

Este proyecto ha sido
cofinanciado por PROFIT

IPv6 y la respuesta a la muerte de Alice
Antonio F. Gómez Skarmeta
Dept. Ingeniería de la Información y las
Comunicaciones, Universidad de Murcia

Fecha 18 | 02 | 2004

IPv6 y la respuesta a la muerte de Alice

Antonio F. Gomez Skarmeta
skarmeta@dif.um.es
Universidad de Murcia (UMU)

www.6sos.org

Agenda

- La Muerte de Alice
- Componentes de la Seguridad
- Astrid y Bernard
- Conclusiones

www.6sos.org

La Muerte de Alice

- Un acertijo legal:
- Bob dispara a Alice, buscando matarla, pero sólo la hiere en un brazo. Una ambulancia la lleva al hospital más cercano donde se ve expuesta a una enfermera con escarlatina. Alice contrata la enfermedad y muere.
- Alice muere no por el acto de BoB, pero es Bob culpable de su muerte?

www.6sos.org

- PKIs, Certificates (X509), SSL, IPsec, Firewalls
- Modelos de Seguridad basados en criptografía
 - Alice y Bob comparten un secreto
 - Dicho secreto les permite cifrar y autenticar las comunicaciones

Alice

Bob

IPv4: Punto a punto

Criptografía

Tercera parte confiable

www.6sos.org

Actores en Internet

- Alice: Seguridad E2E
- Bob: Ataques seguridad
- Ambulancia: IPv4
- Enfermera: NATs

- Consecuencia: Internet Actual
 - Con el IPv4 no hay seguridad completa en Internet.
 - La desaparición del NATs facilitará la seguridad E2E
 - Necesidad de varios niveles de seguridad

Seguridad y los NATs

- NATs introducen un problema en las comunicaciones seguras E2E
 - NATs requieren tener conocimiento de los puertos TCP y esto puede estar cifrado por IPsec
 - Además NATs requieren cambiar puertos y direcciones origen, alterando por tanto el contenido e invalidando la firma digital

En un mundo de NATs, NAPSTER no puede funcionar!

www.6sos.org

IPv6 y la seguridad

- IPv6 restituye el modelo E2E
- IPv6 integra la seguridad como parte del protocolo y no como un añadido
- IPv6 soporte direccionamiento de dispositivos finales

¿Alice puede resucitar?

www.6sos.org

Agenda

- La Muerte de Alice
- **Componentes de la Seguridad**
- Astrid y Bernard
- Conclusiones

www.6sos.org

Seguridad en Internet

- La **Seguridad** es uno de los **puntos débiles** de Internet
- La **Seguridad** en Internet se ve **amenazada**, entre otras cosas, por:
 - intrusiones físicas o lógicas en uno o más de los elementos de la comunicación.
 - enmascaramiento (“spoofing”) de la identidad que permite accesos no autorizados, ciber-delincuencia, fraudes en la facturación, ataques con virus,...
 - violación de la confidencialidad de las comunicaciones, datos de los usuarios, métodos de pago,...
 - denegación de servicio, repudio, manipulación de información por agentes de intermediación,...
 - violación de los Derechos de Propiedad Intelectual (música, vídeos,..)

¿A que tipo de seguridad nos estamos refiriendo?

Confidencialidad

autenticación

Denegación de servicio

Integridad

Seguridad en Internet (II)

www.6sos.org

- La **Seguridad** en Internet no es posible sin el concurso de:
 - operadores de redes públicas y privadas
 - proveedores de acceso a Internet
 - proveedores de servicios
 - proveedores de contenidos
 - usuarios finales
 - fabricantes de equipos.
- La Seguridad precisa **infraestructura adicional** y **nuevos agentes** (ej. Trusted Third Party) ⇒ No está claro quién cubre el coste.
- La consecución de la **Seguridad** precisa **medidas** de 4 tipos:
 - legales
 - técnicas
 - económicas
 - de información
- Las direcciones IP deberían tratarse como datos personales
 - Estar sujetas a la legislación de protección vigente

Aspectos técnicos de la Seguridad en Internet

www.6sos.org

- Las normas técnicas asociadas a la Seguridad en Internet son:
 - **IPSec** (autenticación + encriptación) - Seguridad Extremo a Extremo
 - **Identidad Digital** (identificación) – Gestión de Identidad
- La **Identidad Digital** puede implementarse en IPv4 y en IPv6,
 - Ya se han empezado a crear autoridades de certificación
 - Certificado del Ministerio de Hacienda es un primer paso
- La norma **IPSec** está incluida (es obligatoria) en el protocolo IPv6
 - Puede añadirse a IPv4 usando direcciones públicas
 - Se añade como parche o software adicional
 - Es incompatible con dispositivos NAT
- La implementación de **IPSec** requiere **elementos adicionales** a la propia Internet cuya implantación involucra múltiples agentes
 - Se precisa una *revisión de los modelos de negocio*. Esto está retrasando su disponibilidad

www.6sos.org

Identidad digital

- Garantiza digitalmente la identidad del usuario, y le da capacidad para firmar documentos electrónicos.
- Es el documento digital público que acredita la auténtica personalidad de su titular, constituyendo el justificante completo de la identidad de la persona.
- Servirá para acreditar y autenticar los accesos en la red, servicios y en general en todo punto que necesite control.
- Basado en claves públicas permite a las entidades comunicantes establecer conexiones seguras para soportar autenticación y confidencialidad

www.6sos.org

Posible Confianza Electrónica

- **Confidencialidad**

cifrado

- **Autenticación**

Certificados

- **Integridad**

Firma Digital

- **No Repudio**

Certificado y Firma Digital

www.6sos.org

¿Qué es IPsec?

- Autenticación y cifrado a nivel de red
- Estandar abierto para proporcionar comunicaciones privadas y seguras
- Obligatorio en implementaciones IPv6
- Ofrece una solución flexible y basada en estándares para implementar una política de seguridad en toda una red
- Ventajas:
 - Estándar para privacidad, integridad y autenticación para comercio en la red
 - Se implementa de forma transparente en la infraestructura de red
 - Ofrece seguridad extremo a extremo incluyendo a routers, firewalls, PCs y servidores

¿Qué es IPSec?

- Standard del IETF que permite comunicaciones encriptadas entre dos entes
 - Estandar abierto que permite asegurar transmisiones de datos
 - Conjunto de estandares que permiten asegurar la confidencialidad, integridad y verificación de origen de los datos

Aplicabilidad en IPsec

Router a Firewall

PC a Firewall

PC a Servidor

Router a Router

PC a Router

Definición de VPN

- Virtual Private Network (VPN). Conexión encriptada entre redes privadas usando una red pública como Internet

www.6sos.org

Agenda

- La Muerte de Alice
- Componentes de la Seguridad
- **Astrid y Bernard**
- Conclusiones

Gestión Seguridad

Nuevos paradigmas: Nacen Astrid y Bernard

Nuevo retos en Seguridad

Astrid

Bernard

Identity
Authentication
Audit
Access control
Data protection
Trust management

Versatilidad Redes de Acceso Heterogeneidad, Global roaming, QoS, Servicios Valor Añadido

Vuelta al modelo End-to-End

**Nuevas tecnologías/servicios para los usuarios
'Always-on'—Cable, DSL, Ethernet@home, Wireless,...**

**Los dispositivos
always-on necesitan
direcciones públicas
cuando son llamados**

www.6sos.org

Ventajas de IPv6

SEGURIDAD

- IPsec es obligatorio en todos los nodos IPv6, por lo tanto al establecer una sesión IPv6 siempre es posible disponer de una conexión segura extremo a extremo.
- La autenticación de los comunicantes y el cifrado de los datos para protegerlos de otros terminales, posibilita la realización de transacciones seguras sobre IPv6.
- La disponibilidad de direcciones IPv6 suficientes, permite evitar el problema de seguridad que supone la traducción de direcciones que hacen los NATs, y permite identificar biunívocamente a un nodo.

www.6sos.org

Cabeceras de extensión

www.6sos.org

IPSec

- Authentication Header (AH)

- Se utiliza para obtener integridad y autenticación

- Opcionalmente protege contra reenvío

- Auténtica los campos del datagrama, salvo los mutables de IPv4

- » Type of Service (TOS)

- Time to Live (TTL)

- » Flags

- Header Checksum

- » Fragment Offset

- Sólo autentica los mutables en el modo túnel

- Encapsulating Security Payload (ESP)

- Se utiliza para integridad, autenticación, y cifrado

- Opcionalmente protege contra reenvío

- Servicios no orientados a conexión

- Selección opcional de servicios

- » Al menos uno debe de estar activado

IPsec Authentication Header (AH)

Datagrama IP original

Datagrama IP autenticado excepto campos mutable

IPsec ESP Tunnel

Datagrama IP original

El extremo del túnel genera una nueva cabecera IP

Algoritmo de cifrado

Datagrama IP cifrado

Datagrama IP autenticado

www.6sos.org

Ventajas de IPv6

Identificación y Movilidad

- IPv6 permite además plantearse nuevos paradigmas de seguridad.
- La visión de espacios de seguridad dependiendo de contextos y de contenidos.
- Posibilidad de crear diferentes identificaciones (multihoming) del usuario en función del tipo de seguridad, y en función de donde este y con quien quiera comunicar

Movilidad e Infoesferas

Evolución de los espacios: regular & inteligentes

PAN-Bluetooth-WLan-UMTS-Internet

From K. M. Carley CMU

Enlaces permanentes
Con IPv6

Al tiempo que los espacios se hacen más inteligentes las infoesferas crecen, afectando a las personas

Infoesferas : círculos
interacciones : líneas oscuras
Redes conocimiento : líneas discontinuas

IPV6 Servicio de Información y Soporte

www.6sos.org

Nuevos Objetivos de la Seguridad

En casa

En trabajo

No observabilidad e Integridad

Componentes de Autenticación

www.6sos.org

Agenda

- La Muerte de Alice
- Componentes de la Seguridad
- Astrid y Bernard
- **Conclusiones**

Conclusiones (1/2)

- Especificar políticas compatibles con el contenido, el contenedor y con el marco
- Establecer sistemas de seguridad configurables, plurales y orientados al contexto
- Diseñar nuevos protocolos/marcos de seguridad
- Introducir seguridad en un mundo abierto y heterogéneo

www.6soss.org

Conclusiones (2/2)

- IPv6 crea el marco adecuado para establecer nuevos modelos de seguridad
- Integra de forma natural y como parte del protocolo la seguridad
- Soporta necesidades de direcciones para la vuelta al modelo E2E

No debemos pensar que todo esta resuelto pero se ha avanzado

SI a comunicar NO a ...

Alice

Bernard

Astrid

Bob

