

GOBIERNO
DE ESPAÑA

MINISTERIO
DE INDUSTRIA, TURISMO
Y COMERCIO

plan
avanza2»»

inteco

Instituto Nacional
de Tecnologías
de la Comunicación

SEGURIDAD EN SITIOS WEB

INTECO-CERT

El **Instituto Nacional de Tecnologías de la Comunicación, S.A. (INTECO)**, es una sociedad estatal adscrita al Ministerio de Industria, Turismo y Comercio a través de la Secretaría de Estado de Telecomunicaciones y para la Sociedad de la Información.

INTECO es un centro de desarrollo de carácter innovador y de interés público de ámbito nacional que se orienta a la aportación de valor a la industria y a los usuarios y a la difusión de las nuevas Tecnologías de la Información y la Comunicación (TIC) en España, en clara sintonía con Europa.

Su objetivo fundamental es servir como instrumento para desarrollar la Sociedad de la Información, con actividades propias en el ámbito de la innovación y el desarrollo de proyectos asociados a las TIC, basándose en tres pilares fundamentales: la investigación aplicada, la prestación de servicios y la formación.

La misión de INTECO es aportar valor e innovación a los ciudadanos, a las pymes, a las administraciones públicas y al sector de las tecnologías de la información a través del desarrollo de proyectos que contribuyan a reforzar la confianza en los servicios de la Sociedad de la Información en nuestro país, promoviendo además una línea de participación internacional.

Para ello, INTECO desarrolla actuaciones en las siguientes líneas:

Seguridad tecnológica: INTECO está comprometido con la promoción de servicios de la Sociedad de la Información cada vez más seguros, que protejan los datos personales de los interesados, su intimidad, la integridad de su información y que eviten ataques que pongan en riesgo los servicios prestados Y, por supuesto, que garanticen un cumplimiento estricto de la normativa legal en materia de TIC. Para ello, coordina distintas iniciativas públicas en torno a la seguridad de las TIC, que se materializan en la prestación de servicios por parte del Observatorio de la Seguridad de la Información, el Centro de Respuesta a Incidentes de Seguridad en Tecnologías de la Información (INTECO-CERT) y la Oficina de Seguridad del Internauta (OSI), de los que se benefician ciudadanos, pymes, administraciones públicas y el sector tecnológico.

Accesibilidad: INTECO promueve servicios de la Sociedad de la Información más accesibles, que supriman las barreras de exclusión, cualquiera que sea la dificultad o carencia técnica, formativa o incluso de discapacidad que tengan sus usuarios. Pretende que los servicios faciliten la integración progresiva de todos los colectivos de usuarios, de modo que todos ellos puedan beneficiarse de las oportunidades que ofrece la Sociedad de la Información. Asimismo, desarrolla proyectos en el ámbito de la accesibilidad orientados a garantizar el derecho de ciudadanos y empresas a relacionarse electrónicamente con las AA.PP.

Calidad TIC: INTECO promueve servicios de la Sociedad de la Información que cada vez sean de mayor calidad, que garanticen unos adecuados niveles de servicio, lo cual se traduce en una mayor robustez de aplicaciones y sistemas, un compromiso en la disponibilidad y los tiempos de respuesta, un adecuado soporte para los usuarios, una

información precisa y clara sobre la evolución de las funcionalidades de los servicios y, en resumen, unos servicios cada vez mejores. En esta línea, impulsa la competitividad de la industria del software a través de la promoción de la mejora de la calidad y la certificación de las empresas y profesionales de la ingeniería de este sector.

Formación: la formación es un factor determinante para la atracción de talento y para la mejora de la competitividad de las empresas. Por ello, INTECO impulsa la formación de universitarios y profesionales en las tecnologías más demandadas por la industria.

El presente documento cumple con las condiciones de accesibilidad del formato PDF (Portable Document Format).

Se trata de un documento estructurado y etiquetado, provisto de alternativas a todo elemento no textual, marcado de idioma y orden de lectura adecuado.

Para ampliar información sobre la construcción de documentos PDF accesibles puede consultar la guía disponible en la sección [Accesibilidad > Formación > Manuales y Guías](#) de la página <http://www.inteco.es>.

ÍNDICE

1.	OBJETO Y ALCANCE	6
2.	DESCRIPCIÓN	7
3.	DETECCIÓN DEL ATAQUE	8
4.	ACTUACIÓN ANTE EL ATAQUE	11
5.	PREVENIR ATAQUES	13

1. OBJETO Y ALCANCE

Esta guía pretende servir de referencia a los responsables de seguridad de un sitio web, mientras realicen las siguientes tareas:

- detectar ataques
- minimizar posibles daños una vez sufrido el ataque
- tomar medidas preventivas de seguridad para evitar que un sistema se vea comprometido

2. DESCRIPCIÓN

Los ficheros de un sitio web se encuentran alojados principalmente en:

- servidores web dedicados y administrados por el propietario de la página
- sistemas contratados o alquilados para tal efecto, a través de empresas de *hosting*

En el primer caso es el desarrollador o administrador del sitio quien gestiona su propio servidor, adoptando las medidas de seguridad necesarias para evitar el acceso por parte de atacantes.

En el segundo caso, la empresa de *hosting* ofrece normalmente una serie de servicios para potenciar y reforzar la seguridad de sus sistemas. Aún así, los usuarios de este tipo de servicio de alojamiento disponen de un panel de control o administración a través del cual pueden administrar el contenido de su sitio web. Los paneles de control más comunes son: **cPanel, Plesk**.

Cuando un tercero, a través de diversas técnicas, obtiene permisos de acceso de escritura en el sistema, tiene la posibilidad de cambiar alguno o varios de los archivos del sitio, pudiendo posteriormente realizar acciones como:

- obtener información confidencial
- comprometer los equipos de los usuarios que visitan el sitio web atacado, creando una [BotNet o red de ordenadores infectados](#)
- obtener direcciones de correo para envío de [spam](#)
- abusar del ancho de banda contratado por los usuarios
- alojar [phishing](#) suplantando a otras entidades
- uso de los procesadores de los sistemas comprometidos
- uso del espacio web para alojar diversos contenidos con fines fraudulentos o maliciosos

3. DETECCIÓN DEL ATAQUE

Existe una serie de pasos a seguir para detectar si una web ha sufrido un ataque por parte de terceros. Los pasos se describen a continuación.

- Comprobar si la apariencia de la web se ha visto modificada o muestra características, contenidos o acciones distintas a las esperadas.
- Comprobar las direcciones IP de las últimas conexiones al servidor [FTP](#) que aloja los activos:
 - Deben coincidir con algunas de las direcciones conocidas por los propietarios del sitio. Para identificar las IPs externas se pueden seguir los siguientes enlaces: <http://www.whatismyip.com> o <http://www.cualesmiip.com>
- Revisar el archivo *log* de conexiones al sitio web y sus peticiones:
 - Este *log* guarda el acceso al sitio de todas las conexiones que se reciben mediante [HTTP](#) (conexión normal) y FTP (transferencia de ficheros publicados).
- Comprobar el listado de ficheros del sitio en busca de cambios no deseados:
 - Existen diversos procedimientos para detectar si se ha producido algún cambio en los archivos, como puede ser comparar listas de ficheros (obtenidas, por ejemplo, a través del comando “clon”), en momentos distintos para compararlas:
 - Comprobar el directorio raíz y todos sus subdirectorios: examinar los archivos web a través del gestor que ofrece el panel de control o del cliente FTP, en busca de ficheros que hayan sido modificados, que sean desconocidos o susceptibles de tener cambios.
 - Comprobar si se han cambiado los permisos preestablecidos sobre los archivos de la web.
- Revisar el código fuente de la web en busca de la posible detección de los ataques más comunes. Un buen método puede ser comparar los archivos del servidor con los disponibles de copias de seguridad, evitando así las siguientes complicaciones:
 - Variaciones en código (HTML, PHP) y otros lenguajes utilizados para la programación de páginas web, textos, inyección de *iframes* o enlaces JavaScript:
 - *Scripts maliciosos*: son usados frecuentemente para redirigir a los visitantes a otra web y/o cargar *malware* desde otra fuente. Son

inyectados a menudo en el contenido de las webs o, a veces, en archivos en el servidor, como imágenes y PDFs.

A veces, en lugar de inyectar el *script* completo en la página, el atacante sólo inyecta un puntero a un archivo «.js» almacenado en el servidor. También se suele utilizar la ofuscación de código para dificultar la detección por parte de los antivirus.

- *Iframes ocultos*: un *iframe* es una sección de la web que carga contenido de otra página o sitio. Los atacantes a menudo inyectan *iframes* maliciosos, configurándolos para que no se muestren en la página cuando alguien la visita, de modo que el contenido malicioso se carga aunque se encuentre oculto para el visitante.

El formato de estos *iframes* suele ser:

```
<iframe src=http://malserv.com/malweb.php width=0 height=0  
frameborder=0>
```

Figura 1. Formato Iframe

- Modificación de las bases de datos, frecuentemente inyectando el mismo tipo de contenido del apartado anterior.
- Nuevos archivos, añadiendo programas ejecutables para que los atacantes manejen la web de forma remota, pudiendo realizar el envío de *spam*, la conexión a servidor IRC para las comunicaciones con las *bots*, ataques masivos a sitios web, etc.
- Modificaciones del funcionamiento del sistema, quedando todo bajo el control del operador atacante remoto.
- Algunos ejemplos de los ataques mencionados son los siguientes:
 - **RFI** (*Remote File Inclusion*): se debe revisar el valor de «*\$variable*» con el fin de detectar contenido distinto al esperado por el programador, así como tener ciertas directivas en el archivo «*php.ini*» correctamente configuradas (*magic_quotes*, *global_variables*, etc.).

```
include($variable);  
require($variable);  
include_once($variable);  
require_once($variable);
```

Figura 2. Ejemplo RFI

- Inyección SQL: a través de código SQL se puede alterar el funcionamiento normal de una base de datos y hacer que se ejecute maliciosamente el código «invasor» en ella.
- *Iframe*:

```
<html>
  <head>
 <title>IFrames</title>
  </head>
  <body>
 <iframe src="http://es.wikipedia.org/"
 width="400" height="500" scrolling="auto" frameborder="1"
 transparency>
 <p>Texto alternativo para navegadores que no aceptan
 iframes.</p>
 </iframe>
  </body>
</html>
```

Figura 3. Ejemplo Iframe

4. ACTUACIÓN ANTE EL ATAQUE

Una vez detectado que un servidor ha sido atacado es necesario actuar lo más pronto posible para evitar nuevas víctimas entre los usuarios de la página y también para mantener la reputación y la credibilidad del propio sitio.

Las acciones a emprender han de ir dirigidas a corregir la vía de acceso al servidor que ha usado el atacante, ya que si el agujero de seguridad permaneciera, seguiría siendo vulnerable y podría ser atacado nuevamente.

Existen varios pasos a seguir cuando una página ha sufrido un ataque. Son los que a continuación se describen.

- **Mantener el sitio fuera de Internet:**

Habilitar como no accesible el sitio web hasta corregir el problema. Existe la posibilidad de realizarlo a través de comandos u opciones pero, también, incluso se puede desenganchar físicamente la máquina de su conexión a Internet.

- **Conectar con la empresa de web *hosting*:**

Normalmente estas empresas ofrecen un correo o formulario para contactar con ellas. En este caso, hay que notificar los datos más significativos del incidente sufrido, que suelen ser los siguientes:

- dirección IP de la web
- hora y día del ataque
- asimismo, se debe ofrecer una dirección de correo electrónico diferente a la empleada en el registro del sitio web para evitar problemas en caso de encontrarse también comprometida

- **Encontrar y reparar los cambios maliciosos:**

En muchos casos, puede ahorrar tiempo reemplazar el código dañado por copias del mismo que se sepan limpias, en caso de tener la necesidad de contar con el sitio en línea en el menor tiempo posible.

Sin embargo, haciendo esto pueden destruirse evidencias que pueden ser necesarias para determinar cómo ocurrió el ataque y cómo evitar que vuelva a ocurrir. Por ello, también es recomendable realizar una copia de seguridad del sitio para un análisis posterior y conocimiento de las causas.

- **Ejecutar antivirus y antiespías en los equipos de los administradores:**

Una de las mayores causas de robo de credenciales de acceso al servidor FTP es la infección de los equipos que los alojan.

(Acceso a las descarga de herramientas antivirus y antiespías: sección [Útiles Gratuitos de INTECO-CERT.](#))

- **Cambiar las contraseñas:**

Es necesario cambiar las contraseñas de gestión para evitar de nuevo el acceso al FTP, el servidor, las conexiones a las bases de datos, las cuentas de correo electrónico... para evitar así nuevos ataques.

(Acceso a información sobre contraseñas seguras: [cómo crear una contraseña segura.](#))

- **Comprobar los permisos de los archivos:**

Revisar los permisos asignados a los usuarios y archivos y, en caso necesario, restablecerlos correctamente para evitar que puedan ser usados como vía de acceso.

- **Actualizar a las últimas versiones:**

Elaborar una lista de todo el software que se utiliza en el equipo y asegurarse que está actualizado a la última versión. Las páginas oficiales de los distintos fabricantes suelen disponer de enlaces para tal fin.

- **Identificar la IP o IPs que realizaron el ataque:**

La labor de identificar las IPs atacantes es relativamente sencilla una vez detectado el vector de ataque. Dicho vector se puede obtener analizando los *logs* de acceso al servidor web o FTP, por ejemplo. Sin embargo, esto no garantiza que en esa IP haya un usuario malintencionado, puesto que las intrusiones se suelen realizar desde ordenadores comprometidos ([BotNets](#)).

5. PREVENIR ATAQUES

En cuanto a la prevención, existen varios puntos a tener en cuenta. Son los que a continuación se describen.

- **Se deben conocer las recomendaciones generales referidas a la seguridad informática.**

En el siguiente enlace pueden encontrarse una serie de buenos consejos: [Consejos de Seguridad](#).

- **Es importante mantener en buen estado de seguridad del equipo utilizado para la administración del sitio web.**

Hay que disponer de [software actualizado](#), así como de [herramientas de seguridad](#) instaladas y actualizadas (antivirus, antiespías, etc.).

- **Hay que auditar constantemente el sitio web habilitando la opción de «logs permanentes».**

De esta forma, el log de acceso al sitio guarda las conexiones recibidas vía HTTP o FTP.

- **Tiene prioridad tener una buena política de contraseñas seguras.**

Hay que elegir [contraseñas fuertes y seguras](#) para dificultar la toma de control de los sitios, correos electrónicos, FTPs, etc.

- **Se debe disponer de copias de seguridad de la web.**

En muchos casos, puede ahorrar tiempo reemplazar el código dañado por copias del mismo que se sepan limpias. Sin embargo, haciendo esto se destruyen las evidencias de cómo ocurrió el ataque y cómo evitar que vuelva a ocurrir, salvo si se realiza una copia de seguridad del sitio comprometido tras el ataque.

- **Hay que compartir información con servidores de terceros.**

Esta es una práctica que suele darse en portales transaccionales que tienen externalizados ciertos servicios, como el registro en base de datos u otras operaciones.

En estos casos, se debe controlar cómo se transfieren los datos entre los servidores (encriptados, etc.) para que no sean interceptados. Además, todas las validaciones deben hacerse en el servidor para que no sean modificables desde la parte cliente (navegador).

- **Es necesario comprobar que los permisos de ficheros y directorios son seguros.**

- Se debe chequear que los permisos de los archivos del sitio web son los correctos.
- No se deben dar permisos totales a carpetas que no los necesiten para no facilitar la creación de ficheros maliciosos.
- Hay que gestionar correctamente los permisos asignados a cada usuario.
- **Es importante realizar un buena programación de la web, usando código seguro.**

Consiste en utilizar buenas técnicas de programación web para evitar [vulnerabilidades](#) susceptibles de ser explotadas. Requiere estar familiarizado con el código fuente y las peculiaridades de las plataformas utilizadas.

Los [exploits](#) utilizados comúnmente en los ataques son:

- LFI, Local File Inclusion
- RFI, Remote File Inclusion
- inyecciones SQL
- **Hay que mantener el software empleado (servidor web, bases de datos, etc.) en las últimas versiones.**

Se recomienda elaborar una lista de todos los programas de terceros que se usan y asegurarse de que se encuentran actualizados a la última versión o versión sin vulnerabilidades conocidas.

Los fabricantes suelen disponer de enlaces en sus páginas oficiales que permiten la actualización de su software.

- **Se debe bloquear la actividad sospechosa a través de los archivos de configuración distribuida**

Es importante añadir determinadas líneas en los archivos de configuración, según se pretenda restringir el acceso a directorios, ISP, IPs, etc. También se deben manejar errores del servidor, controlar la caché, etc. Una buena configuración puede evitar intentos de ataque RFI.

Un ejemplo puede ser el archivo “.htaccess” (*public_html/.htaccess*):

```
AuthName "Directorio Protegido"
AuthUserFile /ruta/.htpasswd
AuthType basic
Require valid-user "Directorio Protegido"
```

Figura 4. Ejemplo .htaccess