gratuita. Las medidas más complicadas de seguridad son más caras.

 El objetivo del análisis de riesgos y de costo-beneficio es asignar prioridades a las acciones y al gasto en seguridad.

4. Creación de políticas que reflejen las necesidades.
 Las políticas sirven para definir qué se considera valioso y especifican qué medidas hay que tomar para proteger estos activos. Deben de ser pequeñas y sencillas complementadas por estándares y recomendaciones sobre el comportamiento.

 Las políticas juegan tres papeles principales. Primero, aclaran qué se está protegiendo y porqué. Segundo, establecen la responsabilidad de la protección. Tercero, ponen las bases para resolver e interpretar conflictos posteriores. Lo que las políticas no deben de hacer es listar riesgos específicos, computadoras o individuos por nombre. Las políticas deben de ser generales y no variar mucho a lo largo del tiempo.

 El papel de las políticas es ayudar a proteger los artículos que se consideran importantes. No necesitan ser demasido específicas y complicadas en la mayoría de los casos.

· Estándares
 Los estándares sirven para codificar las prácticas exitosas de seguridad en una organización. Se redactan generalmente en terminos de “es obligatorio”. Los estándares en general no dependen de las plataformas y por lo menos implican una métrica que permita determinar si se han cumplido. Los estándares se elaboran para apoyar las políticas y cambian lentamente en el tiempo.

· Recomendaciones

 Las recomendaciones se redactan en términos de “debería”. La intención de las recomendaciones es interpretar los estándares en el contexto de un cierto entorno, ya sea un entorno de programas o un entorno físico, las recomendaciones no son estándares de comportamiento sino guías para el comportamiento.

 Las recomendaciones suelen ser muy específicas y se basan en arquitecturas dadas, incluso relacionadas con una computadora determinada.

5. Implementación

 Para el proceso de implementación, se propone el establecer dos talleres y una reunión de evaluación, el primer taller estará dirigido a los jefes de los Departamentos que conforman a la Coordinación General de Tecnologías de Información (Desarrollo de Sistemas, Redes y Telecomunicaciones, Servicios Electrónicos e Internet y a la Coordinación General) con el fin de concientizar acerca del plan propuesto y tener el apoyo de sus áreas, ya que de no darse el completo apoyo, no es conveniente seguir con este proyecto. El segundo taller involucra a todo el personal de la Coordinación, del cuál se obtendrán las prioridades de los tipos de seguridad, el análisis de riesgos, las políticas, los estándares y las recomendaciones. Por último la reunión de evaluación tendrá como tarea básica el análisis de costo-beneficio, como tareas secundarias serían el establecimiento de las políticas, estándares y recomendaciones; y determinar la prioridad de las acciones para la implementación y reforzamiento de la seguridad informática de la Universidad Autónoma de Chihuahua.

 Dentro de este punto se encuentra la adquisición, instalación y configuración de herramientas, la divulgación de las políticas, estándares y recomendaciones hacia la comunidad universitaria.

Segunda parte

Actividades

Primera Etapa

9 de mayo al 7 de junio 2002

· Establecimiento de políticas de usuario orientadas a definir la instalación, configuración y uso de software en los equipos de Unidad Central y emitir recomendaciones a las facultades, escuelas e instituto (CGTI).

· Eliminación del protocolo NetBEUI de todos los equipos de Unidad Central (ST)

· Eliminar todos los dispositivos de escritura compartidos en los equipos de Unidad Central (ST)

· Instalación de parches en sistemas operativos y software de aplicación de los equipos de la Unidad Central (ST).

· Eliminar los dispositivos de escritura compartidos que son utilizados por el Departamento de Sistemas de Información en la actualización de los sistemas de informacion institucional (SI).

· Creación de un repositorio de aplicaciones (FTP) de uso restringido para los usuarios de los sistemas de información, con el fin de que actualicen las versiones de las aplicaciones a través de Internet (SEI).

· Asegurar la actualización continua del servidor antivirus instalado en los servidores de correo electrónico (SEI).

· Verificar la instalación y actualización del cliente de antivirus institucional en los servidores de bases de datos, aplicaciones y autenticación. (SI, RT)

· Monitoreo periódico de las seguridad de las redes de Unidad Central y registro de incidencias recurrentes a fin de determinar medidas que eviten la negligencia e irresponsabilidad por parte del usuario en la administración de sus equipos.(SEI)

· Adquisición de licencias de software antivirus.

Segunda Etapa

 8 de junio al 7 de agosto 2002

· Instalación de servidores de autenticación Windows para establecer o utilizar políticas de uso centralizadas en el edificio de rectoría y/o en los equipos de la Unidad Central

· Evaluación de servidores de aplicaciones para ser utilizados con los sistemas de informacion desarrollados por SI. (SI y SEI)

· Evaluación de software de control remoto para actualización de aplicaciones desarrolladas por SI. (ST, SEI, SI)

Tercera Etapa

8 agosto al 31 de diciembre del 2002

· Implementación del servidor de aplicación seleccionado en la etapa anterior, y que permita la ejecución remota de las aplicaciones y/o sistemas a través de Internet. (SI y SEI)

Recomendaciones a las facultades, escuelas e institutos.

· Eliminación del protocolo NetBEUI de todos sus equipos equipos.

· Eliminar todos los dispositivos de escritura compartidos en todos sus equipos.

· Instalación de parches en sistemas operativos y software de aplicación de los equipos de la Unidad Central.

· Verificar la instalación y actualización del cliente de antivirus .

· Utilización de Cliente de Correo de Netscape 4.x o superiores y eliminación de Outlook.

· Instalación de un servidor de autenticación Windows, que permitirá establecer o utilizar políticas de uso centralizadas.

· Adquisición de software antivirus.

Tercera Parte

Anexo

Autentificación de Usuarios en Rectoría

 Se presenta el siguiente ante-proyecto, con el fin de aumentar la seguridad y el desempeño del equipo de cómputo.

Antecedentes

 La mayoría de las computadoras utilizadas en los procesos de Rectoría utilizan como sistema opereativo Windows 9x (95 – 98), tomando en cuenta que este sistema operativo fué desarrollado para ser utilizado en computadoras caseras y de entretenimiento, no tiene la estructura de seguridad de sistemas operativos robustos, por lo que cada usuario es el administrador de su propia máquina teniendo los privilegios para realizar cambios e instalaciones de software, incluso si se habilita la autentificación de usuarios, está es deficiente, lo que permite que cualquier usuario pueda crear su propia cuenta o saltarse el proceso de autentificación, lo cuál se considera un hueco de seguridad muy grande cuando se utiliza en procesos productivos, incluso no se tienen las protecciones adecuadadas para el caso de virus informáticos, lo que las hace altamente vulnerables y son las máquinas a quienes están dirigidos la gran mayoría de los virus existentes.

Propuesta
 Se propone una arquitectura de autentificacón de usuarios en un servidor central con el fin de que todo usuario frente a un equipo de cómputo presente credenciales de identidad, evitando con esto que personas ajenas al equipo tengan acceso a los datos y a la red Universitaria, y así mismo se preveé que el usuario sea el administrador de la máquina en que se valide, teniendo las siguientes ventajas de entrada:

· Todo usuario realizará un proceso de autentificación para podersele permitir el acceso a los sistemas de información y a la Red Universitaria.

· Las cuentas serán generadas en un servidor central, con lo que se evitarán problemas de identidad.

· Los usuarios tendran acceso a las herramientas permitidas según su función o trabajo a realizar.

· Se incrementa el esquema de seguridad.

· Se centraliza la administración de usuarios.

· Eliminación de problemas de configuración de equipos debido a errores de los usuarios.

· Se asegura que los datos relevantes a sus funciones esten en directorios estándares y sean respaldados regularmente, evitando con ello perdida accidental de datos.

Para realizar una real seguridad en la autenticación de los usuarios se requiere que el sistema operativo de las máquinas cliente utilice Windows NT 4.0 Workstation con NTFS como sistema de archivos; el servidor deberá de utiliar Windows NT 4.0 Server o Windows 2000 Server, hay que aclarar que en estos últimos existe una diferencia sustancial en cuanto al manejo de cuentas y sistema de dirtectorios, dependera del administrador del servidor central cuál de ellos seleccionará (en mi opinión es conveniente utilizar el 2000 server, por ser la última liberación de Microsoft y por tener algunas facilidades de administración).

Impacto en los Usuarios
 El migrar de un sistema operativo a otro siempre ocasiona impactos en el usuario, sin embargo, la interfaz del NT 4.0 Workstation, es similar a la interfaz del Windows 98, por lo que en cuestión de entrenamiento al usuario final, sólo se requeriría las cuestiones de autentificación y que no podrá instalar software nuevo, sin la autorización del administrador central.

Impacto en la Administración de Tecnologías de Información
 Cómo proyecto se requiere del apoyo de la Coordinación General de Tecnologías de Información, además del apoyo de las autoridades de primer nivel de la administración central, ya que el impacto mayor será en sus departamentos (todo el personal al cuál este asignado una computadora para realizar sus funciones).

 En cuestión de administración de servicios, actualización de software se simplificarían, al tener sólo una persona responsable de la autentificación, antivirus y herramientas de trabajo (campus agreement de Microsoft).

 Aquí existe un detalle que hay que cuidar muy bien, el punto débil de esta propuesta está en la infraestructura de comunicaciones (red del edificio de Rectoría), aunque se tienen dos switch’s conectados por fibra a 1 GBPS entre ellos, gran parte de la red se encuentra aún mediante concentradores en cascada, lo que ha ocasionado en varias ocasiones la inoperabilidad de la red.

Requerimientos
 Para la realización de este proyecto se requiere de los siguientes recursos:

· Servidor.

· Licencia de Windows 2000 Server.

· Unidad de energía ininterrumpible de 3KVA.

· Licencias de Windows NT 4.0 Estación de Trabajo, según el número de equipos con que cuenta Rectoría.

· Personal capacitado en administración de Windows NT 4.0 Server / 2000 Server.

· Personal de Soporte Técnico para la migración de sistemas operativos en las máquinas cliente.

· Personal para la capacitación de los usuarios finales.

