

Sistemas de ficheros criptográficos

Adrián Macías Casado
Argelia Esther Martín Martín

CFS (Cryptographic file system)

- CFS permite encriptación de directorios y su contenido a través de la interfaz de UNIX standard
 - Sistema de ficheros ext2 u otros
- Nunca almacena texto en claro

Introducción (II)

- Los usuarios:
 - Acceden con una clave
 - Encriptación transparente

Flujo de eventos

- El directorio aparece como una unidad NFS (demonio cfsd)
- cfsd
 - Se conecta a localhost
 - Funciona como un servidor NFS
 - Responde a peticiones de lectura/escritura de un cliente

Tareas administrativas (I)

- Cfs requiere una partición “bootstrap” (virtual directory)
 - `mkdir /.cfsfs`
 - `chmod 0 /.cfsfs`
- Exportar partición
 - `/etc/exports -> /.cfsfs localhost`
 - `/usr/sbin/exportfs -a`
- Crear punto de montaje
 - `mkdir /crypt`
 - `chmod 755 /crypt`

Tareas administrativas (II)

- Cargar cfsd
 - `/usr/sbin/cfsd puerto (3049)`
- Montar el directorio virtual
 - `/bin/mount -o port=3049,intr localhost:/.cfsfs /crypt`

Usando CFS (I)

- Crear un directorio
 - `cmkdir ~/directorio` (introducir clave 16 car.)
 - Se pueden crear en cualquier parte
- Unirlo al directorio `/crypt`
 - `cattach ~/directorio directorio_virtual`
 - `directorio_virtual`: nombre del directorio en `/crypt`
 - Hay que introducir la clave
- Al terminar:
 - `cdetach directorio_virtual`

Usando CFS (II)

- Otros comandos:
 - `cpasswd`: cambiar password de un directorio
 - `cmkkey`: manejo de más de una clave

Vulnerabilidades de CFS

- Basado en NFS:
 - Incluye posibles vulnerabilidades derivadas de la red
- Aplicación de usuario:
 - Susceptible a análisis de swap
- Errores en la aplicación:
 - Pueden provocar un clave o datos de ficheros sean volcados en claro (core dump)
- Errores derivados de los permisos que se conceden a los usuarios sobre el sistema de ficheros virtual

TCFS

Overview of TCFS

- Similar al CFS:
 - NFS para manejo de comunicaciones locales
 - Se interpone entre el usuario y el sistema de ficheros,
 - Garantiza que el texto claro no se almacene en un sistema de ficheros o se envíe sobre la red.

Overview of TCFS

- TCFS:

- Proporciona un módulo del Kernel:reemplaza el cfsd
- Incorpora un FS por separado: *tufs* (directorio en el que se monta el TCFS)
 - Mejora rendimiento
 - todas las claves y conversiones cleartext <-> ciphertext (Kernel)
- xattrd → ayudar a asociar las claves con directorios NFS montados
- contraseñas de usuario → encripta la clave → encripta y desencripta de ficheros.

Para la instalación

- Bajarse la distribución:
 - Código fuente para el tcfs
 - El parche del núcleo
 - La biblioteca TCFS
 - Mount modificado
 - Shadow
 - Utilidades del ext2
 - Modulo del kernel para la encriptación

Utilidades TCFS

- Para usuarios, grupos y manejo de claves

- *sbin/tcfsadduser* →(root) añade a la base de datos TCFS
- *sbin/tcfsrmuser* →(root) elimina de la base de datos TCFS
- *sbin/tcfsaddgroup* →(root) añade a la base de datos TCFS
- *sbin/tcfsrmgroup* →(root) eliminina de la base de datos TCFS
- *bin/tcfsgenkey* →(all user) genera una clave de encrip-desencrip
- *bin/tcfspukey* →(all user) poner la clave de usuario en el kernel
- *bin/tcfsrmkey* →(all user) borra la clave de usuario del kernel
- *bin/tcfsviewkey* →(all user) ver la clave

Configurando TCFS para uso con PAM

- añadir entradas *pam_tcfs* al fichero */etc/pam.d/passwd*
- Debemos conocer cuando las password de usuarios cambian ya que se usan para encriptar la clave de encriptación y desencriptación de ficheros

Tareas administrativas :Servidor

- Estar seguro de que corre el xattrd (# usr/local/sbin/xattrd)
- Podrías necesitar habilitar un unidad NFS para usarlo:
 - Añadir el recurso /work a /etc/exports:
/work localhost pluto topcat
- Exportar un recurso como uno normal de NFS
exportfs -a
- Crear en /work, directorios cuyos propietarios sean quienes los usan con directorio TCFS (prooveer un direct. de trabajo para user mary)
mkdir /work/mary
chown mary.mary /work/mary
- El root debe add a la base de datos el user.

Tareas administrativas: Cliente

- Montar el recurso (directorio local de montaje: /mnt/safe)
 - Si el recurso es accedido localmente:

```
# mount -t tcfs localhost:/mnt/safe
```

- Si el recurso es accedido remotamente :

```
[root@pluto]# mount -t tcfs underdog:/work /mnt/safe
```

Ahora que el recurso está habilitado, los usuarios TCFS pueden usarlo.

Atributos extendidos

- Configurar los atributos apropiados para asegurar la encriptación de los ficheros en el directorio de trabajo. Dos atributos :
 - X: indica que el fichero al que es aplicado va a ser encriptado. (Si es aplicado a un directorio, todos los ficheros y subdirectorios de ese directorio serán encriptados)
 - G: se usa para indicar que el fichero o directorio será accesible (encriptado y desencriptado) para el grupo de TCFS.

```
[mary@underdog]$ chattr +X /mnt/safe/mary
```

(permitiendo que todos los ficheros y directorios sean encriptados después de que /mnt/safe/mary sea montado como un recurso TCFS)

Configurando el directorio encriptado

- Para que Mary pueda crear directorios y fichero encriptados, primero tiene que crearse una clave encriptada para luego añadirse al kernel
 - Generar la clave encriptada:

```
[mary@topcat]$ /usr/local/bin/tcfsgenkey
```

- Ponerla en el módulo correspondiente en el kernel:

```
[mary@topcat]$ /usr/local/bin/tcfspukey
```


Configurando el directorio encriptado

Ahora los ficheros y directorios creados por Mary en `/mnt/safe/mary` podrán ser encriptados para el recurso `underdog:/work/mary`. Sólo `mary` será capaz de ver el cleartext por `/mnt/safe/mary`

- Crear un fichero `secret` en `/mnt/safe/mary` sobre `pluto`
`[mary@pluto]$ echo "hola" > /mnt/safe/mary/secret`
- El fichero real sobre `underdog` in `/work/mary` y su contenido están encriptados
`[mary@underdog]$ ls /work/mary`
- no aún el `root` tendrá acceso a los files encrip. de `mary`:
`[root@pluto]$ cd /mnt/safe/mary`
`[root@pluto]$ ls`
`ls: .: permission denied`

Grupos TCFS

- Los nombres de grupo TCFS deben coincidir con los de */etc/group*
- Pueden ser configurados con cualquier número de usuarios
- Pueden ser configurados para requerir que un número mínimo de usuarios pongan sus claves en el Kernel antes de que el acceso a los ficheros y directorios del grupo sea garantizado.

Gestión de la clave del TCFS

- Ver clave:
`[mary@topcat]$ /usr/local/bin/tcfsviewkey -k`
- Ver si la clave ha sido añadida al kernel con `tcfspukey`:
`[mary@topcat]$ /usr/local/bin/tcfsviewkey -c`
- Cambiar la clave: eliminar el usuario y añadirlo de nuevo (root). Una vez hecho, el usuario puede generar una nueva clave
- Numerosas claves pueden ser generadas por el usuario.
- Grabar la claves del TCFS generadas a través del comando `tcfsviewkey`
- Cada clave puede ser puesta en el kernel
- La clave usada para encriptar un fichero debe ser puesta dentro del Kernel

Gestión de la clave del TCFS

- Problema fundamental: las claves están atadas a las contraseñas de usuario.
- Si se usan otras claves, deben ser conocidas en orden para descryptar cualquier fichero encriptado con ellas.
- Esto significa que el uso de múltiples claves, mientras más seguro, requiere la gestión manual de cada clave o el uso de un software específico.

Vulnerabilidades del TCFS

- cleartext : almacenado en la RAM o en la cache de un FS.
- Al contrario que con el CFS, esto ocurre sólo en el espacio del Kernel y durante cortos períodos de tiempo
→ TCFS + seguro
- Vulnerabilidad de TCFS : las claves de encriptación/desencriptación son accesibles con la contraseña de usuario. No asociar estas claves a la contraseña de usuario es posible, pero engorroso.
- TCFS se encuentra actualmente en desarrollo activo.

Comparación entre CFS y TCFS

- TCFS:

- mejor implementación de rendimiento
- implementación transparente a los usuarios porque sus recursos son accedidos a través de un simple NFS.
- débil método de generación de clave y, por defecto, sólo soporta encriptación triple DES
- carece de una buena documentación
- bastante difícil de instalar y requiere intervención administrativa

Ambas ofrecen beneficios en la encriptación de ficheros

Borrado seguro de ficheros

- Cuando borras un fichero del sistema de ficheros *ext2* , pueden quedar datos temporalmente almacenados en la RAM o en la caché de disco → concierne al CFS y al TCFS.
- Para mejorar la seguridad : usar el atributo de borrado
`# chattr +s secret_file` → los bloques en el fichero sean puesto a 0.
- Utilidades de borrado seguro más eficientes : `wipe`, `bcwipe` o el `secure_delete` .