

Metodologías de Test de Intrusión

OSSTMM e ISSAF

Florencio Cano Gabarda

SEINHE

¿Qué es ISACA?

- Auditoría y Control de los Sistemas de Información
- Desarrolla estándares relacionados
- Administra las certificaciones CISA, CISM, CGEIT

ISACA: Eventos

- Charlas Técnicas
 - Cervezas con ISACA
 - Jornadas Rafael Bernal
-
-

HISTORIA

- Origen de la palabra “hacker”
 - Hacker vs Cracker
-
-

ISSAF – Penetration Testing Framework

- FASE 1: PLANIFICACIÓN Y PREPARACIÓN
 - FASE 2: ANÁLISIS
 - FASE 3: INFORMES Y LIMPIEZA
-
-

FASE 1: PLANIFICACIÓN Y PREPARACIÓN

FASE 1: PLANIFICACIÓN Y PREPARACIÓN

- Intercambio de información entre las partes
 - Acuerdo
-
-

FASE 1: PLANIFICACIÓN Y PREPARACIÓN

- Identificación de contactos
 - Definición del alcance, proceso y metodología
 - Acuerdo sobre casos específicos y posibles escalados
-
-

FASE 2: ANÁLISIS

FASE 2: ANÁLISIS

- Recopilación de información
 - Mapeo de la red
 - Identificación de vulnerabilidades
 - Intrusión
 - Obtención de acceso y escalada de privilegios
 - Obtención de información adicional
 - Compromiso de usuarios/sistemas remotos
 - Mantenimiento del acceso
 - Borrado del rastro
-
-

Approach & Methodology

(1) Planning & Preparation

(3) Reporting, Clean Up and Destroy Artifacts

FASE 2: ANÁLISIS – Recopilación de Información

- Buscadores (Google, Yahoo, Curl, Dogpile, Copernic, eInforma, etc.)
- WHOIS, DNS

FASE 2: ANÁLISIS – Mapeo de la Red

- Encontrar sistemas activos
 - Escaneo de puertos y servicios
 - Mapeo del perímetro de la red (routers, firewalls, etc.)
 - Identificación de servicios críticos
 - Identificación de los sistemas operativos y versiones
 - Identificación de servicios y versiones
-
-

FASE 2: ANÁLISIS – Identificación de Vulnerabilidades

- Identificar servicios vulnerables a través de sus banners
 - Realizar un escaneo automatizado de vulnerabilidades
 - Realizar una verificación para evitar falsos positivos y negativos
 - Listar vulnerabilidades encontradas
 - Estimar el impacto potencial
 - Identificar posibles ataques y escenarios para llevarlos a cabo
-
-

FASE 2: ANÁLISIS – Intrusión

- Encontrar código/herramientas de prueba de concepto (poc)
 - Desarrollar scripts/herramientas propios
 - Adaptar código existente a nuestro objetivo
 - Usar el código de demostración contra el objetivo
 - Documentar elementos encontrados
-
-

FASE 2: ANÁLISIS – Obtención de Acceso y Escalada de Privilegios

- Obtención de acceso
 - Obtención de acceso con mínimos privilegios
 - Descubrimiento de usuario/contraseña
 - Contraseñas en blanco o contraseñas por defecto
 - Aprovechar vulnerabilidades en parámetros estandar
 - Recursos públicos que admiten ejecutar ciertos comandos en el sistema
 - Intrusión en sistemas intermedios
 - ~~Intrusión del sistema objetivo~~

FASE 2: ANÁLISIS – Obtención de Acceso y Escalada de Privilegios

- Escalada de privilegios

FASE 2: ANÁLISIS – Obtención de Información Adicional

- Obtener contraseñas encriptadas para crackearlas offline
 - Obtener contraseñas por sniffing
 - Sniffing y análisis de tráfico
 - Recopilación de cookies para realización de ataques
 - Recopilación de direcciones de correo
 - Identificación de redes y rutas
 - Mapeo de la red interna
-
-

FASE 2: ANÁLISIS – Compromiso de usuarios/sistemas remotos

- La intrusión en máquinas de usuarios remotos o en sistemas remotos de confianza puede equivaler a la intrusión en la red interna

FASE 2: ANÁLISIS – Mantenimiento del acceso

- Instalación y despliegue:
 - Canales secretos
 - ICMP Tunnel
 - Puertas traseras
 - Rootkits
 - No suele hacerse en un test de intrusión habitual
 - Un usuario malicioso podría encontrarlas y aprovecharlas
-
-

FASE 2: ANÁLISIS – Borrado rastros

- Ocultación de ficheros
- Modificación o borrado de logs

FASE 3: INFORMES Y LIMPIEZA

FASE 3: INFORMES Y LIMPIEZA

- Informe final
 - Resumen ejecutivo
 - Alcance del proyecto
 - Herramientas y exploits
 - Fechas y horas
 - Todas las salidas devueltas por las herramientas probadas
 - Listado de vulnerabilidades encontradas junto con posibles soluciones para cada una de ellas
-
-

FASE 3: INFORMES Y LIMPIEZA

- Eliminación de todo el código y herramientas empleadas

OSSTMM: OPEN-SOURCE SECURITY TESTING METHODOLOGY MANUAL

OSSTMM

- Cuando testear es tan importante como qué y por qué testear
 - Hay que sacar todo el jugo a cualquier pequeño detalle
 - Hay que hacer más con menos
 - No subestimar cualquier tipo de Política de Seguridad
 - Lo que ellos obtengan depende de cómo tú se lo proporcionas
-
-

- Objetivo principal:
 - Proveer una metodología científica para la correcta caracterización de la seguridad mediante examinación y correlación de un modo consistente y fiable
 - Objetivo secundario
 - Proveer guías que de ser seguidas por un auditor propocionen una auditoría certificada OSSTMM
-
-

OSSTMM: Tipos de Tests de Seguridad

- Ciego
 - Doble Ciego (Caja Negra)
 - Caja Gris
 - Doble Caja Gris (Caja Blanca)
 - Tandem
 - Inverso
-
-

OSSTMM: Conformidad

- Legislación
 - LOPD
 - LSSICE
- Regulación
- Políticas
 - ISO/IEC 27001

- 4. Communications Security
- 5. Wireless Security
- 6. Physical Security

OSSTMM: Secciones

- Testeo de la Seguridad de la Información
 - Testeo de la Seguridad de los Procesos
 - Testeo de la Seguridad de la Tecnología de Internet
 - Testeo de la Seguridad en las Comunicaciones
 - Testeo de la Seguridad Inalámbrica
 - Testeo de la Seguridad Física
-
-

Module Example

Module Name

Description of the module.

Expected Results:	Item
	Idea
	Concept
	Map

Group task description.

Task 1

Task 2

Ejemplo: Inicio de un Test de Intrusión

- Recopilación de Información: eInforma
- Escaneo de puertos: PullThePlug

