

Herramientas de privacidad en la red

Gunnar Wolf

Instituto de Investigaciones Económicas UNAM
Desarrollador del proyecto Debian

OS UPIITA, 17 de agosto, 2012

Índice

- 1 **Introducción**
- 2 ¿En qué confío?
- 3 ¿Cómo me identifico?
- 4 ¿Qué digo?
- 5 ¿Qué divulgo?
- 6 ¿Con quién hablo?
- 7 ¿Y en mi disco?
- 8 Conclusión

Más de lo que cabe en una presentación

A lo largo de esta presentación mencionaré varias herramientas, incluyendo desde dónde descargarlas.

Más información respecto a ellas, incluyendo tutoriales y explicaciones detalladas:

<http://www.cuidatuinfo.org/>

(Repito esta liga al final de la presentación)

Trabajo específico a un ámbito

- Esta presentación va orientada al uso de programas y tecnologías para proteger un poco nuestra información personal en el uso cotidiano de la red
 - Enfocado al uso que hacemos desde una computadora *tradicional*
- *No* vamos a abordar áreas muy amplias, como:
 - Redes sociales** Un medio, no una tecnología. Y un medio en el que estamos sujetos a lo que *cada empresa* indique.
 - Telefonía celular** La rastreabilidad es inherente al dispositivo. Son plataformas suficientemente complejas para merecer una presentación completa para sí.

¿Por qué nos preocupa la privacidad en la red?

Porque no existe

Porque *por diseño* no está ahí

Nota: Donde digo *privacidad* digo en general *seguridad de la información*

¿A qué me refiero con *herramientas de privacidad*?

A programas (y a formas de trabajo) orientadas a que:

- La comunicación provenga del remitente aparente
- Los datos (en tránsito o almacenados) no hayan sido alterados
- Los datos no se divulguen más allá de los destinatarios
- Terceros no se enteren de la naturaleza de mis comunicaciones
- Evitar que mi equipo corra programas no deseados
- Evitar dejar huella rastreable de mi actividad
- Ayudarme a mantener mecanismos seguros de *autenticación*

... Y aterrizando en el mundo real

Muchos de nosotros *queremos* o *preferimos* poder confiar en nuestras comunicaciones.
Algunos lo **requieren**.

El verdadero público que espero que pueda beneficiarse de esto:

- Organizaciones de derechos humanos
- Periodistas
- Migrantes

Gente para la cual la privacidad y la seguridad de la información no es meramente una postura ideológica

Índice

- 1 Introducción
- 2 ¿En qué confío?
- 3 ¿Cómo me identifico?
- 4 ¿Qué digo?
- 5 ¿Qué divulgo?
- 6 ¿Con quién hablo?
- 7 ¿Y en mi disco?
- 8 Conclusión

¿De qué me estoy cuidando?

Cuando protejo mis datos, los protejo *de alguna amenaza*. ¿En quién estoy *dispuesto a confiar*?

- Otros usuarios de la misma computadora
- Usuarios de la misma red en la que trabajo
- Que me construyan un perfil mercadológico
- Atacantes externos
 - ¿Cuál es la naturaleza del ataque? ¿Por qué les puede importar mi información? ¿Cuál es el nivel de riesgo que corro?
- Un gobierno nacional

Una vez definiendo los niveles adecuados. . .

El software libre y la confianza

- Si quieres confiar en tu computadora, ¡usa sólo software libre!
- Aunque tú no programes, hay gente que ha auditado los principales componentes del sistema *sin intereses ocultos*
- Muchos integrantes de la comunidad desarrolladora son fuertes activistas de la privacidad de la información

Confiar en la confianza misma

La confianza absoluta no existe. Ni con software libre.

- El que tengas acceso al código fuente no significa que estés ejecutando ese código fuente
- El que tú hayas compilado (incluso escrito) un programa no garantiza *que el compilador* no esté trucado (Ken Thompson, 1984)
- Sin embargo, tienes *mucha mayor probabilidad* de que así sea.

¿Es suficiente para tí?

Confiar en la confianza misma

La confianza absoluta no existe. Ni con software libre.

- El que tengas acceso al código fuente no significa que estés ejecutando ese código fuente
- El que tú hayas compilado (incluso escrito) un programa no garantiza *que el compilador* no esté trucado (Ken Thompson, 1984)
- Sin embargo, tienes *mucha mayor probabilidad* de que así sea.

¿Es suficiente para tí?

Índice

- 1 Introducción
- 2 ¿En qué confío?
- 3 ¿Cómo me identifico?**
- 4 ¿Qué digo?
- 5 ¿Qué divulgo?
- 6 ¿Con quién hablo?
- 7 ¿Y en mi disco?
- 8 Conclusión

El esquema usuario/contraseña

¿Has analizado al esquema usuario/contraseña?

- ¿Quién usa contraseñas de forma segura?
 - Una diferente para cada sitio
 - Cambiándolas frecuentemente
 - Nunca escribirlas
- ¿Quién usa contraseñas seguras?
 - Buena longitud (más de 10-15 caracteres)
 - No pronunciables
 - No sólo alfanuméricas

Si sí... No eres humano.

El esquema usuario/contraseña

¿Has analizado al esquema usuario/contraseña?

- ¿Quién usa contraseñas de forma segura?
 - Una diferente para cada sitio
 - Cambiándolas frecuentemente
 - Nunca escribirlas
- ¿Quién usa contraseñas seguras?
 - Buena longitud (más de 10-15 caracteres)
 - No pronunciables
 - No sólo alfanuméricas

Si sí... No eres humano.

Que la computadora haga lo que sabe hacer

KeePassX

<http://www.KEEPASSX.ORG>

- Base de datos de contraseñas
- Con generador con diferentes características de aleatoriedad
- La base misma puede (**debe**) guardarse cifrada por una contraseña maestra
 - O mejor aún, un *archivo llave*

Viviendo con KeePassX

KeePassX

<http://www.keepassx.org>

- Centraliza el manejo de las contraseñas ✓
- Facilita mantener una contraseña por sitio ✓
- Fácil de usar para usuarios no-técnicos ✓
- Base de datos cifrada con AES o Twofish ✓
- ¡Hay que considerar el riesgo de que un archivo único resulte comprometido! ✗
- Sin embargo... ¡**Mucho** mejor que pedir al navegador que recuerde contraseñas!

Índice

- 1 Introducción
- 2 ¿En qué confío?
- 3 ¿Cómo me identifico?
- 4 ¿Qué digo?**
- 5 ¿Qué divulgo?
- 6 ¿Con quién hablo?
- 7 ¿Y en mi disco?
- 8 Conclusión

¡Mi correo! ¡Mi mensajería!

- Lo primero en lo que pensamos al hablar de este tema es en cifrar nuestra comunicación interpersonal directa: El correo
 - Pero la comunicación asíncrona ha crecido a otras tecnologías también: Hablemos de la mensajería instantánea.
 - Además, ¿qué hay de *todos nuestros documentos*? ¿Qué acaso no son información personal?
- Hoy en día hay cifrado seguro al alcance de todos ✓
 - ... Pero requerimos que *todos los involucrados* estén de acuerdo en usarlo, lo conozcan, y usen tecnología compatible ✗
 - Y la mayor parte de las implementaciones son muy poco amigables a usuarios no-expertos

La otra cara de la moneda: *Firmar* nuestras palabras

¿Firmar? ¿Por qué lo menciono aquí? ¿No hablábamos justo de lo *contrario*, de *ocultar* mi información?

- La *criptografía de llave pública* nos permite ambas cosas
- Resulta tanto o más importante que nadie vea una conversación privada en tránsito como tener la certeza de que hablamos con quien creemos hablar
 - O que un documento estático viene de quien dice venir

Algunas características de PGP/GnuPG

<http://www.gnupg.org>

- Funciona en base a criptografía de llave pública, en base a identidades, *no a un secreto compartido*
- Maneja un *llavero de identidades conocidas*
 - *Servidores de llaves* funcionan como directorio global ✓
 - Permite confiar en la identidad de alguien *sin siquiera conocerlo* si se confía en quien lo certifica ✓
- Se cifra un documento *para un conjunto de identidades*
 - No se usa *contraseña por documento* ✓
- Se *firma* un documento para certificar su origen ✓
- ... Pero es **muy poco** amigable al usuario novato ✗

Poniéndole cara humana

Thunderbird+Enigmail

<http://www.enigmail.net>

- *Enigmail* es una extensión para el cliente de correo *Thunderbird* de Mozilla
- Brinda acceso simple a toda la funcionalidad de GnuPG ✓
- Requiere aún algo de tutoría para comprender los conceptos, pero el manejo se vuelve natural, bien integrado, y al alcance de todos ✓

¿Y la mensajería instantánea?

- Parte importante de nuestras comunicaciones hoy en día son mensajería instantánea
 - Manejamos datos *más sensibles* que por e-mail
- Típicamente viaja *en claro* (sin cifrado)
 - Es muy fácil espiar (o meterse en) conversaciones de gente en nuestra propia red
- En algunos casos, la empresa proveedora *guarda copia de todas las conversaciones*
 - Para perfiles mercadológicos
 - Para cumplir con requisitos legales de *monitoreo de la información* → ¿Reportar nuestra actividad a algún gobierno?
 - Muchos programas mensajeros incluyen anuncios dentro de su operación

Pidgin

Pidgin

<http://pidgin.im>

- Cliente multiprotocolo de mensajería instantánea
 - AIM, Gadu Gadu, IRC, ICQ, Jabber (GMail, Facebook, muchos otros), MSN, MxKit, MySpace, Napster, Sametime, Yahoo, Zephyr
- Integra todas las cuentas en una sólo interfaz ✓
- No presenta mensajes ✓
 - Aunque los protocolos que exigen pasar por su servidor pueden seguir creando nuestros perfiles o buscando patrones ✗

Off The Record (OTR)

Pidgin + OTR

<http://www.cypherpunks.ca/otr/index.php>

- Plugin para programas de mensajería en general para implementar cifrado *acorde al medio*
 - Cifrado ✓
 - Autenticación ✓
 - Negabilidad ✓
 - Secrecía a futuro perfecta ✓
- A prueba incluso de los sistemas que exigen pasar por un servidor central ✓

Off The Record (OTR)

Off The Record

<http://www.cypherpunks.ca/otr/index.php>

- Implementado por Pidgin, ampliamente utilizado
- Disponible para otros gestores de mensajería
 - Adium (MacOS)
 - Gibberbot (Android)
 - Kopete (KDE)
 - Jitsi (OTR para conexiones con audio/video)
 - Otros — <http://www.cypherpunks.ca/otr/software.php>

Índice

- 1 Introducción
- 2 ¿En qué confío?
- 3 ¿Cómo me identifico?
- 4 ¿Qué digo?
- 5 ¿Qué divulgo?**
- 6 ¿Con quién hablo?
- 7 ¿Y en mi disco?
- 8 Conclusión

Caminito de migajas

Siempre que uso un navegador voy dejando pistas, y todo lo que hago permite analizar y profundizar mi perfil

- Sitios que incluyen scripts externos para *medición* — p.ej. *google-analytics.com*
 - Google ofrece análisis gratuito del tráfico de mi sitio, pero... ¿Es verdaderamente gratuito? **X**
- Es cómodo no tener que repetir nuestros datos de registro una y otra vez al usar sitios frecuentes, p.ej. *Facebook*
 - Muchísimos sitios Web incluyen llamadas a dichos sitios para incluir desde simples iconitos hasta aplicaciones completas **X**

Todo navegador moderno incluye un motor de ejecución externa irrestricta de Javascript. ¿Qué no podría hacer?

Limitando la ejecución de scripts

NoScript

<http://noscript.net/>

- Extensión para los navegadores Mozilla (Firefox, Seamonkey, etc.) que limita la ejecución de código remoto ✓
 - Java, Javascript, Flash, Silverlight, etc.
- Por medio de *lista negra* y *lista blanca* se configura para adecuarse a nuestro patrón de uso frecuente ✓
 - ... Aunque requiere de un periodo de entrenamiento, y el usuario siempre se ve tentado a *permitir todo* ✗
 - ¡Requiere *mantenerse consciente!*

Protección adicional de NoScript

NoScript

<http://noscript.net/>

- Interfaz usuario sencilla, mostrando el estado general de la página de forma icónica (🚫🚫🚫🚫🚫!) Presenta claramente el estado de la página ✓
- Algunas protecciones adicionales importantes:
Clickjacking, Cross-site scripting ✓
 - Conceptos difíciles de explicar a usuarios novatos
 - ... Pero por lo mismo, frecuentemente aparece como una molestia más que como una ayuda ✗

Índice

- 1 Introducción
- 2 ¿En qué confío?
- 3 ¿Cómo me identifico?
- 4 ¿Qué digo?
- 5 ¿Qué divulgo?
- 6 ¿Con quién hablo?**
- 7 ¿Y en mi disco?
- 8 Conclusión

Ocultando el contenido, gritando la naturaleza

- Siempre hay datos que se *cuelan* cuando establezco una conexión de red, aunque ésta sea cifrada
- Al conectar una computadora con un servidor, hay *muy grandes probabilidades* de que si alguien está monitoreando pueda averiguar la naturaleza base de la comunicación
 - Aunque se oculte el contenido, no se oculta la intención
- Puede realizarse bloqueo o degradación de servicio selectivo basado en la dirección destino
 - Suena a censura (ver el Gran Firewall de China)
 - Neutralidad de la red

Tor: The Onion Router

The Onion Router

<http://www.torproject.org/>

- Tor implementa una infraestructura de red destinada a imposibilitar el rastreo de *conexiones individuales*, cifrando los encabezados y aleatorizando sus rutas
- Cada *salto* de la conexión sólo conoce al antecesor y sucesor inmediatos
- La ruta que sigue una conexión se recalcula/aleatoriza periódicamente
- Esto imposibilita tanto el rastreo de las conexiones como el bloqueo efectivo basado en origen/destino

El *ruteo cebolla* en acción

<https://www.torproject.org/about/overview.html.en>

La versatilidad de Tor

The screenshot shows a web browser window with the address bar displaying "torproject.org" and "https://www.torproject.org". Below the browser window is a purple banner with the text "Our Projects". Underneath the banner are eight project cards, each with an icon and a description:

- Tails**: Live CD/USB distribution preconfigured to use Tor safely. (Icon: USB drive)
- Orbot**: Tor for [Google Android](#) devices. (Icon: Android robot)
- Tor Browser**: Tor Browser contains everything you need to safely browse the Internet. (Icon: Purple Tor logo with globe)
- Arm**: Terminal application for monitoring and configuring Tor. (Icon: Terminal window with graph)
- Atlas**: Site providing an overview of the Tor network. (Icon: Earth globe)
- Obfsproxy**: Obfsproxy is a tool that attempts to circumvent censorship. (Icon: Onion)
- Vidalia**: Vidalia is a graphical way to control and view Tor's connections and settings. (Icon: Onion)
- Tor cloud**: A user-friendly way of deploying bridges to help users access an uncensored Internet. (Icon: Onion on a cloud)

Mantener la paranoia

- Tor no ofrece un *anonimato absoluto*, aunque sí una *anonimización*
- No hay cifrado *extremo a extremo* — El último salto irá *en claro*
- Algunos ataques/análisis son aún posibles
 - Se enfoca en proteger el *transporte de* los datos
 - No protege p.ej. contra ataques de cronometraje extremo a extremo
- Hay información delatora en todo navegador
 - Galletas, JavaScript, ¡hasta las entradas que da el usuario mismo!
- Usar Tor no te exime de ser inteligente y paranoico

Índice

- 1 Introducción
- 2 ¿En qué confío?
- 3 ¿Cómo me identifico?
- 4 ¿Qué digo?
- 5 ¿Qué divulgo?
- 6 ¿Con quién hablo?
- 7 ¿Y en mi disco?**
- 8 Conclusión

Por más que cuide mis comunicaciones...

- ¿Qué pasa si alguien tiene *acceso físico* a mi equipo?
 - Robo de equipo ✗
 - Revisión en la aduana ✗
 - *Uso casual* en la oficina ✗
- Varias aplicaciones ofrecen cifrado de sus datos
 - Típicamente con algoritmos vulnerables ✗
- Puedo cifrar mis archivos uno a uno (p.ej. con GnuPG)
 - Pero típicamente los tendré que descifrar para trabajar con ellos, y la copia *en claro* queda en algún lugar del disco ✗
 - Requerir un proceso manual... es la mejor manera de olvidarlo ✗

Cifrando discos o particiones: LUKS

LUKS
Linux Unified Key Setup

LUKS+cryptsetup

<https://code.google.com/p/cryptsetup/>

- Cifrado genérico de *dispositivos de bloques* nativo a Linux
 - Aplicable transparentemente: A disco entero, a partición de datos, a partición swap, a un archivo-imagen ✓
- Soporte para múltiples llaves, revocaciones, etc. ✓
- Soportado desde sistemas Windows (con FreeOTFE) ✓
- ... Pero muy complicado de comprender, configurar, manejar correctamente para usuarios finales ✗

Cifrando discos o particiones: Truecrypt

Truecrypt

<https://www.truecrypt.org/>

- Juego de características casi tan completo como LUKS ~~~
- Multiplataforma (principalmente orientado a Windows, pero plenamente operativo en Linux y MacOS) ✓
- Configurable/administrable a través de una interfaz gráfica (GUI) ✓

Índice

- 1 Introducción
- 2 ¿En qué confío?
- 3 ¿Cómo me identifico?
- 4 ¿Qué digo?
- 5 ¿Qué divulgo?
- 6 ¿Con quién hablo?
- 7 ¿Y en mi disco?
- 8 Conclusión**

Hay más, mucho más

- En esta presentación muestro algunas herramientas base, sólo a modo de ejemplo
- Cada uno de nosotros debe analizar su situación de vida, sus factores de riesgo aceptable, y entonces puede decidir qué aspectos de seguridad informática fortalecer
- ... Pero hoy en día prácticamente nadie puede escaparse *por completo* de estar sobre-exponiendo su vida en línea
- Lo más importante de todo: Estar conscientes y atentos.

¿Dudas?

¡Gracias por su atención!

Gunnar Wolf — gwolf@gwolf.org
Instituto de Investigaciones Económicas UNAM
Desarrollador del Proyecto Debian

<http://www.cuidatuinfo.org>
<http://gwolf.org/seguridad/herramientas>

Este material se pone a su disposición bajo la Licencia
Creative Commons Atribución-CompartirIgual 3.0 Unported.

