

Herramienta para la generación de escenarios de apoyo a la docencia de la seguridad en redes

*Enrique de la Hoz, Iván Marsá-Maestre, Miguel A. López-Carmona y María Teresa López-Merayo
(Universidad de Alcalá)*

Grupos de Trabajo de RedIRIS, Córdoba, Noviembre 2010

Universidad
de Alcalá

Departamento
de Automática

Área de
Ingeniería
Telemática

Un poco de contexto

Docencia de Seguridad

- Importancia de la seguridad de redes y sistemas
- Necesidad de fortalecer esta materia en los currículos
- Dos bloques fundamentales
 - ◆ Seguridad de la Información
 - ◆ Seguridad de Sistemas
- La docencia de seguridad de sistemas requiere de una infraestructura adecuada

Un poco de contexto

Seguridad de Sistemas

- Necesidad de disponer de un entorno adecuado
- Las prácticas deben ser cercanas a los entornos reales
- Similares al ejercicio de la profesión
- Problemas en el despliegue de los mismos

Docencia basada en Escenarios

Desafíos

- Necesidad de proteger las redes del campus
 - ◆ Aislamiento de los laboratorios
- Dificultad para simular entornos de red de nivel empresarial
 - ◆ VPN, Radius, WiFi..
- Dificultad para la asignación de recursos para las distintas prácticas
 - ◆ Soporte para más de un proyecto simultáneamente
 - ◆ Soporte para distintas topologías de red

Docencia basada en escenarios

Desafíos

- Recursos necesarios para las diferentes prácticas
 - ◆ Que sean reproducibles por los alumnos
- Empleo de tecnologías acordes al estado del arte
 - ◆ Escalabilidad y extensibilidad
- Sobrecarga debida a la configuración y mantenimiento del laboratorio para distintas prácticas o proyectos
 - ◆ Agilizar las tareas de despliegue y mantenimiento

Alternativas Existentes

Laboratorios Hardware

- Utilización de hardware real
 - ◆ Incluyendo componentes de red reales
- Mayor grado de realismo
- Problemas
 - ◆ Coste
 - ◆ Tiempo de instalación despliegue y configuración
 - ◆ Reproducibilidad por el estudiante

Alternativas Existentes

Virtualización Descentralizada

- Empleo de máquinas virtuales para el despliegue del escenario
- Mayor grado de robustez y estabilidad
- Empleando uno o varios equipos para recrear el escenario
- Cierta flexibilidad en el despliegue de topología de red
 - ◆ VDE: Virtual Distributed Ethernet

Alternativas Existentes

Virtualización Centralizada

- Un servidor central alberga las máquinas virtuales
- Las redes se simulan en el mismo servidor
- Posibilidad de emplear un cluster en lugar del servidor
- Posibilidad de acceso remoto
- Inconvenientes:
 - ◆ Único punto de fallo
 - ◆ Necesidad de conectividad

NEMESIS

Requisitos de Diseño

- Herramienta para la generación de escenarios de apoyo a la docencia de la seguridad
- Orientada al trabajo en asignaturas de Grado
 - ◆ Tanto en clases magistrales como laboratorios
- Que permita reproducir todas las prácticas anteriores

NEMESIS

Elementos fundamentales

- Host:
 - ◆ Utilización de plantillas
- Segmento de red
- Gateway
- Servicio
- Evento
- Ataque

NEMESIS

Arquitectura Distribuida de Máquina Virtuales

- Uso de máquinas virtuales
 - ◆ Versatilidad
- Cada máquina física albergará uno o varios segmentos de red

NEMESIS

Arquitectura Distribuida de Máquina Virtuales

- Los segmentos de red se conectarán entre sí por medio de gateways también virtuales
 - ◆ Para la plataforma la distribución es transparente
- Agentes de gestión y despliegue

NEMESIS

Descripción de los Escenarios

- Empleando XML
- Parseado por el MA que contacta con los DA de las máquinas involucradas:
 - ◆ El DA arranca las VMs y prepara las topologías de red

```
<segment label=interna, host=172.29.16.21>
  <host ip=10.0.10.5, template=windows/>
  <host ip=10.0.10.6, template=windows/>
  <host ip=10.0.10.7, template=windows>
 <conf file=sysadmin.xml/>
 <display host=172.29.16.22/>
  </host>
<gateway template=firewall ipin=10.0.10.1
  ipout=10.0.11.2 linkto=dmz>
  <ipchains rule="allow tcp 80 outbound"/>
  <ipchains rule="allow tcp 25 outbound"/>
  <ipchains rule="allow tcp 22 outbound"/>
  </gateway>
</segment>
```

NEMESIS

Descripción de los Escenarios

- Empleando XML
- Parseado por el MA que contacta con los DA de las máquinas involucradas:
 - ◆ El DA arranca las VMs y prepara las topologías de red

```
<segment label=interna, host=172.29.16.21>  
  <host ip=10.0.10.5, template=windows/>  
  <host ip=10.0.10.6, template=windows/>  
  <host ip=10.0.10.7, template=windows>  
 <conf file=sysadmin.xml/>  
 <display host=172.29.16.22/>  
  </host>
```

NEMESIS

Descripción de los Escenarios (II)

- Host
 - ◆ ip, template
- Segment
 - ◆ Host
- Gateway
 - ◆ firewall

```
<segment label=internet, host=172.29.16.19>  
  <host ip=213.18.21.7, template=windows/>  
 <host ip=213.18.21.70, template=dvl>  
 </host>  
<gateway template=firewall ipin=10.0.10.1  
  ipout=10.0.11.2 linkto=dmz>  
  <ipchains rule="allow tcp 80 outbound"/>  
  <ipchains rule="allow tcp 25 outbound"/>  
  <ipchains rule="allow tcp 22 outbound"/>  
  </gateway>  
</segment>
```

NEMESIS

Descripción de los Escenarios. Interactividad

- Event
- Attack
- Display

```
<segment label=internet, host=172.29.16.19>
  <host ip=213.18.21.7, template=windows
 <display host="172.29.16.22"/>
  </host>
  <host ip=213.18.21.70, template=dvl>
 <event at=5m16s>
 <attack template=portscan>
 <param name="ip"
 value="213.18.21.77"/>
 <param name="range"
 value="1..1024"/>
 </attack>
 </event>
  </host>
  <gateway template=plain linkto=dmz/>
</segment>
```


NEMESIS

Creación de prácticas con NEMESIS

- Desde el punto de vista del atacante:
- Desde el punto de vista del defensor:

NEMESIS

Demo

- NEMESIS:
 - ◆ <http://www.youtube.com/watch?v=Kh0HF2Nw-2w>
- Ataques en NEMESIS:
 - ◆ <http://www.youtube.com/watch?v=7s55WIYbLKE>
 - ◆ <http://www.youtube.com/watch?v=yewLtV0gnyE>

Conclusiones

- NEMESIS es una herramienta modular, distribuida y extensible para la creación de escenarios
 - ◆ El empleo de virtualización dota a la herramienta de flexibilidad y escalabilidad
 - ◆ El empleo de XML y plantillas favorece la extensibilidad
- Trabajos futuros:
 - ◆ Empleo de xen como herramienta subyacente
 - ◆ Utilización de NEMESIS en entornos virtuales como un servicio en la nube

