PAGE
4

[image: image1.png]Web spoofing

Introduccion
Este documento intentará describir un ataque de seguridad en Internet que podría poner en peligro la privacidad de los usuarios de la Web, y la integridad de sus datos. El engaño se puede comenter sobre la mayoria de los navegadores, incluyendo el Nestscape Navigator, y Microsoft Internet Explorer,incluido el 5.5.
Web Spoofing
El Web Spoofing permite a un atacante la creacion de una "shadow copy" DE TODAS LAS PÁGINAS DE LA WEB. Los accesos a este sitio estan dirigidos a traves de la maquina del atacante, permitiendole monitorear todas las actividades que realiza la victima, desde los datos que se pueda escribir en un simple formulario, hasta sus passwords, su numero de tarjeta, etc...
El método consiste en que el atacante crea un falso (pero convincente) mundo alrededor de la victima, y la victima hace algo que le podria ser apropiado. El falso web se parece al verdadero, tiene las mismas paginas, links... En definitiva, el atacante es quien controla el falso web, asi pues, todo el trafico entre el navegador de la victima y el verdadero web pasa a traves del programa filtro que programó el atacante. Desafortunadamente, las actividades que parecen ser razonables en el mundo imaginario suelen ser desastrosas en el mundo real.
Las personas que usan internet a menudo toman decisiones relevantes basadas en las señales del contexto que perciben. Por ejemplo, se podria decidir el teclear los datos bancarios porque se cree que se esta visitiando el sitio del banco. Esta creencia se podria producir porque la pagina tiene un parecido importante, sale su url en la barra de navegacion, y por alguna que otra razón mas.
Como el atacante tiene el control de la conexion, puede observar, e incluso modificar cualquier dato que vaya entre la victima y el verdadero web, tiene muchas posibilidades de salirse con la suya. Esto incluye Vigilancia y Manipulacion.
Vigiliancia

El atacante puede mirar el trafico de una manera pasiva grabando las paginas que visita la victima, y su contenido, como por ejemplo todos los datos que aparezcan en los formularios cuando la respuesta es enviada de vuelta por el servidor. Como la mayoria del comercio electronico se hace a traves de formularios, significa que el atacante puede observar cualquier numero de cuenta o passwords que la victima introduce.
Manipulacion

El atacante tambien es libre de modificar cualquiera de los datos que se estan transmitiendo entre el servidor y la victima en cualquier dirección. Por ejemplo, si la victima esta comprando un producto on-line, el atacante puede cambiar el numero, la cantidad, la direccion del remitente ... tambien le podria engañar a la victima enviandole informacion erronea, por parte del servidor para causar antagonismo entre ellos. Un ejemplo grafico es el siguiente:
	
	Nombre: Juan
Articulo: Compact Disc
Direccion: C/ Victima, n º 1
Num. Tarj: xxx
	
	Nombre: Pepe
Articulo: Compact Disc
Direccion: C/ Atacante, n º 12
Num. Tarj: xxx
	

	Victima
	<===============>
	Atacante
	<==============>
	Servidor

	
	O.K. Te envio el jamon, Juan
	
	O.K. Te envio el jamon, Pepe
	

Como ataca?
La clave es que el atacante se situe en medio de la conexion entre la victima y el servidor.
a) Rescribe la URL:
Lo primero que se hace es grabar todo el website dentro del servidor del atacante para que asi se apunte al servidor de la victima, en vez de la verdadera. Otro método sería instalar un software que actúe como filtro. Por ejemplo, si la URL del atacante es http://www.atacante.org y la del servidor verdadero es http://www.servidor.com, quedaria: http://www.atacante.org/http://www.servidor.com
1) El navegador de la victima reclama una pagina de www.atacante.org
2) www.atacante.org se la reclama a www.servidor.com.
3) www.servidor.com se la entrega a www.atacante.org
4) www.atacante.org la reescribe o modifica
5)www.atacante.org le entrega la version de la pagina que ha hecho al navegador de la victima.

b) Que pasa con los Formularios?:
Si la victima llena un formulario de una pagina web falsa, el atacante tambien puede leer los datos, ya que van encerrados dentro de los protocolos web basicos. Es decir, que si cualquier URL puede ser spoofeada, los formularios tambien.

c) Las Conexiones Seguras no ayudan:
Una propiedad angustiosa de este ataque es que tambien funciona cuandoel navegador de la victima solicita una pagina via conexion segura. Si la victima accede a un web "seguro" (usando Secure Sockets Layer, SSL) en un web falso, todo sigue ocurriendo con normalidad, la pagina sera entregada, y el indicador de conexion segura, se encendera (generalmente suele ser un candado).
El navegador de la victima dice que hay una conexion segura, porque tiene una, pero desgraciadamente esa conexion es con www.atacante.org, y no con el sitio que piensa la victima. El indicador de conexion segura solo le da a la victima una falsa sensacion de seguridad.
Empezando el Ataque
El atacante debe, de alguna manera colocar un cebo a la victima, para que visite la web falsa del atacante. Hay varias maneras para hacer esto, poner un link en cualquier pagina que visite la victima, engañar a los motores de busqueda, o incluso, si se sabe su direccion de mail, enviarle uno para que visite la pagina, ...
Completando la Ilusion
Este ataque es bastante efectivo, pero no perfecto. Todavia hay detalles que pueden hacer sospechar a la victima que el ataque ya esta en marcha. En última instancia, el atacante puede llegar a eliminar cualquier rastro del ataque.
a) La Linea de Estado:
Es una simple linea de texto abajo del navegador que informa de varios mensajes, como a que servidor trata de localizar, si se conecta, o el tiempo que falta todavia para recibir la totalidad de la pagina.
Este ataque deja dos tipos de evidencias en la barra de estado. La primera, cuando se pasa el mouse por encima de un enlace, informa la URL a la que apunta. Asi pues, la victima podria darse cuenta de que la URL se ha modificado. La segunda es que por un breve instante de tiempo, se informa cual es la direccion del servidor que esta intentando visitar. La victima podria darse cuenta que el servidor es www.atacante.org, y no el servidor verdadero.
El atacante puede tapar estas huellas añadiendo codigo JavaScript en cada pagina reescrita para ocultar el texto en la linea de estado o hacer que cuando haya un enlace a http://www.atacante.org/http://www.servidor.com, en la linea de estado salga http://www.servidor.com, que se haria de la manera siguiente:
<a href="http://www.atacante.org/http://www.servidor.com"
OnMouseOver="window.status='http://www.servidor.com'; return
true;">http://www.servidor.com
Este detalle hace mas convincente el ataque.
b) La Linea de Navegacion:
Es la encargada de informar qué URL se esta visitando. Asi pues, el ataque causa que las paginas reescritas en www.atacante.org salgan en la linea de navegacion. Este detalle puede hacer sospechar a la victima que el ataque está en marcha.
Esta huella puede ser ocultada ayudandose de un poco de JavaScript, de esta manera:
function AbreVentana()
{
open("http://www.atacante.org/http://www.servidor.com/","DisplayWindow","toolbar=yes,directories=no,menubar=no, status=yes");
}
Tambien se puede hacer un programa que reemplace a la linea de navegacion verdadera, que parezca que sea la correcta, colocandola en el mismo sitio, ... Si esta bien hecho se puede hacer que escriba la URL que espera ver la victima, incluso que se puedan producir entradas por teclado, para que la victima no se de cuenta.
c) Ver Documento Fuente:
Los navegadores mas populares ofrecen la posibilidad de examinar el codigo fuente html de la pagina actual. Un usuario podria buscar URLs reescritas, mirando su codigo fuente, para darse cuenta del ataque.
Este ataque también puede prevenir esto ayudandose de un programa en JavaScript que oculte la barra de menús, o que haga una barra identica, con la salvedad que si la victima mira el codigo fuente, en vez de enseñar el que esta viendo, apunte a la direccion verdadera.
d) Ver Informacion del Documento:
Esta huella se puede eliminar siguiendo las indicaciones arriba mencionadas.
Remedios
Web Spoofing es un ataque peligroso, y dificilmente detectable, que hoy por hoy se puede llevar a cabo en Internet. Afortunadamente hay algunas medidas preventivas que se pueden practicar:
a) Soluciones a corto plazo:
1.- Desactivar la opcion de JavaScript en el navegador.
2.- Asegurarse en todo momento que la barra de navegacion está activa.
3.- ESTA ES LA MÁS IMPORTANTE: Poner atencion a las URL que se enseñan en la barra de estado, asegurandote que siempre apuntan al sitio que quieras entrar.
Hoy en dia tanto JavaScript, como Active-X, como Java tienden a facilitar las tecnicas de spoofing, asi que desde aqui recomendamos al lector que las desactive de su navegador, al menos en los momentos que vaya a transferir informacion critica como login, password, numeros de tarjeta de crédito o cuenta bancaria, ...
b) Soluciones a largo plazo:
Todavia no se ha descubierto ningun metodo para evitar este ataque.
.

 [image: image2.png]Octubre de 2000

