
Referencia: E53973
Julio de 2014

Gestión de auditoría en Oracle® Solaris
11.2

Copyright © 2002, 2014, Oracle y/o sus filiales. Todos los derechos reservados.

Este software y la documentación relacionada están sujetos a un contrato de licencia que incluye restricciones de uso y revelación, y se encuentran protegidos por la legislación
sobre la propiedad intelectual. A menos que figure explícitamente en el contrato de licencia o esté permitido por la ley, no se podrá utilizar, copiar, reproducir, traducir, emitir,
modificar, conceder licencias, transmitir, distribuir, exhibir, representar, publicar ni mostrar ninguna parte, de ninguna forma, por ningún medio. Queda prohibida la ingeniería
inversa, desensamblaje o descompilación de este software, excepto en la medida en que sean necesarios para conseguir interoperabilidad según lo especificado por la legislación
aplicable.

La información contenida en este documento puede someterse a modificaciones sin previo aviso y no se garantiza que se encuentre exenta de errores. Si detecta algún error, le
agradeceremos que nos lo comunique por escrito.

Si este software o la documentación relacionada se entrega al Gobierno de EE.UU. o a cualquier entidad que adquiera licencias en nombre del Gobierno de EE.UU. se aplicará la
siguiente disposición:

U.S. GOVERNMENT END USERS. Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered
to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As
such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or
documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Este software o hardware se ha desarrollado para uso general en diversas aplicaciones de gestión de la información. No se ha diseñado ni está destinado para utilizarse en
aplicaciones de riesgo inherente, incluidas las aplicaciones que pueden causar daños personales. Si utiliza este software o hardware en aplicaciones de riesgo, usted será responsable
de tomar todas las medidas apropiadas de prevención de fallos, copia de seguridad, redundancia o de cualquier otro tipo para garantizar la seguridad en el uso de este software o
hardware. Oracle Corporation y sus filiales declinan toda responsabilidad derivada de los daños causados por el uso de este software o hardware en aplicaciones de riesgo.

Oracle y Java son marcas comerciales registradas de Oracle y/o sus filiales. Todos los demás nombres pueden ser marcas comerciales de sus respectivos propietarios.

Intel e Intel Xeon son marcas comerciales o marcas comerciales registradas de Intel Corporation. Todas las marcas comerciales de SPARC se utilizan con licencia y son marcas
comerciales o marcas comerciales registradas de SPARC International, Inc. AMD, Opteron, el logotipo de AMD y el logotipo de AMD Opteron son marcas comerciales o marcas
comerciales registradas de Advanced Micro Devices. UNIX es una marca comercial registrada de The Open Group.

Este software o hardware y la documentación pueden ofrecer acceso a contenidos, productos o servicios de terceros o información sobre los mismos. Ni Oracle Corporation ni sus
filiales serán responsables de ofrecer cualquier tipo de garantía sobre el contenido, los productos o los servicios de terceros y renuncian explícitamente a ello. Oracle Corporation
y sus filiales no se harán responsables de las pérdidas, los costos o los daños en los que se incurra como consecuencia del acceso o el uso de contenidos, productos o servicios de
terceros.

3

Contenido

Uso de esta documentación ... 7

1 Acerca de la auditoría en Oracle Solaris ... 9
Novedades del servicio de auditoría de Oracle Solaris .. 9
¿Qué es la auditoría? .. 10
Conceptos y terminología de auditoría ... 11

Eventos de auditoría ... 13
Clases de auditoría y preselección ... 14
Registros de auditoría y tokens de auditoría .. 15
Módulos de complemento de auditoría ... 16
Logs de auditoría ... 17
Almacenamiento y gestión de la pista de auditoría 19
Indicaciones de hora confiables .. 20
Gestión de un repositorio remoto .. 20

¿Cómo se relaciona la auditoría con la seguridad? ... 20
¿Cómo funciona la auditoría? ... 21
¿Cómo se configura la auditoría? .. 22
Uso de Oracle Audit Vault and Database Firewall para el almacenamiento y el
análisis de registros de auditoría ... 23
Auditoría en un sistema con Oracle Solaris Zones .. 25

2 Planificación de la auditoría .. 27
Conceptos de planificación para la auditoría ... 27

Planificación de la pista de auditoría de un solo sistema 28
Planificación de la auditoría en zonas .. 28

Planificación para auditoría .. 30
▼ Cómo planificar a quién y qué auditar .. 30
Planificación del espacio en el disco para los registros de auditoría 33
Preparación para transmitir los registros de auditoría al almacenamiento
remoto ... 34

Comprensión de la política de auditoría ... 35

Contenido

4 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Control de costos de auditoría .. 38
Costo de mayor tiempo de procesamiento de datos de auditoría 38
Costo de análisis de datos de auditoría ... 38
Costo de almacenamiento de datos de auditoría ... 39

Auditoría eficaz ... 40

3 Gestión del servicio de auditoría ... 41
Configuración predeterminada del servicio de auditoría ... 41

Visualización de los valores predeterminados del servicio de auditoría 42
Activación y desactivación del servicio de auditoría 44

Configuración del servicio de auditoría .. 44
▼ Cómo preseleccionar clases de auditoría ... 46
▼ Cómo configurar las características de auditoría de un usuario 47
▼ Cómo cambiar la política de auditoría .. 51
▼ Cómo cambiar controles de colas de auditoría .. 54
▼ Cómo configurar el alias de correo electrónico audit_warn 55
▼ Cómo agregar una clase de auditoría .. 56
▼ Cómo cambiar una pertenencia a clase de un evento de auditoría 58

Personalización de lo que se audita ... 59
▼ Cómo auditar todos los comandos por usuarios 60
▼ Cómo buscar registros de auditoría de los cambios realizados en archivos
específicos .. 62
▼ Cómo actualizar la máscara de preselección de usuarios con sesión
iniciada .. 63
▼ Cómo evitar la auditoría de eventos específicos 65
▼ Cómo comprimir archivos de auditoría en un sistema de archivos
dedicado ... 66
▼ Cómo auditar transferencias de archivos FTP y SFTP 67

Configuración del servicio de auditoría en zonas ... 68
▼ Cómo configurar todas las zonas de forma idéntica para la auditoría 69
▼ Cómo configurar la auditoría por zona .. 71

Ejemplo: configuración de auditoría de Oracle Solaris .. 72

4 Supervisión de actividades del sistema .. 75
Configuración de logs de auditoría .. 75

Configuración de logs de auditoría .. 75
▼ Cómo crear sistemas de archivos ZFS para archivos de auditoría 76
▼ Cómo asignar espacio de auditoría para la pista de auditoría 80
▼ Cómo enviar archivos de auditoría a un repositorio remoto 83

Contenido

5

▼ Cómo configurar un repositorio remoto para los archivos de auditoría 85
▼ Cómo configurar registros de auditoría syslog 89

5 Cómo trabajar con datos de auditoría ... 93
Visualización de datos de pista de auditoría .. 93

Visualización de definiciones de registros de auditoría 93
Selección de eventos de auditoría que se mostrarán 95
Visualización del contenido de los archivos de auditoría binarios 97

Gestión de registros de auditoría en sistemas locales ... 102
▼ Cómo fusionar archivos de auditoría de la pista de auditoría 102
▼ Cómo depurar un archivo de auditoría not_terminated 104
Cómo evitar el desbordamiento de la pista de auditoría 105

6 Análisis y resolución de problemas del servicio de auditoría 107
Resolución de problemas del servicio de auditoría .. 107

Los registros de auditoría no se registran .. 108
Volumen grande de registros de auditoría .. 110
Los archivos de auditoría binarios crecen sin límite 113
No se auditan los inicios de sesión desde otros sistemas operativos 113

7 Referencia sobre auditoría ... 115
Servicio de auditoría ... 116
Páginas del comando man del servicio de auditoría .. 117
Perfiles de derechos para administración de auditoría .. 118
Auditoría y Oracle Solaris Zones .. 119
Archivos de configuración de auditoría y empaquetado 119
Clases de auditoría ... 119

Sintaxis de la clase de auditoría .. 120
Complementos de auditoría .. 121
Servidor de auditoría remoto .. 121
Política de auditoría .. 122

Políticas de auditoría para eventos síncronos y asíncronos 123
Características del proceso de auditoría .. 124
Pista de auditoría ... 125
Convenciones de nombres de archivos de auditoría binarios 125
Estructura de registro de auditoría ... 125

Análisis de registro de auditoría .. 126
Formatos de token de auditoría ... 127

Contenido

6 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Token acl ... 128
Token argument ... 129
Token attribute ... 129
Token cmd ... 129
Token exec_args ... 130
Token exec_env ... 130
Token file ... 130
Token fmri ... 131
Token group .. 131
Token header .. 131
Token ip address ... 132
Token ip port .. 132
Token ipc ... 132
Token IPC_perm ... 133
Token path ... 133
Token path_attr ... 133
Token privilege ... 134
Token process ... 134
Token return .. 134
Token sequence ... 135
Token socket .. 135
Token subject ... 135
Token text ... 136
Token trailer ... 136
Token use of authorization ... 136
Token use of privilege ... 137
Token user ... 137
Token xclient ... 137
Token zonename ... 137

Glosario .. 139

Índice .. 155

Uso de esta documentación 7

Uso de esta documentación

Gestión de auditoría en Oracle® Solaris 11.2 documenta la función de auditoría de Oracle
Solaris.

■ Descripción general: describe cómo administrar la auditoría en un sistema o en una red de
sistemas Oracle Solaris.

■ Destinatarios: los administradores del sistema que deben implementar la seguridad en la
empresa.

■ Conocimiento requerido: estar familiarizado con terminología y conceptos de seguridad.

Biblioteca de documentación del producto

En la biblioteca de documentación (http://www.oracle.com/pls/topic/lookup?ctx=E56339), se
incluye información de última hora y problemas conocidos para este producto.

Acceso a My Oracle Support

Los clientes de Oracle tienen acceso a soporte electrónico por medio de My Oracle Support.
Para obtener más información, visite http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info
o, si tiene alguna discapacidad auditiva, visite http://www.oracle.com/pls/topic/lookup?
ctx=acc&id=trs.

Comentarios

Envíenos comentarios acerca de esta documentación mediante http://www.oracle.com/goto/
docfeedback.

http://www.oracle.com/pls/topic/lookup?ctx=E56339
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs
http://www.oracle.com/goto/docfeedback
http://www.oracle.com/goto/docfeedback

8 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Capítulo 1. Acerca de la auditoría en Oracle Solaris 9

 1 ♦ ♦ ♦ C A P Í T U L O 1

Acerca de la auditoría en Oracle Solaris

El subsistema de auditoría de Oracle Solaris mantiene un registro de cómo se está utilizando el
sistema. El servicio de auditoría incluye herramientas para ayudar con el análisis de los datos de
auditoría.
En este capítulo, se presenta cómo funciona la auditoría en el Oracle Solaris:

■ “¿Qué es la auditoría?” [10]
■ “Conceptos y terminología de auditoría” [11]
■ “¿Cómo se relaciona la auditoría con la seguridad?” [20]
■ “¿Cómo funciona la auditoría?” [21]
■ “¿Cómo se configura la auditoría?” [22]
■ “Uso de Oracle Audit Vault and Database Firewall para el almacenamiento y el análisis de

registros de auditoría” [23]
■ “Auditoría en un sistema con Oracle Solaris Zones” [25]

Para obtener sugerencias de planificación, consulte el Capítulo 2, Planificación de la auditoría.
Si desea conocer los procedimientos para configurar la auditoría en su sitio, consulte los
capítulos siguientes:

■ Capítulo 3, Gestión del servicio de auditoría
■ Capítulo 4, Supervisión de actividades del sistema
■ Capítulo 5, Cómo trabajar con datos de auditoría
■ Capítulo 6, Análisis y resolución de problemas del servicio de auditoría

Para obtener información de referencia, consulte el Capítulo 7, Referencia sobre auditoría.

Novedades del servicio de auditoría de Oracle Solaris

En esta sección, se destaca información para los clientes existentes sobre nuevas funciones
importantes del servicio de auditoría de Oracle Solaris.

■ Los registros de auditoría de un sistema Oracle Solaris se pueden conectar a Oracle Audit
Vault and Database Firewall, que luego se puede utilizar para obtener información sobre los
eventos auditados en los sistemas Oracle Solaris.

¿Qué es la auditoría?

10 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

■ Los archivos de configuración de auditoría audit_class, audit_event y
audit_warntienen dos atributos de paquete definidos. El atributo preserve=renamenew
permite que los archivos se modifiquen, y las modificaciones se retienen en las
actualizaciones de paquetes y en las correcciones de paquetes. El atributo overlay=allow
permite que los archivos sean reemplazados por archivos en paquetes que crea un cliente.

¿Qué es la auditoría?

La auditoría es la recopilación de datos sobre el uso de los recursos del sistema. Los datos de
auditoría proporcionan un registro de los eventos del sistema relacionados con la seguridad.
Estos datos se pueden utilizar para asignar responsabilidad para acciones que ocurren en un
host.

La auditoría correcta comienza con dos funciones de seguridad: identificación y autenticación.
En cada inicio de sesión, después de que un usuario proporciona un nombre de usuario y la
autenticación PAM (módulo de autenticación conectable) se realiza correctamente, se genera
un ID de usuario de auditoría único e inmutable y se lo asocia con el usuario, y se genera un
ID de sesión de auditoría único y se lo asocia con el proceso del usuario. El ID de sesión de
auditoría es heredado por cada proceso que se inicia durante esa sesión de inicio de sesión.
Cuando un usuario cambia a otro usuario, a todas las acciones del usuario se les realiza un
seguimiento con el mismo ID de usuario de auditoría. Para obtener más detalles sobre cómo
cambiar la identidad, consulte la página del comando man su(1M). Tenga en cuenta que, de
manera predeterminada, ciertas acciones como el inicio y cierre del sistema siempre se auditan.
El servicio de auditoría hace que lo siguiente sea posible:

■ Supervisión de eventos relacionados con la seguridad que ocurren en el host
■ Registro de los eventos en una pista de auditoría de toda la red
■ Detección de uso incorrecto o actividad no autorizada
■ Revisión de patrones de acceso e historiales de acceso de personas y objetos
■ Detección de intentos para eludir los mecanismos de protección
■ Detección de uso ampliado de privilegio que se produce cuando un usuario cambia la

identidad

Nota - Para mantener la seguridad, no todos los eventos auditados se pueden ver, por ejemplo,
las contraseñas modificadas. Para obtener más información, consulte “Registros de auditoría y
tokens de auditoría” [15].

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msu-1m

Conceptos y terminología de auditoría

Capítulo 1. Acerca de la auditoría en Oracle Solaris 11

Conceptos y terminología de auditoría

Los siguientes términos se usan para describir el servicio de auditoría. Algunas definiciones
incluyen enlaces a descripciones más completas.

clase de auditoría Una agrupación de eventos de auditoría. Las clases de auditoría
proporcionan una forma de seleccionar un grupo de eventos que se van a
auditar.
Para obtener más información, consulte “Clases de auditoría
y preselección” [14] y las páginas del comando man
audit_flags(5), audit_class(4) y audit_event(4).

sistema de archivos
de auditoría

Un repositorio de archivos de auditoría en formato binario.
Para obtener más información, consulte “Logs de auditoría” [17] y la
página del comando man audit.log(4).

evento de auditoría Una acción del sistema relacionada con la seguridad que se puede auditar.
Para una mayor facilidad de selección, los eventos se agrupan en clases
de auditoría.
Para obtener más información, consulte “Eventos de auditoría” [13]
y la página del comando man audit_event(4).

indicador de
auditoría

Una clase de auditoría que se proporciona como un argumento para
un comando o palabra clave. Un indicador puede estar precedido de
un signo más o signo menos para indicar que la clase se audita para
determinar si es correcta (+) o tiene fallos (-). Un signo de intercalación
(^) indica que no se debe auditar una clase correcta (^+) o que no se debe
auditar una clase con fallos (^-).
Para obtener más información, consulte la página del comando man
audit_flags(5) y “Sintaxis de la clase de auditoría” [120].

complemento de
auditoría

Un módulo que transfiere los registros de auditoría de la cola a una
ubicación especificada. El complemento audit_binfile crea archivos
de auditoría binarios. Los archivos de auditoría binarios incluyen la pista
de auditoría, que está almacenada en sistemas de archivos de auditoría.
El complemento audit_remote envía registros de auditoría binarios a un
repositorio remoto. El complemento audit_syslog realiza un resumen de
todos los registros de auditoría en los registros syslog.
Para obtener más información, consulte “Módulos de complemento
de auditoría” [16] y las páginas del comando man de módulo,
audit_binfile(5), audit_remote(5) y audit_syslog(5).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-flags-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit-class-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit-event-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit-event-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-flags-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-binfile-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-remote-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-syslog-5

Conceptos y terminología de auditoría

12 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

política de auditoría Un conjunto de opciones de auditoría que puede activar o desactivar en
el sitio. Puede especificar si determinados tipos de datos de auditoría se
deben registrar y si desea suspender las acciones auditables cuando la
cola de auditoría está llena.
Para obtener más información, consulte “Comprensión de la política de
auditoría” [35] y la página del comando man auditconfig(1M).

registro de
auditoría

Datos de auditoría que se recopilan en la cola de auditoría. Un registro
de auditoría describe un único evento de auditoría. Cada registro de
auditoría se compone de tokens de auditoría.
Para obtener más información, consulte “Registros de auditoría y tokens
de auditoría” [15] y la página del comando man audit.log(4).

token de auditoría Un campo de un evento o registro de auditoría. Cada token de auditoría
describe un atributo de un evento de auditoría, como un usuario, un
grupo, un programa u otro objeto.
Para obtener más información, consulte “Formatos de token de
auditoría” [127] y la página del comando man audit.log(4).

pista de auditoría Una colección de uno o más archivos de auditoría que almacenan
los datos de auditoría de todos los sistemas auditados que utilizan el
complemento predeterminado, audit_binfile.
Para obtener más información, consulte “Pista de auditoría” [125].

auditoría local Recopilación de registros de auditoría que se generan en el sistema
local. Los registros se pueden generar en la zona global, en las zonas no
globales o en ambos lugares.
Para obtener más información, consulte “Módulos de complemento de
auditoría” [16].

selección posterior La elección de qué eventos de auditoría se deben examinar en la pista de
auditoría. El complemento activo predeterminado, audit_binfile , crea
la pista de auditoría. Una herramienta de selección posterior, el comando
auditreduce, selecciona registros de la pista de auditoría.
Para obtener más información, consulte las páginas del comando man
auditreduce(1M) y praudit(1M).

preselección La elección de qué clases de auditoría se deben supervisar. Los eventos
de auditoría de clases de auditoría preseleccionadas se recopilan en la
cola de auditoría. Las clases de auditoría que no se preseleccionan no se
auditan, por lo que sus eventos no aparecen en la cola.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditreduce-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpraudit-1m

Conceptos y terminología de auditoría

Capítulo 1. Acerca de la auditoría en Oracle Solaris 13

Para obtener más información, consulte “Clases de auditoría
y preselección” [14] y las páginas del comando man
audit_flags(5) y auditconfig(1M).

objeto público Un archivo que es propiedad del usuario root y que todos pueden leer.
Por ejemplo, los archivos en el directorio /etc y el directorio /usr/bin
son objetos públicos. Los objetos públicos no se auditan en eventos de
sólo lectura. Por ejemplo, incluso si la clase de auditoría file_read (fr)
está preseleccionada, la lectura de objetos públicos no se audita. Puede
sustituir el valor predeterminado cambiando la opción de política de
auditoría public.

auditoría remota Servidor de auditoría remota (Audit Remote Server, ARS) que recibe y
almacena los registros de auditoría de un sistema que se está auditando y
se configura con un complemento audit_remote activo. Para distinguir
un sistema auditado de un ARS, se puede hacer referencia al sistema
auditado como “sistema auditado localmente”.

Para obtener más información, consulte las opciones -setremote en
la página del comando man auditconfig(1M) y en “Servidor de
auditoría remoto” [121].

Eventos de auditoría

Los eventos de auditoría representan acciones que se pueden auditar en un sistema. Los eventos
de auditoría se muestran en el archivo /etc/security/audit_event. Cada evento de auditoría
está conectado a una llamada del sistema o comando de usuario, y está asignado a una o más
clases de auditoría. Para obtener una descripción del formato del archivo audit_event, consulte
la página del comando man audit_event(4).

Por ejemplo, el evento de auditoría AUE_EXECVE audita la llamada del sistema execve(). El
comando auditrecord -e execve muestra esta entrada:

auditrecord -e execve
execve

system call execve See execve(2)

event ID 23 AUE_EXECVE

class ps,ex (0x0000000040100000)

header

path

[attribute] omitted on error

[exec_arguments] output if argv policy is set

[exec_environment] output if arge policy is set

subject

[use_of_privilege]

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-flags-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit-event-4

Conceptos y terminología de auditoría

14 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

return

Cuando preselecciona la clase de auditoría ps o la clase de auditoría ex, entonces cada llamada
del sistema execve() se registra en la cola de auditoría.
La auditoría maneja eventos atribuibles y no atribuibles. La política de auditoría divide los
eventos en síncronos y asíncronos, de la siguiente manera:

■ Eventos atribuibles: eventos que se pueden atribuir a un usuario. La llamada del sistema
execve() se puede atribuir a un usuario, por lo tanto, se considera un evento atribuible.
Todos los eventos atribuibles son eventos síncronos.

■ Eventos no atribuibles: eventos que ocurren en el nivel de interrupción del núcleo o antes
de que un usuario sea autenticado. La clase de auditoría na maneja los eventos de auditoría
que no son atribuibles. Por ejemplo, el inicio del sistema es un evento no atribuible. La
mayoría de los eventos no atribuibles son eventos asíncronos. Sin embargo, los eventos no
atribuibles que tienen procesos asociados, como un inicio de sesión fallido, son eventos
síncronos.

■ Eventos síncronos: eventos que están asociados con un proceso en el sistema. La mayoría
de los eventos del sistema son eventos síncronos.

■ Eventos asíncronos: eventos que no están asociados con ningún proceso, por lo que no hay
ningún proceso disponible para bloquear y más tarde iniciar. Los eventos de salida y entrada
de la PROM, y de inicio del sistema inicial son ejemplos de eventos asíncronos.

Además de los eventos de auditoría que define el servicio de auditoría, las aplicaciones de
terceros pueden generar eventos de auditoría. Los números de evento de auditoría de 32768 a
65535 están disponibles para aplicaciones de terceros. Los proveedores necesitan ponerse en
contacto con sus representantes de Oracle Solaris para reservar números de evento y obtener
acceso a las interfaces de auditoría.

Clases de auditoría y preselección

Cada uno de los eventos de auditoría pertenece a una clase de auditoría. Las clases de
auditoría son contenedores prácticos para un gran número de eventos de auditoría. Cuando se
preselecciona una clase para auditar, todos los eventos de esa clase se registran en la cola de
auditoría. Por ejemplo, cuando preselecciona la clase de auditoría ps, se registran execve(),
fork () y otras llamadas del sistema.

Puede preseleccionar para eventos de un sistema y para eventos iniciados por un usuario
concreto.

■ Preselección en todo el sistema: especifique los valores predeterminados en todo el
sistema para auditoría mediante las opciones -setflags y -setnaflags para el comando
auditconfig.

Conceptos y terminología de auditoría

Capítulo 1. Acerca de la auditoría en Oracle Solaris 15

Nota - Si la política perzone está establecida, se pueden especificar las clases de auditoría
predeterminadas en cada zona. Para la auditoría perzone, los valores predeterminados son para
toda la zona y no para todo el sistema.

■ Preselección específica del usuario: especifique diferencias de valores predeterminados
de auditoría en todo el sistema para usuarios individuales mediante la configuración de
los indicadores de auditoría para el usuario. Los comandos useradd, roleadd, usermod y
rolemod ubican el atributo de seguridad audit_flags en la base de datos user_attr. El
comando profiles ubica indicadores de auditoría para los perfiles de derechos en la base
de datos prof_attr.
La máscara de preselección de auditoría determina las clases de eventos que se auditarán
para un usuario. Para obtener una descripción de la máscara de preselección de usuario,
consulte “Características del proceso de auditoría” [124]. Para conocer los indicadores
de auditoría configurados que se utilizan, consulte “Orden de búsqueda para derechos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

Las clases de auditoría se definen en el archivo /etc/security/audit_class. Cada
entrada contiene la máscara de auditoría para la clase, el nombre para la clase y un nombre
descriptivo para la clase. Por ejemplo, las definiciones de clase lo y ps aparecen en el archivo
audit_class, de la siguiente manera:

0x0000000000001000:lo:login or logout

0x0000000000100000:ps:process start/stop

Las clases de auditoría incluyen dos clases globales: all y no. Las clases de auditoría se
describen en la página del comando man audit_class(4). Para la lista de clases, lea el
archivo /etc/security/audit_class.

La asignación de eventos de auditoría a clases es configurable. Puede eliminar eventos de una
clase, agregar eventos a una clase y crear una nueva clase para colocar eventos seleccionados.
Para conocer el procedimiento, consulte Cómo cambiar una pertenencia a clase de un evento
de auditoría [58]. Para ver los eventos que se asignan a una clase, utilice el comando
auditrecord -c clase.

Registros de auditoría y tokens de auditoría
Cada registro de auditoría registra la aparición de un único evento auditado. El registro incluye
información, como quién realizó la acción, qué archivos fueron afectados, qué acción se
intentó realizar y dónde y cuándo ocurrió la acción. El siguiente ejemplo muestra un registro de
auditoría login con tres tokens: header, subject y return:

header,69,2,login - local,,example_system,2010-10-10 10:10:10.020 -07:00

subject,jdoe,jdoe,staff,jdoe,staff,1210,4076076536,69 2 example_system

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbacref-27
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbacref-27
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit-class-4

Conceptos y terminología de auditoría

16 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

return,success,0

El tipo de información que se guarda para cada uno de los eventos de auditoría se define
mediante un conjunto de tokens de auditoría. Cada vez que un registro de auditoría se crea para
un evento, el registro contiene algunos de los tokens o todos los tokens que se definen para
el evento. La naturaleza del evento determina qué tokens se registran. En el ejemplo anterior,
cada línea empieza con el nombre del token de auditoría. El contenido del token de auditoría
sigue al nombre del token. Juntos, los tokens de auditoría header, subject y return componen
el registro de auditoría login - local. Para mostrar los tokens que componen un registro de
auditoría, utilice el comando auditrecord -e event.

Nota - El contenido y los cambios de contenido de los archivos con el atributo del sistema
sensitive no se incluyen en el registro de auditoría. Este atributo garantiza que nadie
pueda acceder a información confidencial, como contraseñas, PIN, claves, etc., en archivos
específicos. Para obtener más información, consulte la página del comando man pfedit(1M).

Para obtener una descripción detallada de la estructura de cada token de auditoría con un
ejemplo de salida de praudit, consulte “Formatos de token de auditoría” [127]. Para obtener
una descripción de la cadena binaria de tokens de auditoría, consulte la página del comando
man audit.log(4).

Módulos de complemento de auditoría

Los módulos de complemento de auditoría dirigen los registros de auditoría de la cola de
auditoría a un archivo o repositorio. Al menos un complemento debe estar activo. De manera
predeterminada, el complemento audit_binfile está activo. Se configuran complementos con
el comando auditconfig -setplugin plugin-name.
El servicio de auditoría proporciona los siguientes complementos:

■ Complemento audit_binfile: maneja la entrega de la cola de la auditoría a los archivos
de auditoría binarios. Para obtener más información, consulte la página del comando man
audit.log(4).

■ Complemento audit_remote: maneja la entrega segura de registros de auditoría binarios
de la cola de auditoría a un servidor remoto configurado. El complemento audit_remote
utiliza la biblioteca libgss() para autenticar el servidor. La transmisión está protegida para
privacidad e integridad.

■ Complemento audit_syslog: maneja la entrega de registros seleccionados de la cola de
auditoría a los registros syslog.

Para obtener información sobre cómo configurar un complemento, consulte la página del
comando man auditconfig(1M). Para ver ejemplos de configuración de complementos,

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpfedit-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m

Conceptos y terminología de auditoría

Capítulo 1. Acerca de la auditoría en Oracle Solaris 17

consulte las tareas en “Configuración de logs de auditoría” [75]. Para obtener información
sobre los complementos, consulte las páginas del comando man audit_binfile(5),
audit_remote(5) y audit_syslog(5).

Logs de auditoría

Los registros de auditoría se recopilan en registros de auditoría. El servicio de auditoría
proporciona tres modos de salida para los registros de auditoría.

■ Los registros que se denominan archivos de auditoría almacenan registros de auditoría en
formato binario. El conjunto de archivos de auditoría de un sistema o sitio proporciona
un registro de auditoría completo. El registro de auditoría completo se denomina pista de
auditoría. Estos registros se crean mediante el complemento audit_binfile y pueden ser
revisados por los comandos praudit y auditreduce de selección posterior.

■ El complemento audit_remote envía registros de auditoría a un repositorio remoto. El
repositorio es responsable de mantener una pista de auditoría y de suministrar herramientas
de selección posterior.

■ La utilidad syslog recopila y almacena resúmenes de texto del registro de auditoría. Un
registro syslog no está completo. El siguiente ejemplo muestra una entrada syslog para un
registro de auditoría login:

Oct 10 10:10:20 example_system auditd: [ID 6472 audit.notice] \

login - login ok session 4076172534 by root as root:other

Un sitio puede configurar la auditoría para recopilar registros de auditoría en todos los
formatos. Puede configurar los sistemas en su sitio para que usen el modo binario localmente,
para que envíen archivos binarios a un repositorio remoto y para usar el modo syslog. En la
siguiente tabla, se comparan registros de auditoría binarios con registros de auditoría syslog.

TABLA 1-1 Comparación de registros de auditoría binarios, remotos y syslog

Característica Registros binarios y remotos Registros syslog

Protocolo Binario: escribe en el sistema de archivos

Remoto: envía a un repositorio remoto

Utiliza UDP para el registro remoto

Tipo de datos Binarios Texto

Longitud de registro Sin límite Hasta 1024 caracteres por registro de
auditoría

Ubicación Binaria: almacenados en un zpool en el
sistema

Remota: repositorio remoto

Se almacenan en una ubicación que se
especifica en el archivo syslog.conf

Cómo configurar Binario: se define el atributo p_dir en el
complemento audit_binfile

Se activa el complemento audit_syslog y se
configura el archivo syslog.conf

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-binfile-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-remote-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-syslog-5

Conceptos y terminología de auditoría

18 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Característica Registros binarios y remotos Registros syslog

Remoto: se define el atributo p_hosts en el
complemento audit_remote y se hace que se
active el complemento

Cómo leer Binario: normalmente, en modo de lote,
salida del explorador en XML

Remoto: el repositorio dicta el procedimiento

En tiempo real o se buscan mediante
secuencias de comandos creadas para syslog

Salida de texto sin formato

Integridad Se garantiza que estén completos y que
aparezcan en el orden correcto

No se garantiza que estén completos

Indicación de hora Hora universal coordinada (UTC) Hora en el sistema que se audita

Para obtener más información sobre complementos y registros de auditoría, consulte lo
siguiente:

■ Página del comando man audit_binfile(5)
■ Página del comando man audit_syslog(5)
■ Página del comando man audit.log(4)
■ Cómo asignar espacio de auditoría para la pista de auditoría [80]
■ Cómo configurar registros de auditoría syslog [89]

Acerca de los registros binarios

Los registros binarios proporcionan la mayor seguridad y cobertura. La salida binaria cumple
con los requisitos de las certificaciones de seguridad, como los requisitos de auditoría Common
Criteria (http://www.commoncriteriaportal.org/).

El complemento audit_binfile escribe los registros en un sistema de archivos que tiene
protección para no ser vistos. En un único sistema, todos los registros binarios se recopilan y
se muestran en orden. La indicación de hora del UTC en registros binarios permite realizar una
comparación exacta cuando los sistemas en una pista de auditoría se distribuyen entre zonas
horarias. El comando praudit -x permite ver los registros en un explorador, en XML. También
puede utilizar secuencias de comandos para analizar la salida XML.

El complemento audit_remote escribe registros de auditoría en un repositorio remoto. El
repositorio maneja el almacenamiento y la selección posterior.

Acerca de los registros de auditoría syslog

En contraste, es posible que los registros syslog proporcionen una mayor comodidad y
flexibilidad. Por ejemplo, puede recopilar los datos de syslog de un gran variedad de orígenes.
Además, al supervisar eventos audit.notice en el archivo syslog.conf, la utilidad syslog

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-binfile-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-syslog-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.commoncriteriaportal.org/
http://www.commoncriteriaportal.org/

Conceptos y terminología de auditoría

Capítulo 1. Acerca de la auditoría en Oracle Solaris 19

registra un resumen de registros de auditoría con la indicación de hora actual. Puede utilizar
las mismas herramientas de análisis y de gestión que ha desarrollado para mensajes syslog
de una gran variedad de orígenes, incluidos estaciones de trabajo, servidores, cortafuegos y
enrutadores. Los registros se pueden consultar en tiempo real y se pueden almacenar en un
sistema remoto.

Si usa syslog.conf para almacenar registros de auditoría de manera remota, está protegiendo
los datos del registro para evitar que los modifique o suprima un agresor. Sin embargo, tenga en
cuenta los siguientes inconvenientes para el modo syslog.

■ Los registros son susceptibles a ataques de red, como denegación de servicio y direcciones
de origen suplantadas.

■ El protocolo UDP puede eliminar paquetes o puede entregar paquetes que no funcionan.
■ El límite de 1.024 caracteres para las entradas syslog puede provocar que algunos registros

de auditoría se trunquen en el log.
■ En un único sistema, no se recopilan todos los registros de auditoría, y es posible que estos

no se muestren en orden.
■ En cada registro de auditoría, se registran la fecha y la hora del sistema local. Por lo tanto,

no puede basarse en el registro de hora para construir una pista de auditoría para varios
sistemas.

Almacenamiento y gestión de la pista de auditoría

Cuando el complemento audit_binfile está activo, un sistema de archivos de auditoría
mantiene los archivos de auditoría en formato binario. Una instalación típica utiliza el sistema
de archivos /var/audit y puede usar sistemas de archivos adicionales. El contenido de todos
los sistemas de archivos de auditoría compone la pista de auditoría. Los registros de auditoría
se almacenan en estos sistemas de archivos en el siguiente orden:

■ Sistema de archivos de auditoría primario: el sistema /var/audit, el sistema de archivos
predeterminado para archivos de auditoría de un sistema

■ Sistemas de archivos de auditoría secundarios: sistemas de archivos donde los archivos
de auditoría para un sistema se ubican según el criterio del administrador

Los sistemas de archivos se especifican como argumentos para el atributo p_dir del
complemento audit_binfile. Un sistema de archivos no se utiliza hasta que un sistema de
archivos que está antes en la lista esté lleno. Para ver un ejemplo con una lista de las entradas
del sistema de archivos, consulte Cómo crear sistemas de archivos ZFS para archivos de
auditoría [76].

Colocar los archivos de auditoría en el directorio raíz de auditoría predeterminado ayuda
al revisor de auditoría cuando revisa la pista de auditoría. El comando auditreduce usa
el directorio raíz de auditoría para encontrar todos los archivos en la pista de auditoría. El
directorio raíz de auditoría predeterminado es /var/audit.

¿Cómo se relaciona la auditoría con la seguridad?

20 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Puede utilizar las siguientes opciones con el comando auditreduce:

■ La opción -M para el comando auditreduce se puede utilizar a fin de especificar archivos de
auditoría de un equipo específico.

■ La opción -S se puede utilizar para especificar un sistema de archivos de auditoría diferente.

Para obtener ejemplos del uso del comando auditreduce, consulte Cómo fusionar archivos de
auditoría de la pista de auditoría [102]. Para obtener más información, consulte la página del
comando man auditreduce(1M).

El servicio de auditoría proporciona comandos para combinar y filtrar archivos de la pista
de auditoría. El comando auditreduce puede fusionar archivos de auditoría de la pista de
auditoría. El comando también puede filtrar archivos para localizar eventos particulares. El
comando praudit lee los archivos binarios. Las opciones para el comando praudit ofrecen una
salida que es adecuada para las secuencias de comandos y para la presentación del explorador.

Indicaciones de hora confiables
Al fusionar registros de auditoría de varios sistemas, la fecha y la hora en esos sistemas deben
ser exactas. De manera similar, al enviar registros de auditoría a un sistema remoto, el sistema
de registro y sistema de repositorio deben tener relojes precisos. El protocolo de hora de red
(NTP) mantiene relojes del sistema precisos y coordinados. Para obtener más información,
consulte el Capítulo 3, “Servicios relacionados con el tiempo” de “Introducción a los servicios
de red de Oracle Solaris 11.2 ” y la página del comando man xntpd (1M).

Gestión de un repositorio remoto

Una vez que se configura el complemento audit_remote, un repositorio remoto recibe
los registros de auditoría. El ARS proporciona un receptor para los registros de auditoría.
Los registros de auditoría pasan al ARS mediante una conexión protegida y se pueden
almacenar de forma similar a como se almacenan localmente. Para configurar un ARS,
consulte Cómo configurar un repositorio remoto para los archivos de auditoría [85]. Para
obtener una descripción del ARS, consulte la página del comando man “Servidor de auditoría
remoto” [121] and the ars(5).

¿Cómo se relaciona la auditoría con la seguridad?

La auditoría ayuda a detectar posibles brechas de seguridad al revelar patrones sospechosos o
anómalos del uso del sistema. La auditoría también proporciona un medio para rastrear acciones

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditreduce-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53860time-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53860time-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5ars-5

¿Cómo funciona la auditoría?

Capítulo 1. Acerca de la auditoría en Oracle Solaris 21

sospechosas de un usuario concreto, lo que sirve como elemento de disuasión. Es decir, es
menos probable que los usuarios que saben que sus actividades se están auditando intenten
realizar actividades maliciosas.

Para proteger un sistema informático, especialmente un sistema en una red, se requieren
mecanismos que controlan las actividades antes de que comiencen los procesos del sistema o
del usuario. La seguridad requiere herramientas que supervisan las actividades a medida que se
producen. También requiere informes de actividades después de que las actividades ocurren.

Establezca la opción S en los parámetros de auditoría antes de que los usuarios inicien sesión
o se inicien procesos del sistema, porque la mayoría de las actividades de auditoría incluyen
la supervisión de eventos actuales y el registro de eventos que cumplen con parámetros
especificados. Cómo el servicio de auditoría supervisa e informa estos eventos se trata
detalladamente en el Capítulo 2, Planificación de la auditoría y en el Capítulo 3, Gestión del
servicio de auditoría.
La auditoría no puede evitar que los piratas informáticos entren de manera no autorizada.
Sin embargo, el servicio de auditoría puede informar, por ejemplo, que un usuario específico
realizó acciones específicas a una hora y en una fecha concretas. El informe de auditoría puede
identificar al usuario por ruta de entrada y nombre de usuario. Dicha información se puede
informar de inmediato en su terminal y en un archivo para su análisis posterior. Por lo tanto, el
servicio de auditoría proporciona datos que ayudan a determinar lo siguiente:

■ Cómo se comprometió la seguridad del sistema
■ Qué espacios de bucle se deben cerrar para garantizar el nivel de seguridad deseado

¿Cómo funciona la auditoría?
La auditoría genera registros de auditoría cuando se producen eventos especificados.
Habitualmente, los eventos que generan registros de auditoría incluyen los siguientes:

■ Inicio y cierre del sistema
■ Inicio y cierre de sesión
■ Creación o destrucción de proceso, o creación o destrucción de subproceso
■ Apertura, cierre, creación, destrucción o cambio de nombre de objetos
■ Uso de derechos
■ Acciones de identificación y de autenticación
■ Cambios de permiso por un proceso o usuario
■ Acciones administrativas, como la instalación de un paquete
■ Aplicaciones específicas de sitio

Los registros de auditoría se generan a partir de tres orígenes:

■ Por una aplicación
■ Como resultado de un evento asíncrono de auditoría
■ Como resultado de una llamada del sistema de proceso

¿Cómo se configura la auditoría?

22 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Una vez que la información de evento pertinente se ha capturado, la información se formatea en
un registro de auditoría. En cada registro de auditoría, se incluye información que identifica el
evento, qué generó el evento, la hora del evento y otra información relevante. Este registro se
coloca en una cola de auditoría y se envía a los complementos activos para su almacenamiento.
Al menos un complemento debe estar activo, aunque todos los complementos pueden estar
activos. Los complementos se describen en “¿Cómo se configura la auditoría?” [22] y en
“Módulos de complemento de auditoría” [16].

¿Cómo se configura la auditoría?

Durante la configuración del sistema, preselecciona las clases de registros de auditoría que
desea supervisar. También puede ajustar el grado de auditoría que se realiza para usuarios
individuales. En la siguiente figura, se muestran los detalles del flujo de auditoría en Oracle
Solaris.

FIGURA 1-1 Flujo de auditoría

Después de que los datos de auditoría se recopilan en el núcleo, los complementos distribuyen
los datos a las ubicaciones adecuadas.

Uso de Oracle Audit Vault and Database Firewall para el almacenamiento y el análisis de registros de auditoría

Capítulo 1. Acerca de la auditoría en Oracle Solaris 23

■ El complemento audit_binfile ubica registros de auditoría binarios en el sistema de
archivos /var/audit. De manera predeterminada, el complemento audit_binfile está
activo. Las herramientas de selección posterior permiten examinar partes interesantes de la
pista de auditoría.
Los archivos de auditoría se pueden almacenar en una o más agrupaciones ZFS. Estas
agrupaciones pueden estar en diferentes sistemas y en redes diferentes pero que estén
relacionadas. La recopilación de archivos de auditoría que están enlazados se considera una
pista de auditoría.

■ El complemento audit_remote envía registros de auditoría binarios a través de un enlace
protegido a un repositorio remoto.

■ El complemento audit_syslog envía resúmenes de texto de registros de auditoría a la
utilidad syslog.

Los sistemas que instalan zonas no globales pueden auditar todas las zonas de forma idéntica
desde la zona global. Estos sistemas también se pueden configurar para recopilar diferentes
registros en las zonas no globales. Para obtener más información, consulte “Auditoría y Oracle
Solaris Zones” [119].

Uso de Oracle Audit Vault and Database Firewall para el
almacenamiento y el análisis de registros de auditoría

Los registros de auditoría de un sistema Oracle Solaris se pueden conectar a Oracle Audit
Vault and Database Firewall versión 12.1.0.0. Oracle Audit Vault and Database Firewall
automatiza la consolidación y la supervisión de datos de auditoría de bases de datos de Oracle
y que no pertenecen a Oracle. A continuación, Oracle Audit Vault and Database Firewall se
puede utilizar para análisis e informes de eventos auditados en los sistemas Oracle Solaris.
Para obtener más información, consulte Oracle Audit Vault and Database Firewall (http://
www.oracle.com/technetwork/products/audit-vault/overview/index.html).

En la siguiente figura, se muestra cómo Oracle Audit Vault and Database Firewall recopila
registros de auditoría de Oracle Solaris desde los destinos seguros designados. Un destino
seguro es cualquier sistema que almacena datos o registros de auditoría.

http://www.oracle.com/technetwork/products/audit-vault/overview/index.html
http://www.oracle.com/technetwork/products/audit-vault/overview/index.html

Uso de Oracle Audit Vault and Database Firewall para el almacenamiento y el análisis de registros de auditoría

24 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

FIGURA 1-2 Oracle Solaris y Audit Vault

Un host se designa para ejecutar el agente de AV que se comunica con Oracle Audit Vault and
Database Firewall. El agente permite que Oracle Audit Vault and Database Firewall reciba y
procese datos de auditoría de destinos seguros. El agente lee los registros de auditoría de una
pista de auditoría designada en el destino seguro. Estos registros de auditoría están codificados
en formato binario nativo. El agente convierte los datos a un formato analizable por Oracle
Audit Vault and Database Firewall. Oracle Audit Vault and Database Firewall recibe los datos y
genera informes para los administradores y los gestores de seguridad según sea necesario.

El agente se puede instalar en un destino seguro en lugar de un host o sistema distinto. También
se pueden configurar varios hosts con agentes para que se conecten al servidor de Audit Vault.
Sin embargo, cuando registre los destinos seguros, indique un host específico con el que el
servidor de AV se deba comunicar para obtener los datos de auditoría.

Auditoría en un sistema con Oracle Solaris Zones

Capítulo 1. Acerca de la auditoría en Oracle Solaris 25

Para configurar Oracle Audit Vault and Database Firewall a fin de que acepte registros de
auditoría de los destinos seguros de Oracle Solaris y que no pertenecen a Oracle Solaris,
asegúrese de que el agente esté instalado y activado en el sistema host designado. Para obtener
más información, consulte Oracle Audit Vault and Database Firewall documentation (http://
www.oracle.com/technetwork/products/audit-vault/documentation/index.html).

Auditoría en un sistema con Oracle Solaris Zones

Una zona es un entorno de sistema operativo virtualizado que se crea dentro de una única
instancia del Sistema operativo Oracle Solaris. El servicio de auditoría realiza la auditoría de la
totalidad del sistema, incluidas las actividades en las zonas. Un sistema que ha instalado zonas
no globales puede ejecutar un solo servicio de auditoría para auditar todas las zonas de manera
idéntica o puede ejecutar un servicio de auditoría por zona, incluida la zona global.
Los sitios que cumplen con las siguientes condiciones pueden ejecutar un solo servicio de
auditoría:

■ El sitio requiere una pista de auditoría de única imagen.
■ Las zonas no globales se utilizan como contenedores de aplicaciones. Las zonas forman

parte de un dominio administrativo. Es decir, ninguna zona no global tiene archivos
personalizados de servicio de nombres.
Si todas las zonas en un sistema están dentro de un dominio administrativo, la política de
auditoría zonename se puede utilizar para distinguir eventos de auditoría configurados en
zonas distintas.

■ Los administradores desean una baja sobrecarga de auditoría. El administrador de la zona
global audita todas las zonas de manera idéntica. Además, el daemon de auditoría de la zona
global presta servicio a todas las zonas en el sistema.

Los sitios que cumplen con las siguientes condiciones pueden ejecutar un servicio de auditoría
por zona:

■ El sitio no requiere una pista de auditoría de única imagen.
■ Las zonas no globales tienen archivos personalizados de servicio de nombres. Esos

dominios administrativos separados, normalmente, funcionan como servidores.
■ Los administradores de zonas individuales desean controlar la auditoría en las zonas que

administran. En la auditoría por zona, los administradores de zonas pueden decidir activar o
desactivar la auditoría para la zona que administran.

Las ventajas de la auditoría por zona son una pista de auditoría personalizada para cada zona y
la capacidad de desactivar la auditoría según la zona. Estas ventajas pueden ser contrarrestadas
por la sobrecarga administrativa. Cada administrador de zona debe administrar la auditoría.
Cada zona ejecuta su propio daemon de auditoría y tiene su propia cola de auditoría y sus
propios registros de auditoría. Estos registros de auditoría se deben gestionar.

http://www.oracle.com/technetwork/products/audit-vault/documentation/index.html
http://www.oracle.com/technetwork/products/audit-vault/documentation/index.html

26 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Capítulo 2. Planificación de la auditoría 27

 2 ♦ ♦ ♦ C A P Í T U L O 2

Planificación de la auditoría

En este capítulo, se describe cómo planificar la personalización del servicio de auditoría para su
instalación de Oracle Solaris:

■ “Conceptos de planificación para la auditoría” [27]
■ “Planificación para auditoría” [30]
■ “Comprensión de la política de auditoría” [35]
■ “Control de costos de auditoría” [38]
■ “Auditoría eficaz” [40]

Para obtener una descripción general de la auditoría, consulte el Capítulo 1, Acerca de la
auditoría en Oracle Solaris. Si desea conocer los procedimientos para configurar la auditoría en
su sitio, consulte los capítulos siguientes:

■ Capítulo 3, Gestión del servicio de auditoría
■ Capítulo 4, Supervisión de actividades del sistema
■ Capítulo 5, Cómo trabajar con datos de auditoría
■ Capítulo 6, Análisis y resolución de problemas del servicio de auditoría

Para obtener información de referencia, consulte el Capítulo 7, Referencia sobre auditoría.

Conceptos de planificación para la auditoría

Desea ser selectivo sobre los tipos de actividades que se auditan. Al mismo tiempo, desea
recopilar información de auditoría útil. También debe planificar cuidadosamente a quién auditar
y qué auditar. Si utiliza el complemento audit_binfile predeterminado, los archivos de
auditoría pueden crecer rápidamente y llenar el espacio disponible, por lo que debe asignar
suficiente espacio en disco.

Conceptos de planificación para la auditoría

28 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Planificación de la pista de auditoría de un solo
sistema

Nota - La implementación de la pista de auditoría de un solo sistema se aplica sólo al
complemento audit_binfile.

Los sistemas dentro de un único dominio administrativo pueden crear una pista de auditoría de
imagen de sistema único.
Para crear la pista de auditoría de la imagen de un solo sistema para un sitio, cumpla los
siguientes requisitos:

■ Utilice el mismo servicio de nombres para todos los sistemas.

Para una interpretación correcta de los registros de auditoría, los archivos passwd, group y
hosts deben ser coherentes.

■ Configure el servicio de auditoría de manera idéntica en todos los sistemas. Para obtener
información sobre la visualización y la modificación de la configuración del servicio,
consulte la página del comando man auditconfig(1M).

■ Utilice los mismos archivos audit_warn, audit_event y audit_class para todos los
sistemas.

Consulte Cómo planificar a quién y qué auditar [30] para conocer consideraciones
adicionales para activar la auditoría en los sistemas.

Planificación de la auditoría en zonas

Si su sistema contiene zonas no globales, las zonas se pueden auditar cuando se audita la
zona global, o el servicio de auditoría para cada zona no global se puede configurar, activar y
desactivar por separado. Por ejemplo, puede auditar sólo las zonas no globales sin auditar la
zona global.

Para ver una explicación de las compensaciones, consulte “Auditoría en un sistema con Oracle
Solaris Zones” [25].

Están disponibles las siguientes opciones al implementar la auditoría en zonas.

Implementación de un servicio de auditoría para todas las
zonas

Auditar todas las zonas de manera idéntica puede crear una pista de auditoría de una sola
imagen. Una pista de auditoría de imagen única se produce cuando utiliza audit_binfile o

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m

Conceptos de planificación para la auditoría

Capítulo 2. Planificación de la auditoría 29

el complemento audit_remote, y todas las zonas en un sistema son parte de un solo dominio
administrativo. Los registros de auditoría se pueden comparar fácilmente porque los registros en
cada zona están preseleccionados con valores de configuración idénticos.

Esta configuración trata todas las zonas como parte de un sistema. La zona global ejecuta el
único servicio de auditoría en un sistema y recopila registros de auditoría para cada zona. Se
personalizan los archivos audit_class y audit_event sólo en la zona global y, a continuación,
se copian estos archivos en cada zona no global.
Utilice las siguientes directrices al configurar un único servicio de auditoría para todas las
zonas.

■ Utilice el mismo servicio de nombres para cada zona.

Nota - Si los archivos de servicio de nombres están personalizados en zonas no globales y la
política perzone no está establecida, se requiere el uso cuidadoso de herramientas de auditoría
para seleccionar registros utilizables. Un ID de usuario en una zona puede hacer referencia a un
usuario diferente del mismo ID en una zona diferente.

■ Permita que los registros de auditoría incluyan el nombre de la zona.
Para colocar el nombre de zona como parte del registro de auditoría, establezca la política
zonename en la zona global. El comando auditreduce podrá seleccionar luego los eventos
de auditoría por zona de la pista de auditoría. Para obtener un ejemplo, consulte la página
del comando man auditreduce(1M).

Para planificar una pista de auditoría de imagen única, consulte Cómo planificar a quién y qué
auditar [30]. Comience con el primer paso. El administrador de la zona global también debe
dejar a un lado el almacenamiento, como se describe en Cómo planificar espacio en el disco
para los registros de auditoría [33].

Implementación de un servicio de auditoría por zona

Opte por configurar la auditoría por zona si diferentes zonas usan diferentes bases de datos
de servicio de nombres o si los administradores de zonas desean controlar la auditoría en sus
zonas.

Nota - Para auditar zonas no globales, se debe establecer la política perzone, pero el servicio
de auditoría no tiene que estar activado en la zona global. La auditoría de la zona no global se
configura y el servicio de auditoría se activa y desactiva independientemente de la zona global.

■ Cuando se configura la auditoría por zona, se establece la política de auditoría perzone en
la zona global. Si la auditoría por zona se establece antes de que se inicie por primera vez
la zona no global, la auditoría comienza en el primer inicio de la zona. Para establecer una
política de auditoría, consulte Cómo configurar la auditoría por zona [71].

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditreduce-1m

Planificación para auditoría

30 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

■ Cada administrador de zona configura la auditoría para la zona.
Un administrador de zona no global puede establecer todas las opciones de política excepto
perzone y ahlt.

■ Cada administrador de zona puede activar o desactivar la auditoría en la zona.
■ Para generar registros que puedan rastrearse a sus respectivas zonas de origen durante la

revisión, establezca la política de auditoría zonename.

Nota - En la auditoría por zona, si el complemento audit_binfile está activo, cada
administrador de zona también debe reservar el almacenamiento para cada zona, como se
describe en Cómo planificar espacio en el disco para los registros de auditoría [33]. Para
obtener instrucciones adicionales sobre planificación, consulte Cómo planificar a quién y qué
auditar [30].

Planificación para auditoría

El siguiente mapa de tareas hace referencia a las tareas principales necesarias para planificar el
espacio en disco y los eventos que se deben registrar.

TABLA 2-1 Mapa de tareas de planificación para auditoría

Tarea Más instrucciones

Determinar a quién y qué auditar Cómo planificar a quién y qué auditar [30]

Planificar espacio de almacenamiento para la pista de
auditoría

Cómo planificar espacio en el disco para los registros de
auditoría [33]

Planificar la transmisión de la pista de auditoría a un
servidor remoto

Cómo prepararse para transmitir los registros de
auditoría al almacenamiento remoto [34]

Cómo planificar a quién y qué auditar

Antes de empezar Si implementa zonas no globales, consulte “Planificación de la auditoría en zonas” [28]
antes de utilizar este procedimiento.

1. Determine la política de auditoría.
De manera predeterminada, sólo la política cnt está activa.

Utilice el comando auditconfig -lspolicy para ver una descripción de opciones de políticas
disponibles.

■ Para ver los efectos de las opciones de política, consulte “Comprensión de la política de
auditoría” [35].

Cómo planificar a quién y qué auditar

Capítulo 2. Planificación de la auditoría 31

■ Para el efecto de la política cnt, consulte “Políticas de auditoría para eventos síncronos y
asíncronos” [123].

■ Para establecer una política de auditoría, consulte Cómo cambiar la política de
auditoría [51].

2. Determine si desea modificar asignaciones de evento-clase.
En la mayoría de las situaciones, la asignación predeterminada es suficiente. Sin embargo,
si agrega nuevas clases, cambia las definiciones de clase o determina que un registro de una
llamada del sistema específica no es útil, es posible que desee modificar asignaciones de
evento-clase.

Para obtener un ejemplo, consulte Cómo cambiar una pertenencia a clase de un evento de
auditoría [58].

3. Determine las clases de auditoría que se van preseleccionar.
La mejor hora para agregar clases de auditoría o cambiar las clases predeterminadas es antes de
que los usuarios inicien sesión en el sistema.

Las clases de auditoría que preselecciona con las opciones -setflags y -setnaflags para el
comando auditconfig se aplican a todos los usuarios y procesos. Puede preseleccionar una
clase para comprobar si es correcta, si tiene fallos o ambas cosas.

Para la lista de clases de auditoría, lea el archivo /etc/security/audit_class.

4. Determine modificaciones de usuario para preselecciones en todo el sistema.
Si ha decidido que algunos usuarios se deben auditar de manera diferente en el sistema,
puede modificar el atributo de seguridad audit_flags para usuarios individuales o para
un perfil de derechos. La máscara de preselección de usuario se modifica para los usuarios
cuyos indicadores de auditoría se definen explícitamente o a quienes se les asigna un perfil de
derechos con indicadores de auditoría explícitos.

Para conocer el procedimiento, consulte Cómo configurar las características de auditoría de un
usuario [47]. Para conocer los indicadores de auditoría que están vigentes, consulte “Orden
de búsqueda para derechos asignados” de “Protección de los usuarios y los procesos en Oracle
Solaris 11.2 ”.

5. Decida cómo gestionar el alias de correo electrónico audit_warn.
La secuencia de comandos audit_warn se ejecuta siempre que el sistema de auditoría detecta
una situación que requiere atención administrativa. De manera predeterminada, la secuencia de
comandos audit_warn envía un correo electrónico al alias audit_warn y envía un mensaje a la
consola.

Para configurar el alias, consulte Cómo configurar el alias de correo electrónico
audit_warn [55].

6. Decidida en qué formato y dónde recopilar registros de auditoría.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbacref-27
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbacref-27
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbacref-27

Cómo planificar a quién y qué auditar

32 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Dispone de tres opciones.

■ De manera predeterminada, los registros de auditoría binarios se almacenan localmente.
El directorio de almacenamiento predeterminado es /var/audit. Para más opciones de
configuración del complemento audit_binfile, consulte Cómo crear sistemas de archivos
ZFS para archivos de auditoría [76].

■ Envíe registros de auditoría binarios a un repositorio protegido remoto mediante el
complemento audit_remote. Debe tener un receptor para los registros. Para conocer los
requisitos, consulte “Gestión de un repositorio remoto” [20]. Para conocer el procedimiento,
consulte Cómo enviar archivos de auditoría a un repositorio remoto [83].

■ Envíe resúmenes de registros de auditoría a syslog utilizando el complemento
audit_syslog. Para conocer el procedimiento, consulte Cómo configurar registros de
auditoría syslog [89].

Para una comparación de formatos syslog y binarios, consulte “Logs de auditoría” [17].

7. Determine cuándo advertir al administrador sobre la reducción de espacio en
disco.

Nota - Este paso se aplica sólo al complemento audit_binfile.

Cuando el espacio en disco en un sistema de archivos de auditoría está por debajo del
porcentaje de espacio libre mínimo, o límite dinámico, el servicio de auditoría cambia al
siguiente directorio de auditoría disponible. A continuación, el servicio envía una advertencia
de que el límite variable se ha excedido.

Para ver cómo definir un porcentaje de espacio libre mínimo, consulte el Ejemplo 4-7,
“Definición de un límite variable para advertencias”.

8. Decida la acción que se llevará a cabo cuando todos los directorios de auditoría
estén completos.

Nota - Este paso se aplica sólo al complemento audit_binfile.

En la configuración predeterminada, el complemento audit_binfile está activo y la política
cnt está establecida. En esta configuración, cuando la cola de auditoría de núcleo está completa,
el sistema sigue funcionando. El sistema cuenta los registros de auditoría que se descartan,
pero no registra los eventos. Para mayor seguridad, puede desactivar la política cnt y activar
la política ahlt. La política ahlt detiene el sistema cuando un evento asíncrono no se puede
ubicar en la cola de auditoría.

Sin embargo, si la cola audit_binfile está completa y la cola para otro complemento activo
no está completa, entonces la cola del núcleo seguirá enviando registros al complemento que no
está completo. Cuando la cola audit_binfile pueda aceptar registros nuevamente, el servicio
de auditoría volverá a enviarlos allí.

Cómo planificar espacio en el disco para los registros de auditoría

Capítulo 2. Planificación de la auditoría 33

Para ver una explicación de las opciones de política cnt y ahlt, consulte “Políticas de auditoría
para eventos síncronos y asíncronos” [123]. Para ver cómo configurar estas opciones de
política, consulte el Ejemplo 3-10, “Configuración de la opción de política de auditoría ahlt”.

Nota - La política cnt o ahlt no se activa si la cola para al menos un complemento está
aceptando registros de auditoría.

Planificación del espacio en el disco para los
registros de auditoría

El complemento audit_binfile crea una pista de auditoría. La pista de auditoría requiere
espacio de archivo dedicado. Este espacio debe estar disponible y debe ser seguro. El sistema
utiliza el sistema de archivos /var/audit para almacenamiento inicial. Puede configurar
sistemas de archivos de auditoría adicionales para los archivos de auditoría. El siguiente
procedimiento trata los problemas que debe resolver cuando planifica el almacenamiento de la
pista de auditoría.

Cómo planificar espacio en el disco para los registros de
auditoría

Antes de empezar Si implementa zonas no globales, siga las instrucciones de “Planificación de la auditoría en
zonas” [28] antes de utilizar este procedimiento.

En este procedimiento, se presupone que se utiliza el complemento audit_binfile.

1. Determine cuánta auditoría necesita el sitio.
Equilibre las necesidades de seguridad del sitio con la disponibilidad de espacio en disco para la
pista de auditoría.

Para obtener indicaciones acerca de cómo reducir los requisitos de espacio manteniendo la
seguridad del sitio y cómo diseñar el almacenamiento de auditoría, consulte “Control de costos
de auditoría” [38] y “Auditoría eficaz” [40].

Para obtener pasos prácticos, consulte “Volumen grande de registros de auditoría” [110],
Cómo comprimir archivos de auditoría en un sistema de archivos dedicado [66] y el
Ejemplo 5-4, “Combinación y reducción de archivos de auditoría”.

2. Determine qué sistemas se van a auditar y configure sus sistemas de archivos
de auditoría.
Cree una lista de todos los sistemas de archivos de auditoría que se van a utilizar. Para obtener
directrices de configuración, consulte “Almacenamiento y gestión de la pista de auditoría” [19]

Cómo prepararse para transmitir los registros de auditoría al almacenamiento remoto

34 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

y la página del comando man auditreduce(1M). Para especificar los sistemas de archivos de
auditoría, consulte Cómo asignar espacio de auditoría para la pista de auditoría [80].

3. Sincronice los relojes en todos los sistemas.
Para obtener más información, consulte “Indicaciones de hora confiables” [20].

Preparación para transmitir los registros de
auditoría al almacenamiento remoto

El complemento audit_remote envía la pista de auditoría binaria a un ARS en el mismo
formato que el complemento audit_binfile escribe en los archivos de auditoría locales.
El complemento audit_remote utiliza la biblioteca libgss para autenticar el ARS y un
mecanismo GSS-API para proteger la transmisión con privacidad e integridad. Como
referencia, consulte “¿Qué es el servicio Kerberos?” de “Gestión de Kerberos y otros servicios
de autenticación en Oracle Solaris 11.2 ” y “Utilidades de Kerberos” de “Gestión de Kerberos y
otros servicios de autenticación en Oracle Solaris 11.2 ”.

El único mecanismo GSS-API que se admite actualmente es kerberosv5. Para obtener más
información, consulte la página del comando man mech(4).

Cómo prepararse para transmitir los registros de auditoría al
almacenamiento remoto

Nota - Si dispone de un dominio Kerberos configurado con un servidor de auditoría remoto
(ARS) identificado y todos los sistemas auditados dentro del dominio, puede omitir este
procedimiento. Los pasos para configurar el ARS y los sistemas auditados se incluyen en Cómo
configurar un repositorio remoto para los archivos de auditoría [85] y Cómo enviar archivos
de auditoría a un repositorio remoto [83].

Para verificar si se configuró un dominio Kerberos, emita el siguiente comando. La salida de
ejemplo indica que Kerberos no está instalado en el sistema.

pkg info system/security/kerberos-5
pkg: info: no packages matching these patterns are installed on the system.

Antes de empezar En este procedimiento, se presupone que se utiliza el complemento audit_remote.

1. Instale el paquete del KDC (Centro de distribución de claves) maestro.
Puede utilizar el sistema que actuará como ARS o puede utilizar un sistema cercano. El ARS
envía una cantidad considerable de tráfico de autenticación al KDC principal.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditreduce-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968kintro-5
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968kintro-5
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968kintro-58
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968kintro-58
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4mech-4

Comprensión de la política de auditoría

Capítulo 2. Planificación de la auditoría 35

pkg install pkg:/system/security/kerberos-5

En el KDC maestro, se usan los comandos kdcmgr y kadmin de Kerberos para gestionar el
dominio. Para obtener más información, consulte las páginas del comando man kdcmgr(1M) y
kadmin(1M).

2. En cada sistema auditado que enviará registros de auditoría al ARS, instale el
paquete KDC principal.

pkg install pkg:/system/security/kerberos-5

Este paquete incluye el comando kclient. En estos sistemas, ejecuta el comando kclient para
conectarse con el KDC. Para obtener más información, consulte la página del comando man
kclient(1M).

3. Sincronice los relojes en el dominio de KDC.
Si el sesgo de reloj es demasiado grande entre los sistemas auditados y el ARS, el intento de
conexión fallará. Después de establecer una conexión, la hora local del ARS determina los
nombres de los archivos de auditoría almacenados, como se describe en “Convenciones de
nombres de archivos de auditoría binarios” [125].

Para obtener más información sobre los relojes, consulte “Indicaciones de hora confiables” [20].

Comprensión de la política de auditoría

La política de auditoría determina las características de los registros de auditoría para el sistema
local. Puede utilizar el comando auditconfig para establecer estas políticas. Para obtener más
información, consulte la página del comando man auditconfig(1M).

La mayoría de las opciones de política de auditoría están desactivadas de manera
predeterminada para minimizar los requisitos de almacenamiento y las demandas de
procesamiento del sistema. Estas opciones son propiedades del servicio de auditoría y
determinan las políticas que están vigentes en el inicio del sistema. Para obtener más
información, consulte la página del comando man auditconfig(1M).

Utilice la siguiente tabla para determinar si las necesidades de su sitio justifican la sobrecarga
adicional que se genera como resultado de la activación de una o más opciones de política de
auditoría.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mkdcmgr-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mkadmin-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mkclient-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m

Comprensión de la política de auditoría

36 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

TABLA 2-2 Efectos de opciones de política de auditoría

Nombre
de la
política

Descripción Consideraciones de políticas

ahlt Esta política se aplica sólo a eventos asíncronos.
Cuando está desactivada, esta política permite que
se complete el evento sin que se haya generado un
registro de auditoría.

Cuando está activada, esta política detiene el
sistema cuando la cola de auditoría está completa.
La intervención administrativa es necesaria para
limpiar la cola de auditoría, liberar espacio para los
registros de auditoría y reiniciar. Esta política sólo
puede activarse en la zona global. La política afecta
todas las zonas.

Se prefiere la opción desactivada cuando la
disponibilidad del sistema es más importante que
la seguridad.

Se prefiere la opción activada en un entorno
donde la seguridad es primordial. Para obtener
más detalles, consulte “Políticas de auditoría
para eventos síncronos y asíncronos” [123].

arge Cuando está desactivada, esta política omite
variables de entorno de un programa ejecutado del
registro de auditoría execve.

Cuando está activada, esta política agrega variables
de entorno de un programa ejecutado al registro
de auditoría execve. Los registros de auditoría
resultantes contienen más detalles que cuando esta
política está desactivada.

La opción desactivada recopila mucho menos
información que la opción activada. Para una
comparación, consulte Cómo auditar todos los
comandos por usuarios [60].

Se prefiere la opción activada cuando se audita a
unos pocos usuarios. La opción también resulta
útil cuando no está seguro acerca de las variables
de entorno que se utilizan en programas en la
clase de auditoría ex.

argv Cuando está desactivada, esta política omite
argumentos de un programa ejecutado del registro
de auditoría execve.

Cuando está activada, esta política agrega
argumentos de un programa ejecutado al registro
de auditoría execve. Los registros de auditoría
resultantes contienen más detalles que cuando esta
política está desactivada.

La opción desactivada recopila mucho menos
información que la opción activada. Para una
comparación, consulte Cómo auditar todos los
comandos por usuarios [60].

Se prefiere la opción activada cuando se audita
a unos pocos usuarios. La opción también
resulta útil cuando tiene motivos para creer que
programas poco usuales se ejecutan en la clase
de auditoría ex.

cnt Cuando está desactivada, esta política bloquea un
usuario o una aplicación para que no se ejecute. El
bloqueo ocurre cuando los registros de auditoría no
se pueden agregar a la pista de auditoría porque la
cola de auditoría está completa.

Cuando está activada, esta política permite que
se complete el evento sin que se haya generado
un registro de auditoría. La política mantiene un
recuento de registros de auditoría que se descartan.

Se prefiere la opción desactivada en un entorno
donde la seguridad es primordial.

Se prefiere la opción activada cuando la
disponibilidad del sistema es más importante que
la seguridad. Para obtener más detalles, consulte
“Políticas de auditoría para eventos síncronos y
asíncronos” [123].

group Cuando está desactivada, esta política no agrega una
lista de grupos a los registros de auditoría.

Cuando está activada, esta política agrega una lista
de grupos a cada registro de auditoría como un
token especial.

La opción desactivada normalmente satisface los
requisitos de seguridad del sitio.

Se prefiere la opción activada cuando necesita
auditar los grupos suplementarios a los que
pertenece el sujeto.

path Cuando está desactivada, esta política registra en un
registro de auditoría una ruta como máximo que se
utiliza durante una llamada del sistema.

La opción desactivada ubica como máximo una
ruta en un registro de auditoría.

Comprensión de la política de auditoría

Capítulo 2. Planificación de la auditoría 37

Nombre
de la
política

Descripción Consideraciones de políticas

Cuando está activada, esta política registra cada ruta
que se utiliza junto con un evento de auditoría para
cada registro de auditoría.

La opción activada introduce cada nombre de
archivo o ruta que se utiliza durante una llamada
del sistema en el registro de auditoría como un
token path.

perzone Cuando está desactivada, esta política mantiene
una única configuración de auditoría para un
sistema. Un servicio de auditoría se ejecuta en la
zona global. Los eventos de auditoría en zonas
específicas se pueden ubicar en el registro de
auditoría si el token de auditoría zonename estaba
preseleccionado.

Cuando está activada, esta política mantiene una
configuración de auditoría, una cola de auditoría
y registros de auditoría independientes para cada
zona. Un servicio de auditoría se ejecuta en cada
zona. Esta política se puede activar sólo en la zona
global.

La opción desactivada es útil cuando no
tiene una razón en especial para mantener un
registro de auditoría, una cola y un daemon
independientes para cada zona.

La opción activada es útil cuando no puede
supervisar el sistema eficazmente mediante un
examen simple de registros de auditoría con el
token de auditoría zonename.

public Cuando está desactivada, esta política no agrega
eventos de sólo lectura de objetos públicos a la
pista de auditoría cuando la lectura de archivos
está preseleccionada. Las clases de auditoría que
contienen eventos de sólo lectura incluyen fr, fa y
cl.

Cuando está activada, esta política registra todos
los eventos de auditoría de sólo lectura de objetos
públicos si una clase de auditoría apropiada está
preseleccionada.

La opción desactivada normalmente satisface los
requisitos de seguridad del sitio.

La opción activada rara vez es útil.

seq Cuando está desactivada, esta política no agrega un
número de secuencia a cada registro de auditoría.

Cuando está activada, esta política agrega un
número de secuencia a cada registro de auditoría. El
token sequence contiene el número de secuencia.

La opción desactivada es suficiente si la
auditoría se ejecuta sin problemas.

Se prefiere la opción activada cuando la política
cnt está activada. La política seq le permite
determinar cuándo se descartan los datos. Como
alternativa, puede utilizar el comando auditstat
para ver registros descartados.

trail Cuando está desactivada, esta política no agrega un
token trailer a los registros de auditoría.

Cuando está activada, esta política agrega un token
trailer a cada registro de auditoría.

La opción desactivada crea un registro de
auditoría más pequeño.

La opción activada marca claramente el final
de cada registro de auditoría con un token
trailer. El token trailer se suele utilizar con
el token sequence. El token trailer facilita la
recuperación de pistas de auditoría dañadas.

zonename Cuando está desactivada, esta política no incluye un
token zonename en los registros de auditoría.

Cuando está activada, esta política incluye un token
zonename en cada registro de auditoría.

La opción desactivada es útil cuando no necesita
hacer un seguimiento del comportamiento de
auditoría por zonas.

La opción activada es útil si desea aislar y
comparar un comportamiento de auditoría entre

Control de costos de auditoría

38 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Nombre
de la
política

Descripción Consideraciones de políticas

zonas mediante la selección posterior de registros
según la zona.

Control de costos de auditoría
Debido a que la auditoría consume recursos del sistema, debe controlar el grado de detalle
que se registra. Cuando decide lo que se debe auditar, tenga en cuenta los siguientes costos de
auditoría:

■ Costo de mayor tiempo de procesamiento
■ Costo de análisis de datos de auditoría

Si utiliza el complemento predeterminado, audit_binfile, también debe considerar el costo de
almacenamiento de datos de auditoría.

Costo de mayor tiempo de procesamiento de
datos de auditoría
El costo de mayor tiempo de procesamiento es el menos significativo de los costos de auditoría.
La auditoría, por lo general, no se produce durante tareas de cálculos intensivos, como
procesamiento de imágenes, cálculos complejos, etc. Si utiliza el complemento audit_binfile,
los administradores de auditoría pueden mover las tareas de selección posterior del sistema
auditado a sistemas que se dedican a analizar datos de auditoría. Finalmente, a menos que los
sucesos del núcleo estén seleccionados previamente, el servicio de auditoría no tiene ningún
impacto medible en el rendimiento del sistema.

Costo de análisis de datos de auditoría
El costo de análisis es más o menos proporcional a la cantidad de datos de auditoría que se
recopilan. El costo de análisis incluye el tiempo que se necesita para fusionar y revisar los
registros de auditoría.

Para los registros recopilados por el complemento audit_binfile, el costo también incluye el
tiempo que se necesita para archivar los registros y sus bases de datos de servicios de nombres
admitidas, y mantener los registros en un lugar seguro. Las bases de datos admitidas incluyen
groups, hosts y passwd.

Cuantos menos registros se generan, menor es el tiempo que se necesita para analizar la pista
de auditoría. Las secciones, “Costo de almacenamiento de datos de auditoría” [39] y

Control de costos de auditoría

Capítulo 2. Planificación de la auditoría 39

“Auditoría eficaz” [40] describen maneras de auditar de manera eficaz. La auditoría eficaz
reduce la cantidad de datos de auditoría al tiempo que se sigue proporcionando suficiente
cobertura para lograr los objetivos de seguridad del sitio.

Costo de almacenamiento de datos de auditoría

Si utiliza el complemento audit_binfile, el costo de almacenamiento es el costo más
significativo para la auditoría. La cantidad de datos de auditoría depende de lo siguiente:

■ Número de usuarios
■ Número de sistemas
■ Cantidad de uso
■ Grado de rastreabilidad y responsabilidad necesario

Debido a que estos factores varían de sitio en sitio, ninguna fórmula puede predeterminar la
cantidad de espacio en disco que se debe destinar al almacenamiento de datos de auditoría.
Utilice la siguiente información como guía:

■ Comprenda las clases de auditoría.
Antes de configurar la auditoría, debe comprender los tipos de eventos que las clases
contienen. Puede cambiar las asignaciones de evento-clase de auditoría para optimizar la
recopilación de registros de auditoría.

■ Preseleccione las clases de auditoría con cuidado para reducir el volumen de registros que se
generan.

La auditoría completa, es decir, con la clase all, llena el espacio en disco rápidamente.
Incluso una simple tarea, como compilar un programa podría generar un archivo de
auditoría de gran tamaño. Un programa de tamaño moderado podría generar miles de
registros de auditoría en menos de un minuto.

Por ejemplo, si se omite la clase de auditoría file_read, fr, puede reducir
significativamente el volumen de auditoría. Si selecciona auditar operaciones fallidas, sólo
a veces puede reducir el volumen de auditoría. Por ejemplo, si realiza una auditoría de
operaciones fallidas file_read, -fr, puede generar muchos menos registros que si realiza
una auditoría de todos los eventos file_read.

■ Si utiliza el complemento audit_binfile, la gestión eficiente de archivos de auditoría es
también importante. Por ejemplo, puede comprimir un sistema de archivos ZFS dedicado a
archivos de auditoría.

■ Desarrolle una filosofía de auditoría para su sitio.
Base la filosofía en medidas como el nivel de rastreabilidad que su sitio requiere y los tipos
de usuarios que administra.

Auditoría eficaz

40 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Auditoría eficaz

Las siguientes técnicas lo pueden ayudar a lograr los objetivos de seguridad de su organización
y al mismo tiempo auditar de manera más eficaz.

■ Para la mayor cantidad de clases de auditoría posible, sólo preseleccione aquellas clases
para usuarios y roles, y no para todo el sistema.

■ Audite de manera aleatoria sólo un determinado porcentaje de usuarios a la vez.
■ Si el complemento audit_binfile está activo, reduzca los requisitos de espacio en disco

para archivos de auditoría filtrando, fusionando y comprimiendo los archivos. Desarrolle
procedimientos para archivar los archivos, para transferir los archivos a soportes extraíbles
y para almacenar los archivos fuera de línea.

■ Supervise los datos de auditoría en tiempo real para comportamientos poco usuales.
■ Complemento audit_syslog: puede ampliar las herramientas de análisis y de gestión

que ya haya desarrollado para gestionar los registros de auditoría en archivos syslog.
■ Complemento audit_binfile: puede configurar procedimientos para supervisar la

pista de auditoría para ciertas actividades. Puede escribir una secuencia de comandos
para impulsar un aumento automático de la auditoría de determinados usuarios o
determinados sistemas en respuesta a la detección de eventos poco usuales.
Por ejemplo, puede escribir una secuencia de comandos que haga lo siguiente:

1. Controla la creación de archivos de auditoría en los sistemas auditados.
2. Procese los archivos de auditoría con el comando tail.

La conducción de la salida del comando tail -0f mediante el comando praudit
pueden producir un flujo de registros de auditoría a medida que los registros se
generan. Para obtener más información, consulte la página del comando man
tail(1).

3. Analice este flujo para tipos de mensajes poco usuales u otros indicadores y
entregue el análisis al auditor.
De manera alternativa, la secuencia de comandos se puede utilizar para
desencadenar respuestas automáticas.

4. Supervise constantemente los sistemas de archivos de auditoría en busca de nuevos
archivos de auditoría not_terminated.

5. Termine procesos tail pendientes cuando no se esté escribiendo en los archivos.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1tail-1

Capítulo 3. Gestión del servicio de auditoría 41

 3 ♦ ♦ ♦ C A P Í T U L O 3

Gestión del servicio de auditoría

En este capítulo, se proporcionan procedimientos que lo ayudarán a configurar y gestionar la
auditoría en un sistema Oracle Solaris. En este capítulo, se tratan las siguientes tareas:

■ “Configuración predeterminada del servicio de auditoría” [41]
■ “Configuración del servicio de auditoría” [44]
■ “Personalización de lo que se audita” [59]
■ “Configuración del servicio de auditoría en zonas” [68]
■ “Ejemplo: configuración de auditoría de Oracle Solaris” [72]

Además, en los siguientes capítulos, se describen otras tareas de gestión de auditoría:

■ Capítulo 4, Supervisión de actividades del sistema
■ Capítulo 5, Cómo trabajar con datos de auditoría
■ Capítulo 6, Análisis y resolución de problemas del servicio de auditoría

Para obtener una descripción general del servicio de auditoría, consulte el Capítulo 1, Acerca de
la auditoría en Oracle Solaris. Para obtener sugerencias de planificación, consulte el Capítulo 2,
Planificación de la auditoría. Para obtener información de referencia, consulte el Capítulo 7,
Referencia sobre auditoría.

Configuración predeterminada del servicio de auditoría

El servicio de auditoría tiene una configuración predeterminada y comienza a funcionar
correctamente de manera inmediata en la zona global después de instalar Oracle Solaris 11.2.
No se necesita ninguna acción adicional para activar o configurar el servicio a fin de que
se pueda utilizar. Con su configuración predeterminada, el servicio de auditoría registra las
siguientes operaciones:

■ Operaciones de inicio y cierre de sesión
■ Uso del comando su
■ Operaciones de bloqueo y desbloqueo de pantalla

Dado que la configuración predeterminada del servicio no tiene ningún impacto sobre el
rendimiento del sistema, no es necesario desactivar el servicio por motivos de rendimiento.

Configuración predeterminada del servicio de auditoría

42 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Siempre y cuando tenga los derechos adecuados en relación con la auditoría, como los del
perfil de derechos de revisión de auditoría, podrá revisar los logs de auditoría. Los logs se
almacenan en /var/audit/hostname. Puede ver estos archivos mediante los comandos praudit
y auditreduce. Para obtener más información, consulte “Visualización de datos de pista de
auditoría” [93].

Las siguientes secciones de este capítulo proporcionan instrucciones para la personalización de
la configuración del servicio de auditoría, en caso de que la configuración predeterminada no
sea suficiente para satisfacer sus necesidades.

Visualización de los valores predeterminados del
servicio de auditoría

El servicio de auditoría está regulado por los siguientes parámetros:

■ Clases de eventos atribuibles y no atribuibles
■ Política de auditoría
■ Complementos de auditoría
■ Controles de colas

Para mostrar los valores predeterminados del servicio de auditoría, se suele utilizar el
subcomando auditconfig -get*. Este subcomando muestra la configuración actual del
parámetro que está representado por el asterisco (*), como -getflags -getpolicy o -getqctrl.
Para mostrar información sobre las clases de eventos no atribuibles, utilice el subcomando
auditconfig -getnaflags.

Para obtener más información sobre el comando auditconfig, consulte la página del comando
man auditconfig(1M).

Nota - Para mostrar la configuración del servicio de auditoría, debe convertirse en un
administrador que tenga asignado el perfil de derechos de control de auditoría o de
configuración de auditoría. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

Los siguientes ejemplos muestran la sintaxis de comando adecuada que se debe utilizar para
mostrar los valores predeterminados de configuración de auditoría.

EJEMPLO 3-1 Visualización de clase predeterminada para los eventos

En este ejemplo, se utilizan dos subcomandos para mostrar las clases preseleccionadas para
eventos atribuibles y no atribuibles, respectivamente. Para ver qué eventos están asignados a
una clase y, por lo tanto, qué eventos se registran, ejecute el comando auditrecord -c clase.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Configuración predeterminada del servicio de auditoría

Capítulo 3. Gestión del servicio de auditoría 43

auditconfig -getflags
active user default audit flags = lo(0x1000,0x1000)

configured user default audit flags = lo(0x1000,0x1000)

lo es el indicador para la clase de auditoría login/logout. El formato de la salida de la máscara
es (success,failure).

auditconfig -getnaflags
active non-attributable audit flags = lo(0x1000,0x1000)

configured non-attributable audit flags = lo(0x1000,0x1000)

EJEMPLO 3-2 Visualización de la política de auditoría predeterminada

$ auditconfig -getpolicy
configured audit policies = cnt

active audit policies = cnt

La política activa es la política actual, pero el valor de la política no es almacenado por el
servicio de auditoría. La política configurada es almacenada por el servicio de auditoría, por lo
que la política se restaura al reiniciar el servicio de auditoría.

EJEMPLO 3-3 Visualización de los complementos de auditoría predeterminados

$ auditconfig -getplugin
Plugin: audit_binfile

Attributes: p_dir=/var/audit;p_fsize=0;p_minfree=1;

Plugin: audit_syslog (inactive)

Attributes: p_flags=;

Plugin: audit_remote (inactive)

Attributes: p_hosts=;p_retries=3;p_timeout=5;

El complemento audit_binfile está activo de manera predeterminada.

EJEMPLO 3-4 Visualización de los controles de colas de auditoría

$ auditconfig -getqctrl
no configured audit queue hiwater mark

no configured audit queue lowater mark

no configured audit queue buffer size

no configured audit queue delay

active audit queue hiwater mark (records) = 100

active audit queue lowater mark (records) = 10

active audit queue buffer size (bytes) = 8192

active audit queue delay (ticks) = 20

El control de colas activo es el control de colas que está siendo utilizado actualmente
por el núcleo. La cadena no configured indica que el sistema está utilizando los valores
predeterminados.

Configuración del servicio de auditoría

44 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Activación y desactivación del servicio de
auditoría

El servicio de auditoría está activado de manera predeterminada. Si la política de auditoría
perzone está configurada, los administradores de zona deben activar, refrescar o desactivar
el servicio de auditoría en cada zona no global según lo deseado. Si la política de auditoría
perzone no está configurada, si se activa, refresca o desactiva el servicio de auditoría de la zona
global, esto se aplica a todas las zonas no globales.

Para activar o desactivar el servicio de auditoría, debe convertirse en administrador con el perfil
de derechos de control de auditoría asignado. Para obtener más información, consulte “Uso de
sus derechos administrativos asignados” de “Protección de los usuarios y los procesos en Oracle
Solaris 11.2 ”.

Para desactivar el servicio de auditoría, escriba el comando siguiente:

audit -t

Para activar el servicio de auditoría, escriba el comando siguiente:

audit -s

Para verificar que el servicio de auditoría se esté ejecutando, escriba el siguiente comando:

auditconfig -getcond
audit condition = auditing

Si la política de auditoría perzone está configurada, debe realizar esta verificación en las zonas
no globales en las que se activó la auditoría.

Para obtener más información, consulte las páginas del comando man audit(1M) y
auditd(1M).

Configuración del servicio de auditoría

Antes de activar la auditoría en su red, puede modificar los valores predeterminados para
satisfacer los requisitos de auditoría de su sitio. Lo mejor es personalizar la configuración de
auditoría lo más posible antes de que los primeros usuarios inicien sesión.

Si ha implementado zonas, puede decidir auditar todas las zonas de la zona global o auditar
las zonas no globales individualmente. Para obtener una descripción general, consulte
“Auditoría y Oracle Solaris Zones” [119]. Para obtener información sobre planificación,

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Maudit-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditd-1m

Configuración del servicio de auditoría

Capítulo 3. Gestión del servicio de auditoría 45

consulte “Planificación de la auditoría en zonas” [28]. Para obtener información sobre los
procedimientos, consulte “Configuración del servicio de auditoría en zonas” [68].

Para configurar el servicio de auditoría, se suelen utilizar los subcomandos auditconfig. La
configuración que se establece con estos subcomandos se aplica a todo el sistema.

■ auditconfig -get* muestra la configuración actual del parámetro que está representado
por el asterisco (*), como se muestra en los ejemplos de “Visualización de los valores
predeterminados del servicio de auditoría” [42].

■ auditconfig -set* asigna un valor al parámetro que está representado por el asterisco
(*), como -setflags, -setpolicy o -setqctrl. Para configurar clases para eventos no
atribuibles, utilice el subcomando auditconfig setnaflags.

También puede personalizar la auditoría para que se aplique a los usuarios o perfiles, en
lugar de a todo el sistema. Las preselecciones de clase de auditoría para cada usuario son
especificadas por el atributo de seguridad audit_flags. Estos valores específicos de usuario,
además de las clases preseleccionadas para el sistema, determinan la máscara de auditoría del
usuario, como se describe en “Características del proceso de auditoría” [124].

Mediante la preselección de clases por usuario en lugar de por sistema, a veces, puede reducir
el impacto de la auditoría en el rendimiento del sistema. También puede que desee auditar a
usuarios específicos de manera ligeramente diferente del sistema.
Para configurar la auditoría que se aplica a los usuarios o perfiles, se utilizan los siguientes
comandos:

■ usrattr muestra el valor audit_flags que está configurado para los usuarios. De manera
predeterminada, los usuarios sólo se auditan para la configuración en todo el sistema.

■ usermod -K establece los indicadores que se aplican a los usuarios.
■ profile establece los indicadores que se aplican a los perfiles.

Para ver una descripción del comando userattr, consulte la página del comando man
userattr(1). Para ver una descripción de la palabra clave audit_flags, consulte la página
del comando user_attr(4).

En el siguiente mapa de tareas, se hace referencia a los procedimientos para configurar la
auditoría. Todas las tareas son opcionales.

TABLA 3-1 Mapa de tareas de configuración del servicio de auditoría

Tarea Descripción Más instrucciones

Seleccionar los eventos
que se han auditado.

Selecciona previamente en todo el sistema
clases de auditoría. Si un evento es
atribuible, todos los usuarios se auditan para
este evento.

Cómo preseleccionar clases de
auditoría [46]

Seleccionar los eventos
que se van a auditar para
usuarios concretos.

Establece diferencias específicas de usuarios
para las clases de auditoría en todo el
sistema.

Cómo configurar las características de
auditoría de un usuario [47]

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1userattr-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4user-attr-4

Cómo preseleccionar clases de auditoría

46 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Tarea Descripción Más instrucciones

Especificar la política de
auditoría.

Define datos adicionales de auditoría que el
sitio necesita.

Cómo cambiar la política de
auditoría [51]

Especificar controles de
colas.

Modifica el tamaño predeterminado de
la memoria intermedia, los registros de
auditoría en la cola y el intervalo de escritura
de registros de auditoría en la memoria
intermedia.

Cómo cambiar controles de colas de
auditoría [54]

Crear el alias de correo
electrónico audit_warn.

Define quién recibe advertencias por correo
electrónico cuando el servicio de auditoría
necesita atención.

Cómo configurar el alias de correo
electrónico audit_warn [55]

Configurar logs de
auditoría.

Configura la ubicación de los registros de
auditoría de cada complemento.

“Configuración de logs de
auditoría” [75]

Agregar clases de
auditoría.

Reduce el número de registros de auditoría
mediante la creación de una nueva clase de
auditoría para retener eventos críticos.

Cómo agregar una clase de
auditoría [56]

Cambiar asignaciones de
evento-clase.

Reduce el número de registros de auditoría
mediante el cambio de la asignación de
evento-clase.

Cómo cambiar una pertenencia a clase
de un evento de auditoría [58]

Cómo preseleccionar clases de auditoría

Preseleccione clases de auditoría que contienen los eventos que desea supervisar. Los eventos
que no están en clases preseleccionadas no se registran.

Antes de empezar Debe convertirse en un administrador con el perfil de derechos de configuración de auditoría
asignado. Para obtener más información, consulte “Uso de sus derechos administrativos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Determine las clases preseleccionadas actuales.

auditconfig -getflags
...

auditconfig -getnaflags
,,,

Para obtener una explicación de la salida, consulte “Visualización de los valores
predeterminados del servicio de auditoría” [42].

2. Preseleccione las clases atribuibles.

auditconfig -setflags lo,ps,fw
user default audit flags = ps,lo,fw(0x101002,0x101002)

Este comando audita los eventos en las clases login/logout, process start/stop y file
write para determinar si se efectuaron con éxito o fallaron.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo configurar las características de auditoría de un usuario

Capítulo 3. Gestión del servicio de auditoría 47

Nota - El comando auditconfig -setflags sustituye la preselección actual, por lo que usted
debe especificar todas las clases que desea preseleccionar.

3. Preseleccione las clases no atribuibles.
La clase na contiene montajes no atribuibles, de inicio y de PROM, entre otros eventos.

auditconfig -setnaflags lo,na
non-attributable audit flags = lo,na(0x1400,0x1400)

Los argumentos lo y na son los únicos argumentos útiles de la opción -setnaflags.

Nota - El comando auditconfig -setnaflags sustituye la preselección actual, por lo que usted
debe especificar todas las clases que desea preseleccionar.

Cómo configurar las características de auditoría
de un usuario

Estas características de auditoría específicas del usuario que se establecen mediante este
procedimiento se combinan con las clases preseleccionadas para el sistema. Juntas determinan
la máscara de auditoría del usuario, como se describe en “Características del proceso de
auditoría” [124].

Antes de empezar Debe asumir el rol root. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

1. (Opcional) Visualice las clases de auditoría que están seleccionadas
actualmente para los usuarios existentes.

a. Visualice la lista de usuarios.

who
adoe pts/1 Oct 10 10:20 (:0.0)

adoe pts/2 Oct 10 10:20 (:0.0)

jdoe pts/5 Oct 12 12:20 (:0.0)

jdoe pts/6 Oct 12 12:20 (:0.0)

...

b. Visualice el valor del atributo audit_flags para cada usuario.

userattr audit_flags adoe

userattr audit_flags jdoe

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo configurar las características de auditoría de un usuario

48 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

2. Defina los indicadores de auditoría en la base de datos user_attr o prof_attr.
Por ejemplo, puede crear un perfil de derechos que define los derechos de un subconjunto de
sus usuarios. Los usuarios que tengan asignado ese perfil de derechos se auditan de forma
idéntica.

■ Para definir indicadores de auditoría de un usuario, utilice el comando
usermod.

usermod -K audit_flags=fw:no jdoe

El formato de la palabra clave audit_flags es always-audit:never-audit.

always-audit Muestra las clases de auditoría que se van a auditar para este
usuario. Las modificaciones a las clases de todo el sistema están
precedidas por un signo de intercalación (^). Las clases que se
agregan a las clases de todo el sistema no están precedidas por un
signo de intercalación.

never-audit Muestra las clases de auditoría que nunca se van a auditar para el
usuario, incluso si estos eventos de auditoría se auditan en todo el
sistema. Las modificaciones a las clases de todo el sistema están
precedidas por un signo de intercalación (^).

Para especificar varias clases de auditoría, separe las clases con comas. Para obtener más
información, consulte la página del comando man audit_flags(5).

■ Para definir indicadores de auditoría para un perfil de derechos, utilice el
comando profiles.

profiles -p "System Administrator"

profiles:System Administrator> set name="Audited System Administrator"

profiles:Audited System Administrator> set always_audit=fw,as

profiles:Audited System Administrator> end

profiles:Audited System Administrator> exit

Cuando asigna el perfil de derechos de administrador del sistema auditado a un usuario o
un rol, ese usuario o rol se audita en busca de esos indicadores, según el orden de búsqueda
que se describe en “Orden de búsqueda para derechos asignados” de “Protección de los
usuarios y los procesos en Oracle Solaris 11.2 ”.

ejemplo 3-5 Cambio de eventos que se van a auditar para un usuario

En este ejemplo, la máscara de preselección de auditoría para todos los usuarios es la siguiente:

auditconfig -getflags
active user default audit flags = ss,lo(0x11000,0x11000)

configured user default audit flags = ss,lo(0x11000,0x11000)

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-flags-5
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbacref-27
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbacref-27

Cómo configurar las características de auditoría de un usuario

Capítulo 3. Gestión del servicio de auditoría 49

Ningún usuario, excepto el administrador, inicia sesión.

Para reducir el impacto del evento de auditoría AUE_PFEXEC en los recursos del sistema, el
administrador no audita este evento en el nivel del sistema. En su lugar, el administrador
selecciona previamente la clase pf para un usuario, jdoe. La clase pf se crea en el
Ejemplo 3-15, “Creación de una clase de auditoría nueva”.

usermod -K audit_flags=pf:no jdoe

El comando userattr muestra la agregación.

userattr audit_flags jdoe
pf:no

Cuando el usuario jdoe inicia sesión, la máscara de preselección de auditoría de jdoe es una
combinación de los valores audit_flags con los valores predeterminados del sistema. 289 es el
PID del shell de inicio de sesión de jdoe.

auditconfig -getpinfo 289
audit id = jdoe(1234)

process preselection mask = ss,pf,lo(0x0100000008011000,0x0100000008011000)
terminal id (maj,min,host) = 242,511,example1(192.168.160.171)

audit session id = 103203403

ejemplo 3-6 Modificación de excepción de preselección de auditoría para un usuario

En este ejemplo, la máscara de preselección de auditoría para todos los usuarios es la siguiente:

auditconfig -getflags
active user default audit flags = ss,lo(0x11000,0x11000)

configured user default audit flags = ss,lo(0x11000,0x11000)

Ningún usuario, excepto el administrador, inicia sesión.

El administrador decide no recopilar eventos ss fallidos para el usuario jdoe.

usermod -K audit_flags=^-ss:no jdoe

El comando userattr muestra la excepción.

userattr audit_flags jdoe
^-ss:no

Cuando el usuario jdoe inicia sesión, la máscara de preselección de auditoría de jdoe es una
combinación de los valores audit_flags con los valores predeterminados del sistema. 289 es el
PID del shell de inicio de sesión de jdoe.

auditconfig -getpinfo 289
audit id = jdoe(1234)

process preselection mask = +ss,lo(0x11000,0x1000)
terminal id (maj,min,host) = 242,511,example1(192.168.160.171)

Cómo configurar las características de auditoría de un usuario

50 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

audit session id = 103203403

ejemplo 3-7 Auditoría de usuarios seleccionados, sin auditoría en todo el sistema

En este ejemplo, se auditan el inicio de sesión y las actividades de rol de cuatro usuarios
seleccionados en el sistema. No se preseleccionan clases de auditoría para el sistema.

En primer lugar, el administrador elimina todos los indicadores en todo el sistema.

auditconfig -setflags no
user default audit flags = no(0x0,0x0)

A continuación, el administrador selecciona previamente dos clases de auditoría para los cuatro
usuarios. La clase pf se crea en el Ejemplo 3-15, “Creación de una clase de auditoría nueva”.

usermod -K audit_flags=lo,pf:no jdoe

usermod -K audit_flags=lo,pf:no kdoe

usermod -K audit_flags=lo,pf:no pdoe

usermod -K audit_flags=lo,pf:no zdoe

A continuación, el administrador selecciona previamente la clase pf para el rol root.

userattr audit_flags root

rolemod -K audit_flags=lo,pf:no root

userattr audit_flags root
lo,pf:no

Para registrar intrusiones injustificadas, el administrador no cambia la auditoría de inicios de
sesión no atribuibles.

auditconfig -getnaflags
active non-attributable audit flags = lo(0x1000,0x1000)

configured non-attributable audit flags = lo(0x1000,0x1000)

ejemplo 3-8 Eliminación de indicadores de auditoría de un usuario

En el siguiente ejemplo, el administrador elimina todos los indicadores de auditoría específicos
de usuario. Los procesos existentes de usuarios que han iniciado sesión actualmente siguen
siendo auditados.

El administrador ejecuta el comando usermod con la palabra clave audit_flags establecida en
ningún valor.

usermod -K audit_flags= jdoe

usermod -K audit_flags= kdoe

usermod -K audit_flags= ldoe

A continuación, el administrador verifica la eliminación.

userattr audit_flags jdoe

userattr audit_flags kdoe

Cómo cambiar la política de auditoría

Capítulo 3. Gestión del servicio de auditoría 51

userattr audit_flags ldoe

ejemplo 3-9 Creación de un perfil de derechos para un grupo de usuarios

El administrador desea que todos los perfiles de derechos administrativos del sitio auditen
explícitamente la clase pf. Para cada perfil de derechos que se va a asignar, el administrador
crea una versión específica de sitio en LDAP que incluye indicadores de auditoría.

En primer lugar, el administrador clona un perfil de derechos existente y, luego, cambia el
nombre y agrega indicadores de auditoría.

profiles -p "Network Wifi Management" -S ldap

profiles: Network Wifi Management> set name="Wifi Management"

profiles: Wifi Management> set desc="Audited wifi management"

profiles: Wifi Management> set audit_always=pf

profiles: Wifi Management> exit

Después de repetir este procedimiento para cada perfil de derechos que se va a utilizar, el
administrador enumera la información en el perfil de gestión de Wi-Fi.

profiles -p "Wifi Management" -S ldap info
name=Wifi Management

desc=Audited wifi management

auths=solaris.network.wifi.config

help=RtNetWifiMngmnt.html

always_audit=pf

Cómo cambiar la política de auditoría

Puede cambiar la política de auditoría predeterminada para registrar información detallada
sobre comandos auditados, para agregar un nombre de zona a cada registro o para satisfacer
otros requisitos de seguridad del sitio.

Antes de empezar Debe convertirse en un administrador con el perfil de derechos de configuración de auditoría
asignado. Para obtener más información, consulte “Uso de sus derechos administrativos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Visualice la política de auditoría actual.

$ auditconfig -getpolicy
...

Para obtener una explicación de la salida, consulte “Visualización de los valores
predeterminados del servicio de auditoría” [42].

2. Vea las opciones de política disponibles.

$ auditconfig -lspolicy

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo cambiar la política de auditoría

52 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

policy string description:

ahlt halt machine if it can not record an async event

all all policies for the zone

arge include exec environment args in audit recs

argv include exec command line args in audit recs

cnt when no more space, drop recs and keep a cnt

group include supplementary groups in audit recs

none no policies

path allow multiple paths per event

perzone use a separate queue and auditd per zone

public audit public files

seq include a sequence number in audit recs

trail include trailer token in audit recs

windata_down include downgraded window information in audit recs

windata_up include upgraded window information in audit recs

zonename include zonename token in audit recs

Nota - Las opciones de política perzone y ahlt solamente se pueden configurar en la
zona global. Para que las compensaciones usen una opción de política particular, consulte
“Comprensión de la política de auditoría” [35].

3. Active o desactive las opciones de política de auditoría seleccionadas.

auditconfig [-t] -setpolicy [prefix]policy[,policy...]

-t Opcional. Crea una política activa o temporal. Puede definir una política
temporal para depurar o para fines de prueba.
Una política temporal permanece vigente hasta que el servicio de
auditoría se refresca o hasta que la política es modificada por el comando
auditconfig -setpolicy.

prefix Un valor de prefix de + agrega la lista de políticas a la política actual. Un
valor de prefix de - elimina la lista de políticas de la política actual. Sin
un prefijo, la política de auditoría se restablece. Esta opción le permite
mantener las políticas de auditoría actuales.

policy Selecciona la política que se activará o desactivará.

ejemplo 3-10 Configuración de la opción de política de auditoría ahlt

En este ejemplo, la seguridad de sitio estricta requiere la política ahlt.

auditconfig -setpolicy -cnt

auditconfig -setpolicy +ahlt

El signo más (+) antes de la política ahlt agrega la política a la configuración de política actual.
Sin el signo más, la política ahlt sustituye todas las políticas de auditoría actuales.

Cómo cambiar la política de auditoría

Capítulo 3. Gestión del servicio de auditoría 53

ejemplo 3-11 Definición de una política de auditoría temporal

En este ejemplo, está configurada la política de auditoría ahlt. Para la depuración, el
administrador agrega la política de auditoría trail a la política activa (+trail) temporalmente
(-t). La política trail ayuda en la recuperación de pistas de auditoría dañadas.

$ auditconfig -setpolicy ahlt

$ auditconfig -getpolicy
configured audit policies = ahlt

active audit policies = ahlt

$ auditconfig -t -setpolicy +trail
configured audit policies = ahlt

active audit policies = ahlt,trail

El administrador desactiva la política trail cuando la depuración finaliza.

$ auditconfig -setpolicy -trail

$ auditconfig -getpolicy
configured audit policies = ahlt

active audit policies = ahlt

Refrescar el servicio de auditoría ejecutando el comando audit -s también elimina esta política
temporal, además de otros valores temporales en el servicio de auditoría. Para ver ejemplos de
otros valores temporales, consulte Cómo cambiar controles de colas de auditoría [54].

ejemplo 3-12 Configuración de la política de auditoría perzone

En este ejemplo, la política de auditoría perzone se agrega a la política existente en la zona
global. La configuración de la política perzone se almacena como una propiedad permanente,
por lo que la política perzone está en vigor durante la sesión y cuando el servicio de auditoría
se reinicia. Para las zonas, la política está disponible en el siguiente inicio de zona.

$ auditconfig -getpolicy
configured audit policies = cnt

active audit policies = cnt

$ auditconfig -setpolicy +perzone

$ auditconfig -getpolicy
configured audit policies = perzone,cnt

active audit policies = perzone,cnt

ejemplo 3-13 Recopilación de registros de auditoría para auditores externos

En este ejemplo, el administrador está recopilando registros de auditoría para satisfacer los
requisitos de auditores externos. El administrador decide utilizar un servidor de auditoría
remota (ARS) para recopilar información acerca de las actividades administrativas. El
administrador también recopila las acciones que no se pueden atribuir a un usuario, como el
inicio.

Cómo cambiar controles de colas de auditoría

54 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

El administrador configura ARS. Además de la auditoría de la clase cusa, el administrador
agrega políticas a la configuración de auditoría.

auditconfig -setflags cusa
user default audit flags = ex,xa,ua,as,ss,ap,lo,ft(0x80475080,0x80475080)

auditconfig -setpolicy ahlt,argv,argeauditconfig # auditconfig -getpolicy
configured audit policies = ahlt,arge,argv

active audit policies = ahlt,arge,argv

auditconfig -setnaflags lo,na
non-attributable audit flags = lo,na(0x1400,0x1400)

Cuando el administrador activa el complemento audit_remote y refresca el servicio de
auditoría, los registros se recopilan.

Cómo cambiar controles de colas de auditoría

El servicio de auditoría proporciona valores predeterminados para parámetros de cola de
auditoría. Puede inspeccionar y cambiar permanente o temporalmente estos valores con el
comando auditconfig.

Antes de empezar Debe convertirse en un administrador con el perfil de derechos de configuración de auditoría
asignado. Para obtener más información, consulte “Uso de sus derechos administrativos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Visualice los valores actuales de los controles de colas de auditoría.

$ auditconfig -getqctrl
...

Para obtener una explicación de la salida, consulte “Visualización de los valores
predeterminados del servicio de auditoría” [42].

2. Modifique controles de colas de auditoría seleccionados.
Para obtener ejemplos y una descripción de los controles de colas de auditoría, consulte la
página del comando man auditconfig(1M).

■ Para modificar algunos o todos los controles de colas de auditoría, utilice la opción
-setqctrl.

auditconfig [-t] -setqctrl hiwater lowater bufsz interval

Los valores de marca de agua superior (hiwater) y de marca de agua inferior (lowater)
indican en qué punto los procesos se suspenden y reanudan, respectivamente. Los puntos se
miden en términos del número de registros de auditoría no entregados. El tamaño de buffer
(bufsz) se refiere al tamaño del buffer de la cola. Interval indica el retraso, medido en
número de tics, entre la generación de la salidas de auditoría.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m

Cómo configurar el alias de correo electrónico audit_warn

Capítulo 3. Gestión del servicio de auditoría 55

Por ejemplo, establezca el valor interval en 10 sin establecer los otros controles.

auditconfig -setqctrl 0 0 0 10

■ Para modificar un control de colas de auditoría específico, especifique su opción. La
opción -setqdelay es el equivalente de -setqctrl 0 0 0 interval, como en auditconfig -
setqdelay 10.

auditconfig [-t] -setqhiwater value
auditconfig [-t] -setqlowater value
auditconfig [-t] -setqbufsz value
auditconfig [-t] -setqdelay value

ejemplo 3-14 Restablecimiento de un control de colas de auditoría al valor predeterminado

El administrador define todos los controles de colas de auditoría y luego regresa el valor
lowater en el repositorio al valor predeterminado.

auditconfig -setqctrl 200 5 10216 10

auditconfig -setqctrl 200 0 10216 10
configured audit queue hiwater mark (records) = 200

no configured audit queue lowater mark

configured audit queue buffer size (bytes) = 10216

configured audit queue delay (ticks) = 10

active audit queue hiwater mark (records) = 200

active audit queue lowater mark (records) = 5

active audit queue buffer size (bytes) = 10216

active audit queue delay (ticks) = 10

A continuación, el administrador establece el valor lowater en el valor predeterminado para la
sesión actual.

auditconfig -setqlowater 10

auditconfig -getqlowater
configured audit queue lowater mark (records) = 10

active audit queue lowater mark (records) = 10

Cómo configurar el alias de correo electrónico
audit_warn

La secuencia de comandos /etc/security/audit_warn genera correo que notifica al
administrador sobre incidentes de auditoría que podrían requerir atención. Puede personalizar la
secuencia de comandos y puede enviar el correo a una cuenta que no sea root.

Si la política perzone está establecida, el administrador de la zona no global debe configurar el
alias de correo audit_warn en la zona no global.

Cómo agregar una clase de auditoría

56 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Antes de empezar Debe convertirse en un administrador con la autorización solaris.admin.edit/etc/
security/audit_warn asignada. De manera predeterminada, sólo el rol root tiene esta
autorización. Para obtener más información, consulte “Uso de sus derechos administrativos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

Configure el alias de correo electrónico audit_warn.
Elija una de las siguientes opciones:

■ Reemplace el alias de correo electrónico audit_warn con otra cuenta de correo electrónico
en la secuencia de comandos audit_warn.

Cambie el alias de correo electrónico audit_warn en la línea ADDRESS de la secuencia de
comandos a otra dirección:

#ADDRESS=audit_warn # standard alias for audit alerts

ADDRESS=audadmin # role alias for audit alerts

Nota - Para obtener información sobre los efectos de modificar un archivo de configuración de
auditoría, consulte “Archivos de configuración de auditoría y empaquetado” [119].

■ Redirija el correo electrónico audit_warn a otra cuenta de correo.

Agregue el alias de correo electrónico audit_warn al archivo de alias de correo
apropiado. Puede agregar el alias al archivo local /etc/mail/aliases o a la base de datos
mail_aliases en el nombre de espacio. La entrada /etc/mail/aliases se parecerá al
siguiente ejemplo si las cuentas de correo electrónico root y audadmin se han agregado
como miembros del alias de correo electrónico audit_warn:

audit_warn: root,audadmin

A continuación, ejecute el comando newaliases para reconstruir la base de datos de acceso
aleatorio para el archivo aliases.

newaliases

/etc/mail/aliases: 14 aliases, longest 10 bytes, 156 bytes total

Cómo agregar una clase de auditoría

Cuando crea su propia clase de auditoría, puede colocar en ella sólo los eventos de auditoría que
desea auditar para su sitio. Esta estrategia puede reducir el número de registros que se recopilan
y reducir el ruido en la pista de auditoría.

Al agregar la clase en un sistema, copie el cambio en todos los sistemas que se están auditando.
La mejor práctica es crear clases de auditoría antes de que se conecten los primeros usuarios.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo agregar una clase de auditoría

Capítulo 3. Gestión del servicio de auditoría 57

Para obtener información sobre los efectos de modificar un archivo de configuración de
auditoría, consulte “Archivos de configuración de auditoría y empaquetado” [119].

Sugerencia - En Oracle Solaris, puede crear su propio paquete que contiene archivos y
reemplazar los paquetes de Oracle Solaris con archivos personalizados según el sitio. Cuando
establece el atributo preserve en true en su paquete, los subcomandos pkg, como verify, fix,
revert, etc, se ejecutarán en relación con sus paquetes. Para obtener más información, consulte
las páginas del comando man pkg(1) y pkg(5).

Antes de empezar Seleccione bits libres para su entrada única. Verifique qué bits están disponibles para que usen
los clientes en el archivo /etc/security/audit_class.

Debe convertirse en un administrador con la autorización solaris.admin.edit/etc/
security/audit_class asignada. De manera predeterminada, sólo el rol root tiene esta
autorización. Para obtener más información, consulte “Uso de sus derechos administrativos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. (Opcional) Guarde una copia de seguridad del archivo audit_class.

cp /etc/security/audit_class /etc/security/audit_class.orig

2. Agregue las nuevas entradas al archivo audit_class.
Cada entrada tiene el siguiente formato:

0x64bitnumber:flag:description

Para obtener una descripción de los campos, consulte la página del comando man
audit_class(4). Para obtener una lista de clases existentes, lea el archivo /etc/security/
audit_class.

ejemplo 3-15 Creación de una clase de auditoría nueva

En este ejemplo, se crea una clase para mantener los comandos administrativos que se ejecutan
en un rol. La entrada agregada al archivo audit_class se muestra a continuación:

0x0100000000000000:pf:profile command

La entrada crea la clase de auditoría nueva pf. El Ejemplo 3-16, “Asignación de eventos de
auditoría existentes a una nueva clase” muestra cómo completar la clase de auditoría nueva.

Errores más
frecuentes

Si ha personalizado el archivo audit_class, asegúrese de que los indicadores de auditoría
asignados directamente a los usuarios o los perfiles de derechos sean coherentes con las clases
de auditoría nuevas. Se producen errores cuando un valor audit_flags no es un subconjunto
del archivo audit_class.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit-class-4

Cómo cambiar una pertenencia a clase de un evento de auditoría

58 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Cómo cambiar una pertenencia a clase de un
evento de auditoría

Puede que desee cambiar la pertenencia a clase de un evento de auditoría para reducir el tamaño
de una clase de auditoría existente o para colocar el evento en una clase propia.

Atención - Nunca quite el comentario de eventos en el archivo audit_event. Este archivo es
utilizado por el comando praudit para leer archivos binarios de auditoría. Los archivos de
auditoría almacenados pueden contener eventos que se muestran en el archivo.

Cuando reconfigura asignaciones de evento-clase de auditoría en un sistema, copie el cambio en
todos los sistemas que se auditan. Lo mejor es cambiar las asignaciones de evento-clase antes
de que los primeros usuarios inicien sesión.

Nota - Para obtener información sobre los efectos de modificar un archivo de configuración de
auditoría, consulte “Archivos de configuración de auditoría y empaquetado” [119].

Sugerencia - En Oracle Solaris, puede crear su propio paquete que contiene archivos y
reemplazar los paquetes de Oracle Solaris con archivos personalizados según el sitio. Cuando
establece el atributo preserve en true en su paquete, los subcomandos pkg, como verify, fix,
revert, etc, se ejecutarán en relación con sus paquetes. Para obtener más información, consulte
las páginas del comando man pkg(1) y pkg(5).

Antes de empezar Debe convertirse en un administrador con la autorización solaris.admin.edit/etc/
security/audit_event asignada. De manera predeterminada, sólo el rol root tiene esta
autorización. Para obtener más información, consulte “Uso de sus derechos administrativos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. (Opcional) Guarde una copia de seguridad del archivo audit_event.

cp /etc/security/audit_event /etc/security/audit_event.orig

2. Cambie la clase a la que pertenecen los eventos determinados; para esto,
cambie la class-list de los eventos.
Cada entrada tiene el siguiente formato:

number:name:description:class-list

number ID del evento de auditoría.

name Nombre del evento de auditoría.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Personalización de lo que se audita

Capítulo 3. Gestión del servicio de auditoría 59

description Normalmente, la llamada de sistema o el ejecutable que desencadena la
creación de un registro de auditoría.

class-list Una lista separada por comas de las clases de auditoría.

ejemplo 3-16 Asignación de eventos de auditoría existentes a una nueva clase

En este ejemplo, se asigna un evento de auditoría existente a la nueva clase creada en el
Ejemplo 3-15, “Creación de una clase de auditoría nueva”. De manera predeterminada, el
evento de auditoría AUE_PFEXEC se asigna a varias clases de auditoría. Mediante la creación de
la nueva clase, el administrador puede auditar eventos AUE_PFEXEC sin auditar los eventos en las
otras clases.

grep pf /etc/security/audit_class
0x0100000000000000:pf:profile command

grep AUE_PFEXEC /etc/security/audit_event
116:AUE_PFEXEC:execve(2) with pfexec enabled:ps,ex,ua,as,cusa

pfedit /etc/security/audit_event

#116:AUE_PFEXEC:execve(2) with pfexec enabled:ps,ex,ua,as,cusa

116:AUE_PFEXEC:execve(2) with pfexec enabled:pf

auditconfig -setflags lo,pf
user default audit flags = pf,lo(0x0100000000001000,0x0100000000001000)

Personalización de lo que se audita

El siguiente mapa de tareas hace referencia a procedimientos para configurar la auditoría según
sus necesidades específicas.

TABLA 3-2 Mapa de tareas de personalización de la auditoría

Tarea Descripción Más instrucciones

Auditar todo lo que un usuario hace
en el sistema.

Audite uno o más usuarios para cada
comando.

Cómo auditar todos los comandos
por usuarios [60]

Cambiar los eventos de auditoría
que se graban y hacer que el cambio
afecte las sesiones existentes.

Actualice la máscara de preselección
de un usuario.

Cómo actualizar la máscara de
preselección de usuarios con sesión
iniciada [63]

Localizar modificaciones en
archivos determinados.

Audite las modificaciones en los
archivos y, luego, use el comando
auditreduce para encontrar archivos
determinados.

Cómo buscar registros de auditoría
de los cambios realizados en
archivos específicos [62]

Utilizar menos espacio en el sistema
de archivos para archivos de
auditoría.

Utilice las cuotas y la compresión
ZFS.

Cómo comprimir archivos de
auditoría en un sistema de archivos
dedicado [66]

Eliminar eventos de auditoría del
archivo audit_event.

Actualice correctamente el archivo
audit_event.

Cómo evitar la auditoría de eventos
específicos [65]

Cómo auditar todos los comandos por usuarios

60 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Cómo auditar todos los comandos por usuarios

Como parte de la política de seguridad del sitio, algunos sitios requieren registros de auditoría
de todos los comandos ejecutados por la cuenta root y los roles administrativos. Algunos sitios
pueden requerir registros de auditoría de todos los comandos por todos los usuarios. Además,
los sitios pueden requerir que los argumentos de los comandos y el entorno se registren.

Antes de empezar Para preseleccionar clases de auditoría y definir la política de auditoría, debe tener convertirse
en administrador con el perfil de derechos de configuración de auditoría asignado. Para asignar
indicadores de auditoría a usuarios, roles y perfiles de derechos, debe asumir el rol root.

1. Visualice la información de evento en el nivel de usuario para las clases lo y ex.
La clase ex audita todas las llamadas a las funciones exec() y execve().
La clase lo audita los inicios de sesión, los cierres de sesión y los bloqueos de pantalla. La
siguiente salida muestra todos los eventos de las clases ex y lo.

% auditconfig -lsevent | grep " lo "
AUE_login 6152 lo login - local

AUE_logout 6153 lo logout

AUE_telnet 6154 lo login - telnet

AUE_rlogin 6155 lo login - rlogin

AUE_rshd 6158 lo rsh access

AUE_su 6159 lo su

AUE_rexecd 6162 lo rexecd

AUE_passwd 6163 lo passwd

AUE_rexd 6164 lo rexd

AUE_ftpd 6165 lo ftp access

AUE_ftpd_logout 6171 lo ftp logout

AUE_ssh 6172 lo login - ssh

AUE_role_login 6173 lo role login

AUE_newgrp_login 6212 lo newgrp login

AUE_admin_authenticate 6213 lo admin login

AUE_screenlock 6221 lo screenlock - lock

AUE_screenunlock 6222 lo screenlock - unlock

AUE_zlogin 6227 lo login - zlogin

AUE_su_logout 6228 lo su logout

AUE_role_logout 6229 lo role logout

AUE_smbd_session 6244 lo smbd(1m) session setup

AUE_smbd_logoff 6245 lo smbd(1m) session logoff

AUE_ClientConnect 9101 lo client connection to x server

AUE_ClientDisconnect 9102 lo client disconn. from x server

% auditconfig -lsevent | egrep " ex |,ex |ex,"
AUE_EXECVE 23 ex,ps execve(2)

2. Audite las clases lo y ex.

■ Para auditar los roles administrativos de estas clases, modifique los
atributos de seguridad de los roles.

Cómo auditar todos los comandos por usuarios

Capítulo 3. Gestión del servicio de auditoría 61

En el siguiente ejemplo, root es un rol. El sitio ha creado tres roles: sysadm, auditadm
y netadm. Todos los roles se auditan para determinar el éxito y el fallo de eventos en las
clases ex y lo.

rolemod -K audit_flags=lo,ex:no root

rolemod -K audit_flags=lo,ex:no sysadm

rolemod -K audit_flags=lo,ex:no auditadm

rolemod -K audit_flags=lo,ex:no netadm

■ Para auditar todos los usuarios de estas clases, establezca los indicadores
de todo el sistema.

auditconfig -setflags lo,ex

El resultado es similar al siguiente:

header,129,2,AUE_EXECVE,,mach1,2010-10-14 12:17:12.616 -07:00

path,/usr/bin/ls

attribute,100555,root,bin,21,320271,18446744073709551615

subject,jdoe,root,root,root,root,2486,50036632,82 0 mach1

return,success,0

3. Especifique información adicional que se deba registrar sobre el uso de
comandos.

■ Para registrar los argumentos de comandos, agregue la política argv.

auditconfig -setpolicy +argv

El token exec_args registra los argumentos de los comandos:

header,151,2,AUE_EXECVE,,mach1,2010-10-14 12:26:17.373 -07:00

path,/usr/bin/ls

attribute,100555,root,bin,21,320271,18446744073709551615

exec_args
,2,ls,/etc/security

subject,jdoe,root,root,root,root,2494,50036632,82 0 mach1

return,success,0

■ Para registrar el entorno en el que se ejecuta el comando, agregue la política
arge.

auditconfig -setpolicy +arge

El token exec_env registra el entorno de los comandos:

header,1460,2,AUE_EXECVE,,mach1,2010-10-14 12:29:39.679 -07:00

path,/usr/bin/ls

Cómo buscar registros de auditoría de los cambios realizados en archivos específicos

62 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

attribute,100555,root,bin,21,320271,18446744073709551615

exec_args,2,ls,/etc/security

exec_env
,49,MANPATH=/usr/share/man,USER=jdoe,GDM_KEYBOARD_LAYOUT=us,EDITOR=gedit,

LANG=en_US.UTF-8,GDM_LANG=en_US.UTF-8,PS1=#,GDMSESSION=gnome,SESSIONTYPE=1,SHLVL=2,

HOME=/home/jdoe,LOGNAME=jdoe,G_FILENAME_ENCODING=@locale,UTF-8,

PRINTER=example-dbl,...,_=/usr/bin/ls

subject,jdoe,root,root,root,root,2502,50036632,82 0 mach1

return,success,0

Cómo buscar registros de auditoría de los
cambios realizados en archivos específicos

Si tiene como objetivo registrar las escrituras de los archivos en comparación con un número
limitado de archivos, como /etc/passwd y los archivos en el directorio /etc/default, puede
utilizar el comando auditreduce para ubicar los archivos.

Antes de empezar El rol root puede realizar cada tarea en este procedimiento.
Si tienen derechos administrativos distribuidos en su organización, tenga en cuenta lo siguiente:

■ Un administrador con el perfil de derechos de configuración de auditoría puede ejecutar el
comando auditconfig.

■ Un administrador con el perfil de derechos de revisión de auditoría puede ejecutar el
comando auditreduce.

■ Sólo el rol root puede asignar indicadores de auditoría.

Para obtener más información, consulte “Uso de sus derechos administrativos asignados” de
“Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Realice uno de los siguientes pasos para auditar cambios en archivos.

■ Auditoría de la clase fw.

Agregar la clase fw a los indicadores de auditoría de un usuario o rol genera menos registros
que agregar la clase a la máscara de preselección de auditoría en todo el sistema. Lleve a
cabo uno de los pasos siguientes:
■ Agregue la clase fw a roles concretos.

rolemod -K audit_flags=fw:no root

rolemod -K audit_flags=fw:no sysadm

rolemod -K audit_flags=fw:no auditadm

rolemod -K audit_flags=fw:no netadm

■ Agregue la clase fw a los indicadores de todo el sistema.

auditconfig -getflags

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo actualizar la máscara de preselección de usuarios con sesión iniciada

Capítulo 3. Gestión del servicio de auditoría 63

active user default audit flags = lo(0x1000,0x1000)

configured user default audit flags = lo(0x1000,0x1000)

auditconfig -setflags lo,fw

user default audit flags = lo,fw(0x1002,0x1002)

■ Audite escrituras con éxito de archivos.
Auditar éxitos genera menos registros que auditar fallos y éxitos. Lleve a cabo uno de los
pasos siguientes:
■ Agregue la clase +fw a roles concretos.

rolemod -K audit_flags=+fw:no root

rolemod -K audit_flags=+fw:no sysadm

rolemod -K audit_flags=+fw:no auditadm

rolemod -K audit_flags=+fw:no netadm

■ Agregue la clase +fw a los indicadores de todo el sistema.

auditconfig -getflags

active user default audit flags = lo(0x1000,0x1000)

configured user default audit flags = lo(0x1000,0x1000)

auditconfig -setflags lo,+fw

user default audit flags = lo,+fw(0x1002,0x1000)

2. Obtenga los registros de auditoría para archivos específicos mediante el
comando auditreduce.

auditreduce -o file=/etc/passwd,/etc/default -O filechg

El comando auditreduce busca en la pista de auditoría todas las instancias del argumento
file. El comando crea un archivo binario con el sufijo filechg que contiene todos los
registros que incluyen la ruta de los archivos de interés. Consulte la página del comando man
auditreduce(1M) para conocer la sintaxis de la opción -o file= pathname.

3. Lea el archivo filechg mediante el comando praudit .

praudit *filechg

Cómo actualizar la máscara de preselección de
usuarios con sesión iniciada

Este procedimiento describe cómo auditar usuarios que ya iniciaron sesión en busca de cambios
en la máscara de preselección de auditoría en todo el sistema. Por lo general, puede realizar
esta tarea indicando a los usuarios que cierren sesión y luego vuelvan a iniciar sesión. Como

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditreduce-1m

Cómo actualizar la máscara de preselección de usuarios con sesión iniciada

64 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

alternativa, en un rol que tiene asignado el perfil de derechos de gestión de procesos, se pueden
terminar manualmente sesiones activas con el comando kill. Las nuevas sesiones heredan la
nueva máscara de preselección.

Sin embargo, cerrar sesiones de usuario puede ser poco práctico. Como alternativa, puede
utilizar el comando auditconfig para cambiar de forma dinámica la máscara de preselección
de cada usuario con sesión iniciada.

El siguiente procedimiento presupone que ha cambiado la máscara de preselección de auditoría
en todo el sistema de lo a lo,ex ejecutando el siguiente comando:

auditconfig -setflags lo,ex

Antes de empezar Debe convertirse en un administrador con el perfil de derechos de configuración de auditoría
asignado. Para finalizar las sesiones de usuario, es necesario que se convierta en administrador
con el perfil de derechos de administración de procesos asignado. Para obtener más
información, consulte “Uso de sus derechos administrativos asignados” de “Protección de los
usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Enumere los usuarios regulares que han iniciado sesión y sus ID de proceso.

who -a
jdoe - vt/2 Jan 25 07:56 4:10 1597 (:0)

jdoe + pts/1 Jan 25 10:10 . 1706 (:0.0)

...

jdoe + pts/2 Jan 25 11:36 3:41 1706 (:0.0)

2. Para realizar una comparación con posterioridad, visualice la máscara de
preselección de cada usuario.

auditconfig -getpinfo 1706
audit id = jdoe(1234)

process preselection mask = lo(0x1000,0x1000)

terminal id (maj,min,host) = 9426,65559,mach1(192.168.123.234)

audit session id = 103203403

3. Modifique la máscara de preselección apropiada mediante la ejecución de uno o
más de los siguientes comandos:

auditconfig -setpmask 1706 lo,ex /* for this process */

auditconfig -setumask jdoe lo,ex /* for this user */

auditconfig -setsmask 103203403 lo,ex /* for this session */

4. Verifique que la máscara de preselección para el usuario haya cambiado.
Por ejemplo, compruebe un proceso que existía antes de haber cambiado la máscara.

auditconfig -getpinfo 1706
audit id = jdoe(1234)

process preselection mask = ex,lo(0x40001000,0x40001000)

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo evitar la auditoría de eventos específicos

Capítulo 3. Gestión del servicio de auditoría 65

terminal id (maj,min,host) = 9426,65559,mach1(192.168.123.234)

audit session id = 103203403

Cómo evitar la auditoría de eventos específicos

Con fines de mantenimiento, a veces, un sitio quiere evitar que se auditen eventos.

Antes de empezar Debe asumir el rol root. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

1. Cambie la clase del evento a la clase no.

Nota - Para obtener información sobre los efectos de modificar un archivo de configuración de
auditoría, consulte “Archivos de configuración de auditoría y empaquetado” [119].

Por ejemplo, los eventos 26 y 27 pertenecen a la clase pm.

audit_event file

...

25:AUE_VFORK:vfork(2):ps

26:AUE_SETGROUPS:setgroups(2):pm

27:AUE_SETPGRP:setpgrp(2):pm

28:AUE_SWAPON:swapon(2):no

...

Cambie estos eventos a la clase no.

audit_event file

...

25:AUE_VFORK:vfork(2):ps

26:AUE_SETGROUPS:setgroups(2):no

27:AUE_SETPGRP:setpgrp(2):no

28:AUE_SWAPON:swapon(2):no

...

Si la clase pm está asiendo auditada actualmente, las sesiones existentes aún auditarán los
eventos 26 y 27. Para detener la auditoría de estos eventos, debe actualizar las máscaras de
preselección de los usuarios siguiendo las instrucciones de Cómo actualizar la máscara de
preselección de usuarios con sesión iniciada [63].

Atención - Nunca quite el comentario de eventos en el archivo audit_event. Este archivo es
utilizado por el comando praudit para leer archivos binarios de auditoría. Los archivos de
auditoría almacenados pueden contener eventos que se muestran en el archivo.

2. Refresque los eventos del núcleo.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo comprimir archivos de auditoría en un sistema de archivos dedicado

66 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

auditconfig -conf
Configured 283 kernel events.

Cómo comprimir archivos de auditoría en un
sistema de archivos dedicado

Los archivos de auditoría pueden crecer mucho. Puede establecer un límite superior para el
tamaño de un archivo, como se muestra en el Ejemplo 4-3, “Limitación de tamaño de archivo
para el complemento audit_binfile”. En este procedimiento, se utiliza la compresión para
reducir el tamaño.

Antes de empezar Debe convertirse en un administrador al que se le ha asignado perfiles de derechos de gestión
de sistemas de archivos ZFS y gestión de almacenamiento ZFS. El último perfil permite crear
agrupaciones de almacenamiento. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

1. Dedique un sistema de archivos ZFS para archivos de auditoría.
Para conocer el procedimiento, consulte Cómo crear sistemas de archivos ZFS para archivos de
auditoría [76].

2. Comprima la agrupación de almacenamiento ZFS mediante una de las siguientes
opciones.
Con ambas opciones, se comprime el sistema de archivos de auditoría. Después de que el
servicio de auditoría se refresca, la razón de compresión se muestra.
En los siguientes ejemplos, la agrupación ZFS auditp/auditf es el conjunto de datos.

■ Utilice el algoritmo de compresión predeterminado.

zfs set compression=on auditp/auditf

audit -s

zfs get compressratio auditp/auditf
NAME PROPERTY VALUE SOURCE

auditp/auditf compressratio 4.54x -

■ Utilice un algoritmo de compresión superior.

zfs set compression=gzip-9 auditp/auditf

zfs get compression auditp/auditf
NAME PROPERTY VALUE SOURCE

auditp/auditf compression gzip-9 local

El algoritmo de compresión gzip-9 genera archivos que ocupan un tercio menos
de espacio que el algoritmo de compresión predeterminado, lzjb. Para obtener más

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo auditar transferencias de archivos FTP y SFTP

Capítulo 3. Gestión del servicio de auditoría 67

información, consulte el Capítulo 5, “Administración de sistemas de archivos ZFS de
Oracle Solaris” de “Gestión de sistemas de archivos ZFS en Oracle Solaris 11.2 ”.

3. Refresque el servicio de auditoría.

audit -s

4. (Opcional) Verifique la nueva configuración de compresión.
Por ejemplo, si utiliza el algoritmo de compresión superior, la información será similar a la
siguiente:

zfs get compressration auditp/auditf
NAME PROPERTY VALUE SOURCE

auditp/auditf compressratio 16.89x -

Cómo auditar transferencias de archivos FTP y
SFTP

El servicio FTP crea registros de sus transferencias de archivos. El servicio SFTP, que se
ejecuta bajo el protocolo ssh, puede ser auditado mediante la preselección de la clase de
auditoría ft. Se pueden auditar los inicios de sesión en ambos servicios.

Nota - Para obtener información sobre cómo registrar comandos y transferencias de archivos
del servicio FTP, consulte la página del comando man proftpd(8).

Para conocer las opciones de registro disponibles, lea ProFTPD Logging (http://
www.proftpd.org/docs/howto/Logging.html).

Realice una de las siguientes acciones en función de si desea auditar SFTP o
FTP.

■ Para registrar el acceso a sftp y las transferencias de archivos, edite la clase ft.

La clase ft incluye las siguientes transacciones SFTP:

% auditrecord -c ft

file transfer: chmod ...

file transfer: chown ...

file transfer: get ...

file transfer: mkdir ...

file transfer: put ...

file transfer: remove ...

file transfer: rename ...

file transfer: rmdir ...

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915gavwq
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915gavwq
http://www.proftpd.org/docs/howto/Logging.html
http://www.proftpd.org/docs/howto/Logging.html

Configuración del servicio de auditoría en zonas

68 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

file transfer: session start ...

file transfer: session end ...

file transfer: symlink ...

file transfer: utimes

■ Para registrar el acceso al servidor FTP, audite la clase lo.

Como indica el siguiente ejemplo de salida, el inicio y cierre de sesión del daemon proftpd
generan registros de auditoría.

% auditrecord -c lo | more

...

FTP server login

program proftpd See in.ftpd(1M)

event ID 6165 AUE_ftpd

class lo (0x0000000000001000)

header

subject

[text] error message

return

FTP server logout

program proftpd See in.ftpd(1M)

event ID 6171 AUE_ftpd_logout

class lo (0x0000000000001000)

header

subject

return

...

Configuración del servicio de auditoría en zonas

El servicio de auditoría audita todo el sistema, incluidos los eventos de auditoría en las zonas.
Un sistema que tenga zonas no globales instaladas puede auditar todas las zonas de forma
idéntica o puede configurar la auditoría por zona. Para obtener más información, consulte
“Planificación de la auditoría en zonas” [28].

Cuando se auditan las zonas no globales exactamente como se audita la zona global, los
administradores de la zona no global pueden no tener acceso a los registros de auditoría.
Además, el administrador de la zona global puede modificar las máscaras de preselección de
auditoría de los usuarios en las zonas no globales.

Cuando se auditan las zonas no globales de forma individual, los registros de auditoría están
visibles para la zona no global y para la zona global desde el directorio raíz de zonas no
globales.

Cómo configurar todas las zonas de forma idéntica para la auditoría

Capítulo 3. Gestión del servicio de auditoría 69

Cómo configurar todas las zonas de forma
idéntica para la auditoría

Este procedimiento activa las auditorías de cada zona de forma idéntica. Este método requiere
la menor sobrecarga del equipo y la menor cantidad de recursos administrativos.

Antes de empezar Debe asumir el rol root. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

1. Configure la zona global para la auditoría.
Complete las tareas en “Configuración del servicio de auditoría” [44], con las siguientes
excepciones:

■ No active la política de auditoría perzone.
■ Establezca la política zonename. Esta política agrega el nombre de la zona a cada registro de

auditoría.

auditconfig -setpolicy +zonename

2. Si modifica archivos de configuración de auditoría, cópielos de la zona global a
cada zona no global.
Si modifica el archivo audit_class o audit_event, cópielo de una de estas dos formas:

■ Puede montar en bucle de retorno los archivos.
■ Puede copiar los archivos.

La zona no global debe estar en ejecución.

■ Monte los archivos audit_class y audit_event cambiados como un sistema de
archivos de bucle de retorno (lofs).

a. Desde la zona global, detenga la zona no global.

zoneadm -z non-global-zone halt

b. Cree un montaje en bucle de retorno de sólo lectura para cada archivo
de configuración de auditoría que haya modificado en la zona global.

zonecfg -z non-global-zone
zone: add fs
zone/fs: set special=/etc/security/audit-file
zone/fs: set dir=/etc/security/audit-file
zone/fs: set type=lofs
zone/fs: add options [ro,nodevices,nosetuid]
zone/fs: commit

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo configurar todas las zonas de forma idéntica para la auditoría

70 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

zone/fs: end
zone: exit
#

c. Para que los cambios entren en vigencia, inicie la zona no global.

zoneadm -z non-global-zone boot

Más adelante, si modifica un archivo de configuración de auditoría en la zona global,
debe reiniciar cada zona para refrescar los archivos montados en bucle de retorno en
las zonas no globales.

■ Copie los archivos.

a. Desde la zona global, muestre el directorio /etc/security en cada zona
no global.

ls /zone/zonename/root/etc/security/

b. Copie los archivos audit_class y audit_event cambiados en el directorio
/etc/security de cada zona.

cp /etc/security/audit-file /zone/zonename/root/etc/security/audit-file

Más adelante, si cambia uno de estos archivos en la zona global, debe copiar el
archivo cambiado a las zonas no globales.

Las zonas no globales se auditan cuando se reinicia el servicio de auditoría en la zona global o
cuando las zonas se reinician.

ejemplo 3-17 Montaje de archivos de configuración de auditoría como montajes de bucle de retorno en una
zona

En este ejemplo, el administrador del sistema ha modificado los archivos audit_class ,
audit_event y audit_warn.

El archivo audit_warn solamente se lee en la zona global, por lo que no se tiene que montar en
las zonas no globales.

En este sistema, machine1, el administrador ha creado dos zonas no globales, machine1-
webserver y machine1-appserver. El administrador ha terminado de modificar los archivos de
configuración de auditoría. Si el administrador más tarde modifica los archivos, la zona se debe
reiniciar para volver a leer los montajes de bucle de retorno.

zoneadm -z machine1-webserver halt

zoneadm -z machine1-appserver halt

zonecfg -z machine1-webserver

webserver: add fs
webserver/fs: set special=/etc/security/audit_class

Cómo configurar la auditoría por zona

Capítulo 3. Gestión del servicio de auditoría 71

webserver/fs: set dir=/etc/security/audit_class
webserver/fs: set type=lofs
webserver/fs: add options [ro,nodevices,nosetuid]
webserver/fs: commit
webserver/fs: end
webserver: add fs
webserver/fs: set special=/etc/security/audit_event
webserver/fs: set dir=/etc/security/audit_event
webserver/fs: set type=lofs
webserver/fs: add options [ro,nodevices,nosetuid]
webserver/fs: commit
webserver/fs: end
webserver: exit
#

zonecfg -z machine1-appserver

appserver: add fs
appserver/fs: set special=/etc/security/audit_class
appserver/fs: set dir=/etc/security/audit_class
appserver/fs: set type=lofs
appserver/fs: add options [ro,nodevices,nosetuid]
appserver/fs: commit
appserver/fs: end
appserver: exit

Cuando las zonas no globales se reinician, los archivos audit_class y audit_event son de
sólo lectura en las zonas.

Cómo configurar la auditoría por zona

Este procedimiento permite que distintos administradores de zonas controlen el servicio de
auditoría en sus zonas. Para obtener una lista completa de las opciones de políticas, consulte la
página del comando man auditconfig(1M).

Antes de empezar Para configurar la auditoría, debe convertirse en administrador con el perfil de derechos de
configuración de auditoría asignado. Para activar el servicio de auditoría, debe convertirse en
administrador con el perfil de derechos de control de auditoría asignado. Para obtener más
información, consulte “Uso de sus derechos administrativos asignados” de “Protección de los
usuarios y los procesos en Oracle Solaris 11.2 ”.

1. En la zona global, configure la auditoría.

a. Complete las tareas en “Configuración del servicio de auditoría” [44].

b. Agregue la política de auditoría perzone. Para el comando, consulte el
Ejemplo 3-12, “Configuración de la política de auditoría perzone”.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Ejemplo: configuración de auditoría de Oracle Solaris

72 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Nota - No es necesario activar el servicio de auditoría en la zona global.

2. En cada zona no global que planea auditar, configure los archivos de auditoría.

a. Complete las tareas en “Configuración del servicio de auditoría” [44].

b. No configure los valores de auditoría en todo el sistema.
Específicamente, no agregue la política perzone o ahlt al archivo a la zona no global.

3. Active la auditoría en su zona.

myzone# audit -s

ejemplo 3-18 Desactivación de la auditoría en una zona no global

Este ejemplo funciona si está establecida la política de auditoría perzone. El administrador de
zonas de la zona noaudit desactiva la auditoría para dicha zona.

noauditzone # auditconfig -getcond
audit condition = auditing

noauditzone # audit -t

noauditzone # auditconfig -getcond
audit condition = noaudit

Ejemplo: configuración de auditoría de Oracle Solaris

Esta sección proporciona un ejemplo de cómo configurar e implementar la auditoría de Oracle
Solaris. Empieza con la configuración de distintos atributos del servicio de acuerdo con
necesidades y requisitos específicos. Después de que la configuración finaliza, el servicio de
auditoría se inicia para aplicar los valores de configuración. Cada vez que necesite revisar una
configuración de auditoría existente para satisfacer nuevos requisitos, siga la misma secuencia
de acciones de este ejemplo:

1. Configure los parámetros de auditoría.
2. Refresque el servicio de auditoría.
3. Verifique la nueva configuración de auditoría.

■ En primer lugar, el administrador agrega una política temporal.

auditconfig -t -setpolicy +zonename

auditconfig -getpolicy

configured audit policies = ahlt,arge,argv,perzone

Ejemplo: configuración de auditoría de Oracle Solaris

Capítulo 3. Gestión del servicio de auditoría 73

active audit policies = ahlt,arge,argv,perzone,zonename

■ A continuación, el administrador especifica controles de colas.

auditconfig -setqctrl 200 20 0 0

auditconfig -getqctrl

configured audit queue hiwater mark (records) = 200

configured audit queue lowater mark (records) = 20

configured audit queue buffer size (bytes) = 8192

configured audit queue delay (ticks) = 20

active audit queue hiwater mark (records) = 200

active audit queue lowater mark (records) = 20

active audit queue buffer size (bytes) = 8192

active audit queue delay (ticks) = 20

■ A continuación, el administrador especifica atributos de complementos.
■ Para el complemento audit_binfile, el administrador elimina el valor qsize.

auditconfig -getplugin audit_binfile

Plugin: audit_binfile

Attributes: p_dir=/audit/sys1.1,/var/audit;

p_minfree=2;p_fsize=4G;

Queue size: 200

auditconfig -setplugin audit_binfile "" 0

auditconfig -getplugin audit_binfile

Plugin: audit_binfile

Attributes: p_dir=/audit/sys1.1,/var/audit

p_minfree=2;p_fsize=4G;

■ Para el complemento audit_syslog, el administrador especifica que los eventos de
inicio y cierre de sesión con éxito y los archivos ejecutables con fallos se envíen a
syslog. qsize para este complemento se define en 150.

auditconfig -setplugin audit_syslog active p_flags=+lo,-ex 150

auditconfig -getplugin audit_syslog

auditconfig -getplugin audit_syslog

Plugin: audit_syslog

Attributes: p_flags=+lo,-ex;

Queue size: 150

■ El administrador no configura ni usa el complemento audit_remote.
■ Luego, el administrador refresca el servicio de auditoría y verifica la configuración.

■ La política zonename temporal ya no está definida.

audit -s

auditconfig -getpolicy

configured audit policies = ahlt,arge,argv,perzone

active audit policies = ahlt,arge,argv,perzone

■ Los controles de colas permanecen igual.

Ejemplo: configuración de auditoría de Oracle Solaris

74 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

auditconfig -getqctrl

configured audit queue hiwater mark (records) = 200

configured audit queue lowater mark (records) = 20

configured audit queue buffer size (bytes) = 8192

configured audit queue delay (ticks) = 20

active audit queue hiwater mark (records) = 200

active audit queue lowater mark (records) = 20

active audit queue buffer size (bytes) = 8192

active audit queue delay (ticks) = 20

■ El complemento audit_binfile no tiene un tamaño de cola especificado. El
complemento audit_syslog tiene un tamaño de cola especificado.

auditconfig -getplugin

Plugin: audit_binfile

Attributes: p_dir=/var/audit;p_fsize=4G;p_minfree=2;

Plugin: audit_syslog

Attributes: p_flags=+lo,-ex;

Queue size: 50

...

Capítulo 4. Supervisión de actividades del sistema 75

 4 ♦ ♦ ♦ C A P Í T U L O 4

Supervisión de actividades del sistema

En este capítulo, se proporcionan procedimientos para ayudarlo a configurar logs de auditoría
que le permiten supervisar las actividades del sistema. Además, en los siguientes capítulos, se
describen otras tareas de gestión de auditoría:

■ Capítulo 3, Gestión del servicio de auditoría
■ Capítulo 5, Cómo trabajar con datos de auditoría
■ Capítulo 6, Análisis y resolución de problemas del servicio de auditoría

Para obtener una descripción general del servicio de auditoría, consulte el Capítulo 1, Acerca de
la auditoría en Oracle Solaris. Para obtener sugerencias de planificación, consulte el Capítulo 2,
Planificación de la auditoría. Para obtener información de referencia, consulte el Capítulo 7,
Referencia sobre auditoría.

Configuración de logs de auditoría

Hay dos complementos de auditoría, audit_binfile y audit_syslog , que pueden crear logs
de auditoría locales. Las siguientes tareas explican cómo configurar estos logs.

Configuración de logs de auditoría

En el siguiente mapa de tareas, se hace referencia a los procedimientos para configurar
registros de auditoría para los distintos complementos. La configuración de los registros para
el complemento audit_binfile es opcional. Los registros para otros complementos deben ser
configurados por un administrador.

TABLA 4-1 Configuración de mapa de tareas de logs de auditoría

Tarea Descripción Más instrucciones

Agregar almacenamiento
local para el complemento
audit_binfile

Crea espacio en disco adicional para los
archivos de auditoría y los protege con los
permisos de archivo

Cómo crear sistemas de archivos ZFS
para archivos de auditoría [76]

Cómo crear sistemas de archivos ZFS para archivos de auditoría

76 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Tarea Descripción Más instrucciones

Asignar almacenamiento
para el complemento
audit_binfile

Identifica directorios para registros de
auditoría binarios

Cómo asignar espacio de auditoría para
la pista de auditoría [80]

Configurar transmisión
por secuencias de registros
de auditoría a un sistema
remoto

Permite enviar registros de auditoría a
un repositorio remoto por medio de un
mecanismo protegido

Cómo enviar archivos de auditoría a un
repositorio remoto [83]

Configurar
almacenamiento remoto
para los archivos de
auditoría

Le permite recibir los registros de auditoría
en un sistema remoto

Cómo configurar un repositorio remoto
para los archivos de auditoría [85]

Configurar el
almacenamiento para el
complemento audit_
syslog.

Permite transmitir eventos de auditoría en
formato de texto a syslog.

Cómo configurar registros de auditoría
syslog [89]

Cómo crear sistemas de archivos ZFS para
archivos de auditoría

El procedimiento siguiente muestra cómo crear una agrupación ZFS para los archivos de
auditoría, así como los sistemas de archivos y los puntos de montaje correspondientes. De
manera predeterminada, el sistema de archivos /var/audit contiene archivos de auditoría para
el complemento audit_binfile.

Antes de empezar Debe convertirse en un administrador al que se le ha asignado perfiles de derechos de gestión
de sistemas de archivos ZFS y gestión de almacenamiento ZFS. El último perfil permite crear
agrupaciones de almacenamiento. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

1. Determine la cantidad de espacio en disco que sea necesaria.
Asigne, por lo menos, 200 MB de espacio en disco por host. Sin embargo, la cantidad de
auditoría que necesita es la que dicta los requisitos de espacio en disco. Los requisitos de
espacio en disco pueden ser mucho mayores que los que indica esta figura.

Nota - La preselección de clases predeterminada crea archivos en /var/audit que aumentan en
80 bytes aproximadamente por cada instancia registrada de un evento en la clase lo, como un
inicio de sesión, un cierre de sesión o una asunción de rol.

2. Cree una agrupación de almacenamiento ZFS reflejada.
El comando zpool create crea una agrupación de almacenamiento, es decir, un contenedor
para los sistemas de archivos ZFS. Para obtener más información, consulte el Capítulo 1,

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915zfsover-1

Cómo crear sistemas de archivos ZFS para archivos de auditoría

Capítulo 4. Supervisión de actividades del sistema 77

“Sistema de archivos ZFS de Oracle Solaris (introducción)” de “Gestión de sistemas de
archivos ZFS en Oracle Solaris 11.2 ”.

zpool create audit-pool mirror disk1 disk2

Por ejemplo, cree la agrupación auditp de dos discos, c3t1d0 y c3t2d0, y refléjelos.

zpool create auditp mirror c3t1d0 c3t2d0

3. Cree un sistema de archivos ZFS y un punto de montaje para los archivos de
auditoría.
Cree el sistema de archivos y el punto de montaje con un comando. En el momento de la
creación, se monta el sistema de archivos. Por ejemplo, la siguiente ilustración muestra el
almacenamiento de pista de auditoría almacenado por nombre de host.

Nota - Si tiene previsto cifrar el sistema de archivos, debe cifrar el sistema de archivos en el
momento de la creación. Si desea ver un ejemplo, consulte el Ejemplo 4-1, “Creación de un
sistema de archivos cifrado para archivos de auditoría”.

El cifrado requiere gestión. Por ejemplo, una frase de contraseña se requiere en el momento
del montaje. Para obtener más información, consulte “Cifrado de sistemas de archivos ZFS” de
“Gestión de sistemas de archivos ZFS en Oracle Solaris 11.2 ”.

zfs create -o mountpoint=/mountpoint audit-pool/mountpoint

Por ejemplo, cree el punto de montaje /audit para el sistema de archivos auditf.

zfs create -o mountpoint=/audit auditp/auditf

4. Cree un sistema de archivos ZFS para los archivos de auditoría.

zfs create -p auditp/auditf/system

Por ejemplo, cree un sistema de archivos ZFS sin cifrar para el sistema sys1.

zfs create -p auditp/auditf/sys1

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915zfsover-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915zfsover-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915gkkih
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915gkkih

Cómo crear sistemas de archivos ZFS para archivos de auditoría

78 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

5. (Opcional) Cree sistemas de archivos adicionales para archivos de auditoría.
Un motivo para crear sistemas de archivos adicionales es evitar el desbordamiento de la
auditoría. Puede establecer una cuota ZFS por sistema de archivos, como se muestra en el Paso
8. El alias de correo electrónico audit_warn le notifica cuando se alcanza cada cuota. Para
liberar espacio, puede mover los archivos de auditoría cerrados a un servidor remoto.

zfs create -p auditp/auditf/sys1.1

zfs create -p auditp/auditf/sys1.2

6. Proteja el sistema de archivos de auditoría principal.
Las siguientes propiedades ZFS se establecen en off para todos los sistemas de archivos en la
agrupación:

zfs set devices=off auditp/auditf

zfs set exec=off auditp/auditf

zfs set setuid=off auditp/auditf

7. Comprima los archivos de auditoría en la agrupación.
Normalmente, la compresión está definida en ZFS, en el nivel del sistema de archivos. Sin
embargo, debido a que todos los sistemas de archivos de esta agrupación contienen archivos
de auditoría, la compresión se establece en el conjunto de datos de nivel superior para la
agrupación.

zfs set compression=on auditp

Consulte también “Interacciones entre propiedades de compresión, eliminación de datos
duplicados y cifrado de ZFS” de “Gestión de sistemas de archivos ZFS en Oracle Solaris 11.2 ”.

8. Defina las cuotas.
Puede definir cuotas en el sistema de archivos principal, los sistemas de archivos descendientes
o en ambos. Si define una cuota en el sistema de archivos de auditoría principal, las cuotas en
los sistemas de archivos descendientes imponen un límite adicional.

a. Defina una cuota en el sistema de archivos de auditoría principal.
En el siguiente ejemplo, cuando ambos discos en la agrupación auditp alcanzan la cuota,
la secuencia de comandos audit_warn notifica al administrador de la auditoría.

zfs set quota=510G auditp/auditf

b. Defina una cuota en los sistemas de archivos de auditoría descendientes.
En el siguiente ejemplo, cuando se alcanza la cuota para el sistema de archivos auditp/
auditf/system, la secuencia de comandos audit_warn notifica al administrador de la
auditoría.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915gkknx
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915gkknx

Cómo crear sistemas de archivos ZFS para archivos de auditoría

Capítulo 4. Supervisión de actividades del sistema 79

zfs set quota=170G auditp/auditf/sys1

zfs set quota=170G auditp/auditf/sys1.1

zfs set quota=165G auditp/auditf/sys1.2

9. Para una agrupación grande, limite el tamaño de los archivos de auditoría.
De manera predeterminada, un archivo de auditoría puede crecer hasta alcanzar el tamaño de
la agrupación. Para facilitar la gestión, limite el tamaño de los archivos de auditoría. Consulte
Ejemplo 4-3, “Limitación de tamaño de archivo para el complemento audit_binfile”.

ejemplo 4-1 Creación de un sistema de archivos cifrado para archivos de auditoría

Para cumplir con los requisitos de seguridad del sitio, el administrador realiza los siguientes
pasos:

1. Crea, si es necesario, una nueva agrupación ZFS para almacenar los logs de auditoría
cifrados.

2. Genera una clave de cifrado.
3. Crea el sistema de archivos de auditoría con el cifrado activado para almacenar los logs de

auditoría y define el punto de montaje.
4. Configura la auditoría para utilizar el directorio de cifrado.
5. Refresca el servicio de auditoría para aplicar los nuevos valores de configuración.

zpool create auditp mirror disk1 disk2

pktool genkey keystore=file outkey=/filename keytype=aes keylen=256

zfs create -o encryption=aes-256-ccm \

-o keysource=raw,file:///filename \
-o compression=on -o mountpoint=/audit auditp/auditf

auditconfig -setplugin audit_binfile p_dir=/audit/

audit -s

Debe hacer una copia de seguridad y proteger el archivo donde se almacena la clave, como
filename en el ejemplo.

Cuando el administrador crea sistemas de archivos adicionales en el sistema de archivos
auditf, estos sistemas de archivos descendientes también se cifran.

Cómo asignar espacio de auditoría para la pista de auditoría

80 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

ejemplo 4-2 Configuración de una cuota en el directorio /var/audit

En este ejemplo, el administrador define una cuota en el sistema de archivos de auditoría
predeterminado. Cuando se alcanza esta cuota, la secuencia de comandos audit_warn advierte
al administrador de la auditoría.

zfs set quota=252G rpool/var/audit

Cómo asignar espacio de auditoría para la pista
de auditoría

En este procedimiento, utilice atributos para el complemento audit_binfile con el fin de
asignar espacio en disco adicional a la pista de auditoría.

Antes de empezar Debe convertirse en un administrador con el perfil de derechos de configuración de auditoría
asignado. Para obtener más información, consulte “Uso de sus derechos administrativos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Determine los atributos para el complemento audit_binfile.

Lea la sección OBJECT ATTRIBUTES de la página del comando man audit_binfile(5).

man audit_binfile

...

OBJECT ATTRIBUTES

The p_dir attribute specifies where the audit files will be created.

The directories are listed in the order in which they are to be used.

The p_minfree attribute defines the percentage of free space that the

audit system requires before the audit daemon invokes the audit_warn

script.

The p_fsize attribute defines the maximum size that an audit

file can become before it is automatically closed and a new

audit file is opened. ... The format of the p_fsize value can

be specified as an exact value in bytes or in a human-readable

form with a suffix of B, K, M, G, T, P, E, Z (for bytes,

kilobytes, megabytes, gigabytes, terabytes, petabytes, exabytes,

or zettabytes, respectively). Suffixes of KB, MB, GB, TB, PB, EB,

and ZB are also accepted.

2. Para agregar directorios a la pista de auditoría, especifique el atributo p_dir.
El sistema de archivos predeterminado es /var/audit.

auditconfig -setplugin audit_binfile p_dir=/audit/sys1.1,/var/audit

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-binfile-5

Cómo asignar espacio de auditoría para la pista de auditoría

Capítulo 4. Supervisión de actividades del sistema 81

El comando anterior establece el sistema de archivos /audit/sys1.1 como el directorio
principal para archivos de auditoría y el sistema de archivos /var/audit como el directorio
secundario. En este escenario, /var/audit es el directorio de último recurso. Para que esta
configuración se realice correctamente, el sistema de archivos /audit/sys1.1 debe existir.

Un sistema de archivos similar se crea en Cómo crear sistemas de archivos ZFS para archivos
de auditoría [76].

3. Refresque el servicio de auditoría.
El comando auditconfig -setplugin define el valor configurado. Este valor es una propiedad
del servicio de auditoría, por lo que se restaura cuando el servicio se refresca o se reinicia.
El valor configurado se convierte en activo cuando el servicio de auditoría se refresca o se
actualiza. Para obtener información sobre valores activos y configurados, consulte la página del
comando man auditconfig(1M).

audit -s

ejemplo 4-3 Limitación de tamaño de archivo para el complemento audit_binfile

En el siguiente ejemplo, el tamaño de un archivo de auditoría binario está establecido en un
tamaño específico. El tamaño está especificado en megabytes.

auditconfig -setplugin audit_binfile p_fsize=4M

auditconfig -getplugin audit_binfile
Plugin: audit_binfile

Attributes: p_dir=/var/audit;p_fsize=4M;p_minfree=1;

De manera predeterminada, un archivo de auditoría puede crecer sin límite. Para crear archivos
de auditoría más pequeños, el administrador especifica un límite de tamaño de archivo de 4
MB. El servicio de auditoría crea un nuevo archivo cuando se alcanza el límite de tamaño. El
límite de tamaño de archivo entra en vigor después de que el administrador refresca el servicio
de auditoría.

audit -s

ejemplo 4-4 Especificación del tiempo para la rotación de logs

En el siguiente ejemplo, un límite de tiempo se define para un archivo de auditoría. El límite de
tiempo se especifica en términos de horas, días, semanas, meses o años.

auditconfig -setplugin audit_binfile "p_age=1w"

auditconfig -getplugin audit_binfile
Plugin: audit_binfile

Attributes: p_dir=/var/audit;p_age=1w;

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m

Cómo asignar espacio de auditoría para la pista de auditoría

82 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Queue size: 200

De manera predeterminada, un archivo de auditoría no tiene ningún límite de tiempo. El archivo
permanece abierto indefinidamente hasta que una operación externa provoca una rotación de
archivos. El administrador define el límite de tiempo del archivo a una semana, después de
la cual se abre un nuevo archivo de auditoría. Para implementar el nuevo límite de tiempo, el
administrador refresca el servicio de auditoría.

audit -s

ejemplo 4-5 Especificación de varios cambios para un complemento de auditoría

En el siguiente ejemplo, el administrador en un sistema con un alto rendimiento y una
agrupación ZFS grande cambia el tamaño de la cola, el tamaño del archivo binario y la
advertencia del límite variable para el complemento audit_binfile. El administrador
permite que los archivos de auditoría crezcan a 4 GB, es advertido cuando queda un 2% de la
agrupación ZFS y duplica el tamaño de la cola permitido. El tamaño predeterminado de la cola
es la marca de agua superior para la cola de la auditoría del núcleo, 100, como en active audit
queue hiwater mark (records) = 100. También se configura el archivo de auditoría para que
tenga un límite de tiempo de 2 semanas.

auditconfig -getplugin audit_binfile
Plugin: audit_binfile

Attributes: p_dir=/var/audit;p_fsize=2G;p_minfree=1;

auditconfig -setplugin audit_binfile \

 "p_minfree=2;p_fsize=4G;p_age=2w" 200

auditconfig -getplugin audit_binfile
Plugin: audit_binfile

Attributes: p_dir=/var/audit;p_fsize=4G;p_minfree=2;p_age=2w;

Queue size: 200

Las especificaciones cambiadas entran en vigor después de que el administrador refresca el
servicio de auditoría.

audit -s

ejemplo 4-6 Eliminación del tamaño de la cola de un complemento de auditoría

En el siguiente ejemplo, se elimina el tamaño de la cola para el complemento audit_binfile.

auditconfig -getplugin audit_binfile
Plugin: audit_binfile

Attributes: p_dir=/var/audit;p_fsize=4G;p_minfree=2;

Queue size: 200

auditconfig -setplugin audit_binfile "" 0

Cómo enviar archivos de auditoría a un repositorio remoto

Capítulo 4. Supervisión de actividades del sistema 83

auditconfig -getplugin audit_binfile
Plugin: audit_binfile

Attributes: p_dir=/var/audit;p_fsize=4G;p_minfree=2;

Las comillas vacías ("") conservan los valores de atributo actuales. Un 0 al final, establece el
tamaño de la cola para el complemento en el valor predeterminado.

El cambio en la especificación qsize para el complemento entra en vigor después de que el
administrador refresca el servicio de auditoría.

audit -s

ejemplo 4-7 Definición de un límite variable para advertencias

En este ejemplo, está configurado el nivel mínimo de espacio libre para todos los sistemas de
archivos de auditoría, de modo que se emite una advertencia cuando aún queda disponible el 2
% del sistema de archivos.

auditconfig -setplugin audit_binfile p_minfree=2

El porcentaje predeterminado es uno (1). Para una agrupación ZFS grande, seleccione un
porcentaje razonablemente bajo. Por ejemplo, el 10 % de 16 TB es aproximadamente 16 GB, lo
que advertiría al administrador de la auditoría cuando queda bastante espacio en disco. Un valor
de 2 envía el mensaje audit_warn cuando quedan aproximadamente 2 GB de espacio en disco.

El alias de correo electrónico audit_warn recibe la advertencia. Para configurar el alias,
consulte Cómo configurar el alias de correo electrónico audit_warn [55].

Para una agrupación grande, el administrador también limita el tamaño del archivo a 3 GB.

auditconfig -setplugin audit_binfile p_fsize=3G

Las especificaciones p_minfree y p_fsize para el complemento entran en vigor después de que
el administrador refresca el servicio de auditoría.

audit -s

Cómo enviar archivos de auditoría a un
repositorio remoto

En este procedimiento, se utilizan atributos para el complemento audit_remote para enviar la
pista de auditoría a un repositorio de auditoría remoto. Para configurar un repositorio remoto en
un sistema Oracle Solaris, consulte Cómo configurar un repositorio remoto para los archivos de
auditoría [85].

Cómo enviar archivos de auditoría a un repositorio remoto

84 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Antes de empezar Debe tener un receptor de archivos de auditoría en el repositorio remoto. Debe convertirse en
un administrador con el perfil de derechos de configuración de auditoría asignado. Para obtener
más información, consulte “Uso de sus derechos administrativos asignados” de “Protección de
los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Determine los atributos para el complemento audit_remote.

Lea la sección OBJECT ATTRIBUTES de la página del comando man audit_remote(5).

man audit_remote

...

OBJECT ATTRIBUTES

The p_hosts attribute specifies the remote servers.

You can also specify the port number and the GSS-API

mechanism.

The p_retries attribute specifies the number of retries for

connecting and sending data. The default is 3.

The p_timeout attribute specifies the number of seconds

in which a connection times out.

El puerto predeterminado es el puerto asignado por IANA solaris_audit, 16162/tcp. El
mecanismo predeterminado es kerberos_v5. El tiempo de espera predeterminado es de 5 s.
También puede especificar un tamaño de cola para el complemento.

2. Para especificar el sistema receptor remoto, utilice el atributo p_hosts.
En este ejemplo, el sistema receptor utiliza un puerto diferente.

auditconfig -setplugin audit_remote \

 p_hosts=ars.example.com:16088:kerberos_v5

3. Especifique otros atributos del complemento que desee cambiar.
Por ejemplo, el siguiente comando especifica valores para todos los atributos opcionales:

auditconfig -setplugin audit_remote "p_retries=;p_timeout=3" 300

4. Verifique los valores y, a continuación, active el complemento.
Por ejemplo, los siguientes comandos especifican y verifican los valores del complemento:

auditconfig -getplugin audit_remote
Plugin: audit_remote (inactive)

Attributes: p_hosts=ars.example.com:16088:kerberos_v5;p_retries=5;p_timeout=3;

Queue size: 300

auditconfig -setplugin audit_remote active

5. Refresque el servicio de auditoría.
El servicio de auditoría lee el cambio de complemento de auditoría después del refrescamiento.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-remote-5

Cómo configurar un repositorio remoto para los archivos de auditoría

Capítulo 4. Supervisión de actividades del sistema 85

audit -s

ejemplo 4-8 Ajuste del tamaño de búfer de cola de auditoría

En este ejemplo, la cola de auditoría está llena detrás del complemento audit_remote. Este
sistema auditado está configurado para auditar muchas clases y transmite a través de una red
lenta, con mucho tráfico. El administrador aumenta el tamaño del búfer del complemento para
permitir que la cola de auditoría crezca y no exceda el límite del búfer antes que los registros se
eliminen de la cola.

audsys1 # auditconfig -setplugin audit_remote "" 1000

audsys1 # audit -s

Cómo configurar un repositorio remoto para los
archivos de auditoría

En este proceso, puede configurar un sistema remoto, el servidor de auditoría remoto (ARS),
para recibir y almacenar los registros de auditoría de uno o más sistemas auditados. A
continuación, debe activar el daemon de auditoría en el servidor remoto.

La configuración es doble. En primer lugar, configure los mecanismos de seguridad
subyacentes para transportar de modo seguro los datos de auditoría, es decir, configure el KDC.
En segundo lugar, se debe configurar el servicio de auditoría en el sistema auditado y el ARS.
En este procedimiento, se ilustra un caso con un cliente auditado y un ARS, en el que el ARS
y el KDC están en el mismo servidor. Del mismo modo, se pueden configurar escenarios más
complejos. Los cuatro primeros pasos describen la configuración del KDC, mientras que el paso
final describe la configuración del servicio de auditoría.

Antes de empezar Asegúrese de haber cumplido con lo siguiente:

■ Ha asumido el rol de usuario root.
■ Ha instalado los paquetes Kerberos, como se describe en Cómo prepararse para transmitir

los registros de auditoría al almacenamiento remoto [34].
■ Trabaja con un administrador que tiene configurado el sistema auditado, como se describe

en Cómo enviar archivos de auditoría a un repositorio remoto [83].

1. Si en su sitio aún no se ha configurado un KDC, configure uno.
Necesita un KDC en un sistema que tanto el sistema auditado y el ARS pueden utilizar, un
principal de host para cada sistema y un principal de servicio audit. El siguiente ejemplo ilustra
una estrategia de configuración de KDC:

Cómo configurar un repositorio remoto para los archivos de auditoría

86 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

arstore # kdcmgr -a audr/admin -r EXAMPLE.COM create master

Este comando usa el principal administrativo audr/admin para crear un KDC maestro en el
dominio EXAMPLE.COM, activa el KDC maestro e inicia el servicio Kerberos.

2. Verifique que el KDC esté disponible.
Para obtener más información, consulte la página del comando man kdcmgr(1M).

kdcmgr status

KDC Status Information

--

svc:/network/security/krb5kdc:default (Kerberos key distribution center)

State: online since Wed Feb 29 01:59:27 2012

See: man -M /usr/share/man -s 1M krb5kdc

See: /var/svc/log/network-security-krb5kdc:default.log

Impact: None.

KDC Master Status Information

--

svc:/network/security/kadmin:default (Kerberos administration daemon)

State: online since Wed Feb 29 01:59:28 2012

See: man -M /usr/share/man -s 1M kadmind

See: /var/svc/log/network-security-kadmin:default.log

Impact: None.

Transaction Log Information

--

Kerberos update log (/var/krb5/principal.ulog)

Update log dump :

Log version # : 1

Log state : Stable

Entry block size : 2048

Number of entries : 13

First serial # : 1

Last serial # : 13

First time stamp : Wed Feb 29 01:59:27 2012

Last time stamp : Mon Mar 5 19:29:28 2012

Kerberos Related File Information

--

(Displays any missing files)

3. Agregue el principal del servicio audit al archivo keytab de KDC.
Puede agregar el principal escribiendo el comando kadmin.local en el sistema KDC. O bien,
puede agregar de forma remota el principal mediante el comando kadmin y una contraseña. En
este ejemplo, el sistema arstore está ejecutando el KDC.

kadmin -p audr/admin

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mkdcmgr-1m

Cómo configurar un repositorio remoto para los archivos de auditoría

Capítulo 4. Supervisión de actividades del sistema 87

kadmin: addprinc -randkey audit/arstore.example.com@EXAMPLE.COM

kadmin: ktadd audit/arstore.example.com@EXAMPLE.COM

4. En cada sistema auditado, agregue claves.
El destinatario y el remitente deben tener claves.

enigma # kclient

.. Enter the Kerberos realm:

EXAMPLE.COM

.. KDC hostname for the above realm:

arstore.example.com

.. Will this client need service keys ? [y/n]:

y

5. Configure el servicio de auditoría en el ARS.

■ Para crear un grupo que acepta los registros de auditoría de cualquier
sistema auditado en el dominio Kerberos, asigne un nombre a un grupo de
conexión.

auditconfig -setremote group create Bank_A

Bank_A es un grupo de conexión. Como el atributo hosts no está definido, este grupo
acepta todas las conexiones, lo que significa que es un grupo comodín. Cualquier sistema
auditado en este dominio Kerberos cuyo complemento audit_remote esté correctamente
configurado puede alcanzar este ARS.

■ Para limitar las conexiones a este grupo, especifique los sistemas auditados
que pueden utilizar este repositorio.

auditconfig -setremote group Bank_A "hosts=enigma.example.com"

El grupo de conexión Bank_A ahora sólo acepta conexiones del sistema enigma. Una
conexión de cualquier otro host se rechaza.

■ Para evitar que un archivo de auditoría en este grupo sea demasiado
grande, establezca un tamaño máximo.

auditconfig -setremote group Bank_A "binfile_fsize=4GB"

auditconfig -getremote
Audit Remote Server

Attributes: listen_address=;login_grace_time=30;max_startups=10;listen_port=0;

Connection group: Bank_A (inactive)

Attributes: binfile_dir=/var/audit;binfile_fsize=4GB;binfile_minfree=1;

Cómo configurar un repositorio remoto para los archivos de auditoría

88 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

hosts=enigma.example.com;

6. Configure el servicio de auditoría en el sistema auditado.
Para especificar el ARS, utilice el atributo p_hosts.

enigma # auditconfig -setplugin audit_remote \

 active p_hosts=arstore.example.com

enigma # auditconfig -getplugin audit_remote
Plugin: audit_remote

Attributes: p_retries=3;p_timeout=5;p_hosts=arstore.example.com;

7. Refresque el servicio de auditoría.
El servicio de auditoría lee el cambio de complemento de auditoría después del refrescamiento.

audit -s

El KDC ahora gestiona la conexión entre el sistema auditado enigma y el ARS.

ejemplo 4-9 Transmisión por secuencias de registros de auditoría a diferentes ubicaciones de archivos en el
mismo ARS

En este ejemplo, se amplía el ejemplo en el procedimiento. El administrador separa los registros
de auditoría por host en el ARS mediante la creación de dos grupos de conexión.

Los archivos de auditoría de la transmisión audsys1 al grupo de conexiones Bank_A en este
ARS.

arstore # auditconfig -setremote group create Bank_A

arstore # auditconfig -setremote group active Bank_A "hosts=audsys1" \

 "hosts=audsys1;binfile_dir=/var/audit/audsys1;binfile_fsize=4M;"

Los archivos de auditoría de audsys2 se transmiten al grupo de conexión Bank_B.

arstore # auditconfig -setremote group create Bank_B

arstore # auditconfig -setremote group active Bank_B \

"hosts=audsys2;binfile_dir=/var/audit/audsys2;binfile_fsize=4M;"

Para facilitar las tareas de mantenimiento, el administrador establece otros valores de atributo
de la misma forma.

arstore # auditconfig -getremote
Audit Remote Server

Attributes: listen_address=;login_grace_time=30;max_startups=10;listen_port=0;

Connection group: Bank_A

Attributes: binfile_dir=/var/audit/audsys1;binfile_fsize=4M;binfile_minfree=1;

hosts=audsys1

Cómo configurar registros de auditoría syslog

Capítulo 4. Supervisión de actividades del sistema 89

Connection group: Bank_B

Attributes: binfile_dir=/var/audit/audsys2;binfile_fsize=4M;binfile_minfree=1;

hosts=audsys2

ejemplo 4-10 Colocación del ARS en un sistema diferente de KDC

En este ejemplo, el administrador coloca el ARS en un sistema diferente del KDC. En primer
lugar, el administrador crea y configura el KDC maestro.

kserv # kdcmgr -a audr/admin -r EXAMPLE.COM create master

kserv # kadmin.local -p audr/admin

kadmin: addprinc -randkey \

audit/arstore.example.com@EXAMPLE.COM

kadmin: ktadd -t /tmp/krb5.keytab.audit \

 audit/arstore.example.com@EXAMPLE.COM

Después de transmitir de manera segura el archivo /tmp/krb5.keytab.audit al ARS, arstore,
el administrador mueve el archivo a la ubicación correcta.

arstore # chown root:root krb5.keytab.audit

arstore # chmod 600 krb5.keytab.audit

arstore # mv krb5.keytab.audit /etc/krb5/krb5.keytab

En lugar de volver a escribir el archivo, el administrador también tiene la opción de utilizar
el comando ktutil en el ARS para fusionar el archivo krb5.keytab.audit del KDC con las
claves existentes en el archivo /etc/krb5/krb5.keytab de arstore.

Por último, el administrador genera claves en el sistema auditado.

enigma # kclient

.. Enter the Kerberos realm: EXAMPLE.COM

.. KDC hostname for the above realm: kserv.example.com

.. Will this client need service keys ? [y/n]: y

Cómo configurar registros de auditoría syslog

Puede indicar al servicio de auditoría que copie algunos o todos los registros de auditoría de
la cola de auditoría en la utilidad syslog. Si registra datos de auditoría binarios y resúmenes
de textos, los datos binarios proporcionan un registro completo de auditoría, mientras que los
resúmenes filtran los datos para la revisión en tiempo real.

Cómo configurar registros de auditoría syslog

90 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Antes de empezar Para configurar el complemento audit_syslog, debe convertirse en un administrador con el
perfil de derechos de configuración de auditoría asignado. Para configurar la utilidad syslog y
crear el archivo auditlog, debe asumir el rol root.

1. Seleccione las clases de auditoría que se enviarán al complemento audit_syslog
y active el complemento.

Nota - Las clases de auditoría p_flags deben ser preseleccionadas como valores
predeterminados del sistema o en los indicadores de auditoría de un usuario o de un perfil de
derechos. Los registros no se recopilan para una clase que no está preseleccionada.

auditconfig -setplugin audit_syslog \

 active p_flags=lo,+as,-ss

2. Configure la utilidad syslog.

a. Agregue una entrada audit.notice al archivo syslog.conf.
La entrada incluye la ubicación del archivo log.

cat /etc/syslog.conf

…

audit.notice /var/adm/auditlog

b. Cree el archivo log.

touch /var/adm/auditlog

c. Configure los permisos del archivo log en 640.

chmod 640 /var/adm/auditlog

d. Compruebe qué instancia del servicio system-log se ejecuta en el sistema.

svcs system-log

STATE STIME FMRI

online Nov_27 svc:/system/system-log:default

disabled Nov 27 svc:/system/system-log:rsyslog

e. Refresque la información de configuración para la instancia del servicio
syslog activa.

svcadm refresh system/system-log:default

3. Refresque el servicio de auditoría.
El servicio de auditoría lee los cambios en el complemento de auditoría tras el refrescamiento.

Cómo configurar registros de auditoría syslog

Capítulo 4. Supervisión de actividades del sistema 91

audit -s

4. Archive con regularidad los archivos log syslog.
El servicio de auditoría puede generar muchas salidas. Para gestionar los logs, consulte la
página del comando man logadm(1M).

ejemplo 4-11 Especificación de clases de auditoría para salida de syslog

En el siguiente ejemplo, la utilidad syslog recopila un subconjunto de clases de auditoría
preseleccionadas. La clase pf se crea en el Ejemplo 3-15, “Creación de una clase de auditoría
nueva”.

auditconfig -setnaflags lo,na

auditconfig -setflags lo,ss

usermod -K audit_flags=pf:no jdoe

auditconfig -setplugin audit_syslog \

 active p_flags=lo,+na,-ss,+pf

Los argumentos del comando auditconfig indican al sistema que recopile todos los registros
de auditoría de inicio y cierre de sesión, no atribuibles y de cambio de estado del sistema. La
entrada del complemento audit_syslog indica a la utilidad syslog que recopile todos los
inicios de sesión, los eventos no atribuibles con éxito y los cambios de estado del sistema con
fallos.

Para el usuario jdoe, la utilidad binaria recopila llamadas correctas e incorrectas para el
comando pfexec. La utilidad syslog recopila llamadas con éxito al comando pfexec.

ejemplo 4-12 Colocación de registros de auditoría syslog en un sistema remoto

Puede cambiar la entrada audit.notice en el archivo syslog.conf para que haga referencia a
un sistema remoto. En este ejemplo, el nombre del sistema local es sys1.1. El sistema remoto
es remote1.

sys1.1 # cat /etc/syslog.conf

…

audit.notice @remote1

La entrada audit.notice en el archivo syslog.conf del sistema remote1 hace referencia al
archivo log.

remote1 # cat /etc/syslog.conf

…

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mlogadm-1m

Cómo configurar registros de auditoría syslog

92 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

audit.notice /var/adm/auditlog

Capítulo 5. Cómo trabajar con datos de auditoría 93

 5 ♦ ♦ ♦ C A P Í T U L O 5

Cómo trabajar con datos de auditoría

En este capítulo, se proporcionan procedimientos para ayudarle con los datos de auditoría que
se generan desde diferentes sistemas locales. En este capítulo, se tratan los siguientes temas:

■ “Visualización de datos de pista de auditoría” [93]
■ “Gestión de registros de auditoría en sistemas locales” [102]

Además, en los siguientes capítulos, se describen otras tareas de gestión de auditoría:

■ Capítulo 3, Gestión del servicio de auditoría
■ Capítulo 4, Supervisión de actividades del sistema
■ Capítulo 6, Análisis y resolución de problemas del servicio de auditoría

Para obtener una descripción general del servicio de auditoría, consulte el Capítulo 1, Acerca de
la auditoría en Oracle Solaris. Para obtener sugerencias de planificación, consulte el Capítulo 2,
Planificación de la auditoría. Para obtener información de referencia, consulte el Capítulo 7,
Referencia sobre auditoría.

Visualización de datos de pista de auditoría

El complemento predeterminado, audit_binfile, crea una pista de auditoría. La pista puede
contener grandes cantidades de datos. Las siguientes secciones describen cómo trabajar estos
datos.

Visualización de definiciones de registros de
auditoría

Para visualizar definiciones de registros de auditoría, utilice el comando auditrecord. Las
definiciones indican el número de evento de auditoría, la clase de auditoría, la máscara de
selección y el formato de registro de un evento de auditoría.

% auditrecord -options

Visualización de datos de pista de auditoría

94 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

La salida de la pantalla generada por el comando depende de la opción que se utilice, como se
muestra en la siguiente lista parcial.

■ La opción -p muestra las definiciones de registros de auditoría de un programa.
■ La opción -c muestra las definiciones de registros de auditoría de una clase de auditoría.
■ La opción -a muestra una lista de todas las definiciones de eventos de auditoría.

También puede imprimir la salida que se muestra en un archivo.

Para obtener más información, consulte la página del comando man auditrecord(1M).

EJEMPLO 5-1 Visualización de las definiciones de registros de auditoría de un programa

En este ejemplo, se muestra la definición de todos los registros de auditoría que se generan
mediante el programa login. Los programas de inicio de sesión incluyen rlogin, telnet,
newgrp y la función de Secure Shell de Oracle Solaris.

% auditrecord -p login
...

login: logout

program various See login(1)

event ID 6153 AUE_logout

class lo (0x0000000000001000)

...

newgrp

program newgrp See newgrp login

event ID 6212 AUE_newgrp_login

class lo (0x0000000000001000)

...

rlogin

program /usr/sbin/login See login(1) - rlogin

event ID 6155 AUE_rlogin

class lo (0x0000000000001000)

...

/usr/lib/ssh/sshd

program /usr/lib/ssh/sshd See login - ssh

event ID 6172 AUE_ssh

class lo (0x0000000000001000)

...

telnet login

program /usr/sbin/login See login(1) - telnet

event ID 6154 AUE_telnet

class lo (0x0000000000001000)

…

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditrecord-1m

Visualización de datos de pista de auditoría

Capítulo 5. Cómo trabajar con datos de auditoría 95

EJEMPLO 5-2 Visualización de definiciones de registros de auditoría de una clase de auditoría

En este ejemplo, se muestran las definiciones de todos los registros de auditoría en la clase pf
que fue creada en el Ejemplo 3-15, “Creación de una clase de auditoría nueva”.

% auditrecord -c pf
pfexec

system call pfexec See execve(2) with pfexec enabled

event ID 116 AUE_PFEXEC

class pf (0x0100000000000000)

header

path pathname of the executable

path pathname of working directory

[privileges] privileges if the limit or inheritable set are changed

[privileges] privileges if the limit or inheritable set are changed

[process] process if ruid, euid, rgid or egid is changed

exec_arguments

[exec_environment] output if arge policy is set

subject

[use_of_privilege]

return

El token use_of_privilege se registra siempre que se utiliza un privilegio. Los tokens
privileges se registran si el conjunto heredable o límite se cambia. El token process se
registra si un ID se cambia. Ninguna opción de política es necesaria para que estos tokens se
incluyan en el registro.

EJEMPLO 5-3 Impresión de definiciones de registros de auditoría en un archivo

En este ejemplo, la opción -h se agrega para colocar todas las definiciones de registros
de auditoría en un archivo en formato HTML. Cuando visualiza el archivo HTML en un
explorador, use la herramienta de búsqueda del explorador para buscar definiciones de registros
de auditoría específicas.

% auditrecord -ah > audit.events.html

Selección de eventos de auditoría que se
mostrarán

Como administrador que tiene asignado el perfil de derechos de revisión de auditoría, puede
filtrar registros de auditoría para examinarlos mediante el comando auditreduce. Este
comando puede eliminar los registros menos interesantes a medida que combina los archivos de
entrada.

auditreduce -option argument [optional-file]

Visualización de datos de pista de auditoría

96 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Donde argument es el argumento específico que una opción requiere.

A continuación, se muestra una lista parcial de las opciones de selección de registros y sus
correspondientes argumentos:

-c Selecciona una clase de auditoría donde argument es una clase de
auditoría, como ua.

-d Selecciona todos los eventos en una fecha determinada. El formato de
fecha de argument es aaammdd. Otras opciones de fecha, como -b y
-a, seleccionan los eventos antes y después de una fecha determinada,
respectivamente.

-u Selecciona todos los eventos atribuibles a un usuario determinado. Para
esta opción, especifique un nombre de usuario. Otra opción de usuario,
-e, selecciona todos los eventos atribuibles a un ID de usuario vigente.

-g Selecciona todos los eventos atribuibles a un grupo determinado. Para
esta opción, especifique un nombre de grupo.

-c Selecciona todos los eventos de una clase de auditoría preseleccionada.
Para utilizar esta opción, especifique un nombre de clase de auditoría.

-m Selecciona todas las instancias de un evento de auditoría determinado.

-o Selecciona por tipo de objeto. Utilice esta opción para seleccionar por
archivo, grupo, responsable de archivo, FMRI, PID y otros tipos de
objetos.

optional-file El nombre de un archivo de auditoría.

El comando también utiliza las opciones de selección de archivos, que se escriben todas con
letras mayúsculas como se muestra en los siguientes ejemplos. Para obtener una lista completa
de las opciones, consulte la página del comando man auditreduce(1M).

EJEMPLO 5-4 Combinación y reducción de archivos de auditoría

En este ejemplo, sólo se conservan los registros de inicio y cierre de sesión en los archivos
de auditoría con más de un mes de antigüedad. El ejemplo asume que la fecha actual es 27
de septiembre. Si necesita recuperar la pista de auditoría completa, puede recuperar la pista
del medio de copia de seguridad. La opción -O dirige la salida del comando a un archivo
denominado lo.summary.

cd /var/audit/audit_summary

auditreduce -O lo.summary -b 20100827 -c lo; compress *lo.summary

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditreduce-1m

Visualización de datos de pista de auditoría

Capítulo 5. Cómo trabajar con datos de auditoría 97

EJEMPLO 5-5 Copia de los registros de auditoría de un usuario en un archivo de resumen

En este ejemplo, se fusionan los registros en la pista de auditoría que contienen el nombre de un
usuario determinado. La opción -e busca el usuario vigente. La opción -u busca el usuario de
inicio de sesión. La opción -O dirige la salida al archivo tamiko.

cd /var/audit/audit_summary

auditreduce -e tamiko -O tamiko

Puede reducir aún más la información mostrada. En el ejemplo que aparece a continuación, se
filtra e imprime lo siguiente en un archivo denominado tamikolo.

■ Hora de inicio y cierre de sesión del usuario, especificada por la opción -c.
■ Fecha del 7 de septiembre de 2013, especificada por la opción -d. La abreviatura de la fecha

es aaaammdd.
■ Nombre de usuario tamiko, especificado por la opción -u.
■ Nombre de equipo, especificado por la opción -M.

auditreduce -M tamiko -O tamikolo -d 20130907 -u tamiko -c lo

EJEMPLO 5-6 Fusión de registros seleccionados en un archivo único

En este ejemplo, los registros de inicio y cierre de sesión de un día determinado se seleccionan
de la pista de auditoría. Los registros se fusionan en un archivo de destino. El archivo de destino
se escribe en un sistema de archivos que no sea el sistema de archivos que contiene el directorio
raíz de auditoría.

auditreduce -c lo -d 20130827 -O /var/audit/audit_summary/logins

ls /var/audit/audit_summary/*logins
/var/audit/audit_summary/20130827183936.20130827232326.logins

Visualización del contenido de los archivos de
auditoría binarios

Como administrador que tiene asignado el perfil de derechos de revisión de auditoría, puede ver
el contenido de los archivos de auditoría binarios con el comando praudit.

praudit options

A continuación, se muestra una lista parcial de las opciones. Puede combinar cualquiera de
estas opciones con la opción -l para mostrar cada registro en una línea.

Visualización de datos de pista de auditoría

98 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

-s Muestra los registros de auditoría en formato corto, un token por línea.

-r Muestra los registros de auditoría en formato básico, un token por línea.

-x Muestra los registros de auditoría en formato XML, un token por línea.
Esta opción es útil para el procesamiento posterior.

También puede utilizar los comandos auditreduce y praudit juntos conduciendo la salida del
comando praudit desde el comando auditreduce.

EJEMPLO 5-7 Visualización de los registros de auditoría en formato corto

En este ejemplo, los eventos de inicio y cierre de sesión que se extraen mediante el comando
auditreduce se muestran en formato corto.

auditreduce -c lo | praudit -s

header,69,2,AUE_screenlock,,mach1,2010-10-14 08:02:56.348 -07:00

subject,jdoe,root,staff,jdoe,staff,856,50036632,82 0 mach1

return,success,0

sequence,1298

EJEMPLO 5-8 Visualización de los registros de auditoría en formato básico

En este ejemplo, los eventos de inicio y cierre de sesión que se extraen mediante el comando
auditreduce se muestran en formato básico.

auditreduce -c lo | praudit -r

21,69,2,6222,0x0000,10.132.136.45,1287070091,698391050

36,26700,0,10,26700,10,856,50036632,82 0 10.132.136.45

39,0,0

47,1298

EJEMPLO 5-9 Paso de registros de auditoría a formato XML

En este ejemplo, los registros de auditoría se convierten a formato XML.

praudit -x 20100827183214.20100827215318.logins > 20100827.logins.xml

De manera similar, puede mostrar los registros de auditoría filtrados mediante el comando
auditreduce en formato XML.

auditreduce -c lo | praudit -x
<record version="2" event="screenlock - unlock" host="mach1"

iso8601="2010-10-14 08:28:11.698 -07:00">

<subject audit-uid="jdoe" uid="root" gid="staff" ruid="jdoe

Visualización de datos de pista de auditoría

Capítulo 5. Cómo trabajar con datos de auditoría 99

rgid="staff" pid="856" sid="50036632" tid="82 0 mach1"/>

<return errval="success" retval="0"/>

<sequence seq-num="1298"/>

</record>

El contenido del archivo sólo puede ser operado por una secuencia de comandos para extraer la
información relevante.

EJEMPLO 5-10 Modificación de registros de auditoría en formato XML para que pueda leerlos un
explorador

Puede cambiar el formato de los registros del archivo XML para que puedan leerse en cualquier
explorador mediante la herramienta xsltproc. Esta herramienta aplica las definiciones de las
hojas de estilo al contenido del archivo. Para colocar en un archivo diferente el contenido cuyo
formato se cambió, debe escribir lo siguiente:

auditreduce -c lo | praudit -x | xsltproc - > logins.html

En un explorador, el contenido de logins.html se mostrará en un formato similar al siguiente:

 Audit Trail Data

File: time: 2013-11-04 12:54:28.000 -08:00

Event: login - local

time: 2013-11-04 12:54:28.418 -08:00 vers: 2 mod: host: host

SUBJECT audit-uid: jdoe uid: jdoe gid: staff ruid: jdoe rgid: staff

 pid: 1534 sid: 3583012893 tid: 0 0 host

RETURN errval: success retval: 0

Event: connect to RAD

time: 2013-11-04 12:54:52.029 -08:00 vers: 2 mod: host: host

SUBJECT audit-uid: jdoe uid: jdoe gid: staff ruid: jdoe rgid: staff

 pid: 1835 sid: 3583012893 tid: 0 0 host

RETURN errval: success retval: 0

Event: role login

time: 2013-11-08 08:42:52.286 -08:00 vers: 2 mod: host: host

SUBJECT audit-uid: jdoe uid: root gid: root ruid: root rgid: root

 pid: 4265 sid: 3583012893 tid: 0 0 host

RETURN errval: success retval: 0

Event: role logout

time: 2013-11-08 08:43:37.125 -08:00 vers: 2 mod: host: host

SUBJECT audit-uid: jdoe uid: root gid: root ruid: root rgid: root

 pid: 4265 sid: 3583012893 tid: 0 0 host

RETURN errval: success retval: 0

Event: login - ssh

time: 2013-12-23 12:24:37.292 -08:00 vers: 2 mod: host: host

SUBJECT audit-uid: jsmith uid: jsmith gid: staff ruid: jsmith rgid: staff

 pid: 2002 sid: 39351741 tid: 14632 202240 host.example.com

Visualización de datos de pista de auditoría

100 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

RETURN errval: success retval: 0

Event: role login

time: 2013-12-23 12:25:07.345 -08:00 vers: 2 mod: fe host: host

SUBJECT audit-uid: jsmith uid: root gid: root ruid: root rgid: root

 pid: 2023 sid: 39351741 tid: 14632 202240 host.example.com

RETURN errval: failure retval: Permission denied

Event: su

time: 2013-12-23 17:19:24.031 -08:00 vers: 2 mod: na host: host

RETURN errval: success retval: 0

Event: su logout

time: 2013-12-23 17:19:24.362 -08:00 vers: 2 mod: na host: host

RETURN errval: success retval: 0

Event: login - ssh

time: 2013-12-23 17:27:21.306 -08:00 vers: 2 mod: host: host

SUBJECT audit-uid: jsmith uid: jsmith gid: staff ruid: jsmith rgid: staff

 pid: 2583 sid: 3401970889 tid: 13861 5632 host.example.com

RETURN errval: success retval: 0

Event: role login

time: 2013-12-23 17:27:28.361 -08:00 vers: 2 mod: host: host

SUBJECT audit-uid: jsmith uid: root gid: root ruid: root rgid: root

 pid: 2593 sid: 3401970889 tid: 13861 5632 host.example.com

RETURN errval: success retval: 0

Event: role logout

time: 2013-12-23 17:30:39.029 -08:00 vers: 2 mod: host: host

SUBJECT audit-uid: jsmith uid: root gid: root ruid: root rgid: root

 pid: 2593 sid: 3401970889 tid: 13861 5632 host.example.com

RETURN errval: success retval: 0

Other events

EJEMPLO 5-11 Visualización de sólo registros pfedit

Puede utilizar filtros para extraer y ver sólo registros específicos de la pista de auditoría. En
este ejemplo, se filtran los registros que capturan el uso del comando pfedit. Suponga que el
archivo de resumen es 20130827183936.20130827232326.logins. El uso del comando pfedit
genera el evento AUE_admin_edit. Por lo tanto, para extraer los registros de pfedit, ejecute el
siguiente comando:

auditreduce -m AUE_admin_edit 20130827183936.20130827232326.logins | praudit

EJEMPLO 5-12 Impresión de toda la pista de auditoría

Con una conducción al comando de impresión, la salida de toda la pista de auditoría pasa a la
impresora. Por motivos de seguridad, la impresora tiene acceso limitado.

Visualización de datos de pista de auditoría

Capítulo 5. Cómo trabajar con datos de auditoría 101

auditreduce | praudit | lp -d example.protected.printer

EJEMPLO 5-13 Visualización de un archivo de auditoría específico

En este ejemplo, se examina un archivo de inicio de sesión de resumen en la ventana de
terminal.

cd /var/audit/audit_summary/logins

praudit 20100827183936.20100827232326.logins | more

EJEMPLO 5-14 Procesamiento de la salida de praudit con una secuencia de comandos

Es posible que quiera procesar la salida del comando praudit como líneas de texto. Por
ejemplo, es posible que quiera seleccionar registros que el comando auditreduce no pueda
seleccionar. Puede utilizar una secuencia de comandos de shell sencilla para procesar la salida
del comando praudit. La siguiente secuencia de comandos de ejemplo coloca un registro de
auditoría en una línea, busca una cadena especificada por el usuario y devuelve el archivo de
auditoría a su forma original.

#!/bin/sh

#

This script takes an argument of a user-specified string.

The sed command prefixes the header tokens with Control-A

The first tr command puts the audit tokens for one record

onto one line while preserving the line breaks as Control-A

#

praudit | sed -e '1,2d' -e '$s/^file.*$//' -e 's/^header/^aheader/' \\

| tr '\\012\\001' '\\002\\012' \\

| grep "$1" \\

Finds the user-specified string

| tr '\\002' '\\012'

Restores the original newline breaks

Tenga en cuenta que ^a en la secuencia de comandos equivale a Control-A, no los dos
caracteres ^ y a. El prefijo distingue el token header de la cadena header que podría aparecer
como texto.

Un mensaje similar al siguiente indica que no tiene privilegios suficientes para usar el comando
praudit:

praudit: Can't assign 20090408164827.20090408171614.sys1.1 to stdin.

Ejecute el comando praudit un shell de perfil. Debe convertirse en un administrador con el
perfil de derechos de revisión de auditoría asignado. Para obtener más información, consulte
“Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los procesos
en Oracle Solaris 11.2 ”.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Gestión de registros de auditoría en sistemas locales

102 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Gestión de registros de auditoría en sistemas locales

El siguiente mapa de tareas hace referencia a los procedimientos para seleccionar, analizar y
gestionar los registros de auditoría.

TABLA 5-1 Mapa de tareas de gestión de registros de auditoría en sistemas locales

Tarea Descripción Más instrucciones

Fusionar registros de
auditoría.

Combina los archivos de auditoría de varias
máquinas en una pista de auditoría.

Cómo fusionar archivos de auditoría de
la pista de auditoría [102]

Depurar archivos de
auditoría denominados
incorrectamente.

Proporciona un registro de hora final para
archivos de auditoría que quedaron abiertos
accidentalmente en el servicio de auditoría.

Cómo depurar un archivo de auditoría
not_terminated [104]

Evitar el desbordamiento
de la pista de auditoría.

Impide que los sistemas de archivos de
auditoría se llenen.

“Cómo evitar el desbordamiento de la
pista de auditoría” [105]

Cómo fusionar archivos de auditoría de la pista de
auditoría

Mediante la fusión de los archivos de auditoría de todos los directorios de auditoría, puede
analizar el contenido de toda la pista de auditoría.

Nota - Debido a que los registros de hora en la pista de auditoría están en la hora universal
coordinada (UTC), la fecha y la hora se deben traducir a la zona horaria actual para que tengan
sentido. Tenga en cuenta este punto siempre que manipule estos archivos con los comandos de
archivo estándar en lugar de utilizar el comando auditreduce.

Antes de empezar Debe convertirse en un administrador con el perfil de derechos de revisión de auditoría
asignado. Para obtener más información, consulte “Uso de sus derechos administrativos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Cree un sistema de archivos para almacenar los archivos de auditoría
fusionados.
Para reducir la posibilidad de que se alcance el límite de espacio en disco, este sistema de
archivos debe estar en otra zpool de los sistemas de archivos que creó en Cómo crear sistemas
de archivos ZFS para archivos de auditoría [76] para almacenar los archivos originales.

2. Fusione los registros de auditoría en la pista de auditoría.
Vaya al directorio para almacenar archivos de auditoría fusionados. Desde este directorio,
fusione los registros de auditoría en un archivo con un sufijo con nombre. Todos los directorios
de la pista de auditoría en el sistema local se fusionan y se almacenan en este directorio.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo fusionar archivos de auditoría de la pista de auditoría

Capítulo 5. Cómo trabajar con datos de auditoría 103

cd audit-storage-directory
auditreduce -Uppercase-option -O suffix

Las opciones en mayúscula del comando auditreduce manipulan los archivos en la pista de
auditoría. Las opciones en mayúscula incluyen las siguientes:

-A Selecciona todos los archivos en la pista de auditoría.

-C Selecciona únicamente archivos completos.

-M Selecciona los archivos con un sufijo determinado. El sufijo puede ser un
nombre de equipo o un sufijo que haya especificado para un archivo de
resumen.

-O Crea un archivo de auditoría con registros de hora de 14 caracteres
para la hora de inicio y la hora de finalización, con el sufijo suffix en el
directorio actual.

-R pathname Especifica la lectura de archivos de auditoría en pathname, un directorio
raíz de auditoría alternativo.

-S server Especifica la lectura de archivos de auditoría del servidor especificado.

Para obtener una lista completa de las opciones, consulte la página del comando man
auditreduce(1M).

ejemplo 5-15 Copia de archivos de auditoría a un archivo de resumen

En el ejemplo siguiente, un administrador que tiene asignado el perfil de derechos de
administrador del sistema copia todos los archivos de la pista de auditoría en un archivo
fusionado, en un sistema de archivos diferente. El sistema de archivos /var/audit/storage
está en un disco separado del sistema de archivos /var/audit, el sistema de archivos raíz de
auditoría.

$ cd /var/audit/storage

$ auditreduce -A -O All

$ ls /var/audit/storage/*All
20100827183214.20100827215318.All

En el siguiente ejemplo, únicamente se copian archivos completos de la pista de auditoría a
un archivo fusionado. La ruta completa se especifica como el valor de la opción -0. El último
elemento de la ruta, Complete, se utiliza como el sufijo.

$ auditreduce -C -O /var/audit/storage/Complete

$ ls /var/audit/storage/*Complete
20100827183214.20100827214217.Complete

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditreduce-1m

Cómo depurar un archivo de auditoría not_terminated

104 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

En el siguiente ejemplo, si agrega la opción -D, se suprimen los archivos de auditoría originales.

$ auditreduce -C -O daily_sys1.1 -D sys1.1

$ ls *sys1.1
20100827183214.20100827214217.daily_sys1.1

Cómo depurar un archivo de auditoría
not_terminated

Cuando se producen interrupciones anómalas del sistema, el servicio de auditoría se cierra
mientras su archivo de auditoría aún está abierto. O bien un sistema de archivos se vuelve
inaccesible y hace que el sistema cambie a un nuevo sistema de archivos. En esos casos,
un archivo de auditoría permanece con la cadena not_terminated como registro de hora
final, aunque el archivo ya no se utilice para los registros de auditoría. Utilice el comando
auditreduce -O para otorgar al archivo el registro de hora correcto.

Antes de empezar Debe convertirse en un administrador con el perfil de derechos de revisión de auditoría
asignado. Para obtener más información, consulte “Uso de sus derechos administrativos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Enumere los archivos con la cadena not_terminated en el sistema de archivos de
auditoría según el orden de creación.

ls -R1t audit-directory */* | grep not_terminated

-R Muestra los archivos en los subdirectorios.

-t Muestra la lista de archivos desde el más reciente hasta el más antiguo.

-1 Muestra los archivos en una columna.

2. Depure el archivo not_terminated anterior.
Especifique el nombre del archivo anterior en el comando auditreduce -O.

auditreduce -O system-name old-not-terminated-file

3. Elimine el archivo not_terminated anterior.

rm system-name old-not-terminated-file

ejemplo 5-16 Depuración de archivos de auditoría not_terminated cerrados

En el siguiente ejemplo, se encontraron archivos not_terminated, se renombraron y se
eliminaron los originales.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo depurar un archivo de auditoría not_terminated

Capítulo 5. Cómo trabajar con datos de auditoría 105

ls -R1t */* | grep not_terminated
…/egret.1/20100908162220.not_terminated.egret

…/egret.1/20100827215359.not_terminated.egret

cd */egret.1

auditreduce -O egret 20100908162220.not_terminated.egret

ls -1t
20100908162220.not_terminated.egret Current audit file

20100827230920.20100830000909.egret Cleaned-up audit file

20100827215359.not_terminated.egret Input (old) audit file

rm 20100827215359.not_terminated.egret

ls -1t
20100908162220.not_terminated.egret Current audit file

20100827230920.20100830000909.egret Cleaned-up audit file

El registro de hora de inicio en el nuevo archivo refleja la hora del primer evento de auditoría
en el archivo not_terminated. El registro de hora final refleja la hora del último evento de
auditoría en el archivo.

Cómo evitar el desbordamiento de la pista de
auditoría

Si la política de seguridad requiere que todos los datos de auditoría se guarden, evite la pérdida
de registros de auditoría cumpliendo con las siguientes prácticas.

Nota - Debe asumir el rol root. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

■ Establezca un tamaño libre mínimo en el complemento audit_binfile.

Utilice el atributo p_minfree.

El alias de correo electrónico audit_warn envía una advertencia cuando el espacio en disco
llega al tamaño libre mínimo. Consulte el Ejemplo 4-7, “Definición de un límite variable
para advertencias”.

■ Configure un programa para archivar con regularidad los archivos de auditoría.
Almacene los archivos de auditoría mediante una copia de los archivos en los medios sin
conexión. También puede mover los archivos a un sistema de archivos de almacenamiento.

Si recopila logs de auditoría de texto con la utilidad syslog, archive los logs de texto. Para
obtener más información, consulte la página del comando man logadm(1M).

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mlogadm-1m

Cómo depurar un archivo de auditoría not_terminated

106 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

■ Establezca un programa para suprimir los archivos de auditoría archivados del sistema de
archivos de auditoría.

■ Guarde y almacene información auxiliar.
Archive la información que sea necesaria para interpretar los registros de auditoría junto con
la pista de auditoría. Como mínimo, guarde los archivos passwd, group y hosts. También
podría archivar los archivos audit_event y audit_class.

■ Mantenga registros de qué archivos de auditoría se han archivado.
■ Almacene los medios archivados adecuadamente.
■ Reduzca la cantidad de capacidad del sistema de archivos que se necesita activando la

compresión ZFS.
En un sistema de archivos ZFS que está dedicado a archivos de auditoría, la compresión
reduce los archivos considerablemente. Para ver un ejemplo, consulte Cómo comprimir
archivos de auditoría en un sistema de archivos dedicado [66].
Consulte también “Interacciones entre propiedades de compresión, eliminación de datos
duplicados y cifrado de ZFS” de “Gestión de sistemas de archivos ZFS en Oracle Solaris
11.2 ”.

■ Reduzca el volumen de los datos de auditoría que almacene mediante la creación de
archivos de resumen.
Puede extraer archivos de resumen de la pista de auditoría mediante las opciones en el
comando auditreduce. Los archivos de resumen contienen únicamente registros para
tipos especificados de eventos de auditoría. Para extraer archivos de resumen, consulte
el Ejemplo 5-4, “Combinación y reducción de archivos de auditoría” y el Ejemplo 5-6,
“Fusión de registros seleccionados en un archivo único”.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915gkknx
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915gkknx
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53915gkknx

Capítulo 6. Análisis y resolución de problemas del servicio de auditoría 107

 6 ♦ ♦ ♦ C A P Í T U L O 6

Análisis y resolución de problemas del servicio
de auditoría

En este capítulo, se proporcionan procedimientos para ayudarle a solucionar problemas
relacionados con la auditoría. Además, en los siguientes capítulos, se describen otras tareas de
gestión de auditoría:

■ Capítulo 3, Gestión del servicio de auditoría
■ Capítulo 4, Supervisión de actividades del sistema
■ Capítulo 5, Cómo trabajar con datos de auditoría

Para obtener una descripción general del servicio de auditoría, consulte el Capítulo 1, Acerca de
la auditoría en Oracle Solaris. Para obtener sugerencias de planificación, consulte el Capítulo 2,
Planificación de la auditoría. Para obtener información de referencia, consulte el Capítulo 7,
Referencia sobre auditoría.

Resolución de problemas del servicio de auditoría

En esta sección, se tratan distintos mensajes de error de auditoría, las preferencias y la auditoría
proporcionada por otras herramientas a fin de ayudarle a depurar problemas de auditoría.

Por lo general, se envían diferentes avisos para alertar al usuario acerca de errores en el servicio
de auditoría. Revise su correo electrónico y los archivos log si cree que existen problemas con
el servicio de auditoría.

■ Lea el correo electrónico enviado al alias audit_warn.

La secuencia de comandos audit_warn envía mensajes de alerta al alias de correo
electrónico audit_warn. Ante la ausencia de un alias configurado correctamente, los
mensajes se envían a la cuenta root.

■ Revise los archivos log para el servicio de auditoría.

La salida del comando svcs -s auditd muestra la ruta completa a los registros de auditoría
que el servicio de auditoría produce.

■ Revise los archivos log del sistema.

Resolución de problemas del servicio de auditoría

108 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

La secuencia de comandos audit_warn escribe mensajes daemon.alert en el archivo /var/
log/syslog.

El archivo /var/adm/messages podría contener información.

Después de encontrar y corregir los problemas, active o reinicie el servicio de auditoría.

audit -s

En las siguientes secciones, se describen casos de posibles problemas y los pasos para
resolverlos.

Nota - Antes de realizar cualquier tarea de resolución de problemas, asegúrese de que tiene
la autorización adecuada. Por ejemplo, para configurar la auditoría, debe convertirse en un
administrador con el perfil de derechos de configuración de auditoría asignado. Para obtener
más información, consulte “Uso de sus derechos administrativos asignados” de “Protección de
los usuarios y los procesos en Oracle Solaris 11.2 ”.

Los registros de auditoría no se registran

La auditoría está activada de manera predeterminada. Si cree que la auditoría no se ha
desactivado, pero no se están enviando registros de auditoría al complemento activo, la causa
puede ser uno o una combinación de los factores que se describen en esta sección. Tenga
en cuenta que, para modificar un sistema de archivos, debe tener asignada la autorización
solaris.admin.edit/path-to-system-file. De manera predeterminada, el rol root tiene esta
autorización.

El servicio de auditoría no está en ejecución

Para comprobar si la auditoría se está ejecutando, utilice cualquiera de los siguientes métodos:

■ Compruebe la condición actual de la auditoría.
La siguiente salida indica que la auditoría no se está ejecutando:

auditconfig -getcond

audit condition = noaudit

La siguiente salida indica que la auditoría se está ejecutando:

auditconfig -getcond

audit condition = auditing

■ Compruebe que el servicio de auditoría se esté ejecutando.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Resolución de problemas del servicio de auditoría

Capítulo 6. Análisis y resolución de problemas del servicio de auditoría 109

La siguiente salida indica que la auditoría no se está ejecutando:

svcs -x auditd

svc:/system/auditd:default (Solaris audit daemon)

State: disabled since Sun Oct 10 10:10:10 2010

Reason: Disabled by an administrator.

See: http://support.oracle.com/msg/SMF-8000-05

See: auditd(1M)

See: audit(1M)

See: auditconfig(1M)

See: audit_flags(5)

See: audit_binfile(5)

See: audit_syslog(5)

See: audit_remote(5)

See: /var/svc/log/system-auditd:default.log

Impact: This service is not running.

La siguiente salida indica que el servicio de auditoría se está ejecutando:

svcs auditd

STATE STIME FMRI

online 10:10:10 svc:/system/auditd:default

Si el servicio de auditoría no se está ejecutando, actívelo. Para conocer el procedimiento,
consulte “Activación y desactivación del servicio de auditoría” [44].

No hay un complemento de auditoría activo

Use el siguiente comando para comprobar si hay algún complemento activo. Al menos un
complemento debe estar activo para que el servicio de auditoría funcione.

audit -v
audit: no active plugin found

Si no hay ningún complemento activo, active uno.

auditconfig -setplugin audit_binfile active

audit -v
configuration ok

Clase de auditoría no definida

Es posible que esté intentando utilizar una clase de auditoría que no se ha definido. Para
obtener una descripción de la creación de la clase pf, consulte Cómo agregar una clase de
auditoría [56].

Resolución de problemas del servicio de auditoría

110 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Por ejemplo, la siguiente lista de indicadores contiene la clase pf, que el software Oracle Solaris
no entregó:

auditconfig -getflags
active user default audit flags = pf,lo(0x0100000000000000,00x0100000000001000)

configured user default audit flags = pf,lo(0x0100000000000000,00x0100000000001000)

Si no desea definir la clase, ejecute el comando auditconfig -setflags con los valores
válidos para restablecer los indicadores actuales. De lo contrario, asegúrese de lo siguiente al
definir una clase:

■ La clase de auditoría está definida en el archivo audit_class.

grep pf /etc/security/audit_class

Verify class exists

0x0100000000000000:pf:profile

■ La máscara es única. Si no es única, reemplace la máscara.

grep 0x0100000000000000 /etc/security/audit_class

Ensure mask is unique

0x0100000000000000:pf:profile

No hay eventos asignados a la clase de auditoría

Es posible que la clase personalizada que está utilizando, aunque esté definida, no tenga ningún
evento asignado.

Para verificar si hay eventos asignados a la clase personalizada, utilice uno de los siguientes
métodos:

auditconfig -lsevent | egrep " pf|,pf|pf,"
AUE_PFEXEC 116 pf execve(2) with pfexec enabled

auditrecord -c pf
List of audit events assigned to pf class

Si los eventos no están asignados a la clase, asigne los eventos adecuados a esta clase.

Volumen grande de registros de auditoría

Después de determinar qué eventos deben auditarse en su sitio, utilice las siguientes sugerencias
para crear los archivos de auditoría sólo con la información necesaria. Tenga en cuenta que,

Resolución de problemas del servicio de auditoría

Capítulo 6. Análisis y resolución de problemas del servicio de auditoría 111

para asignar indicadores de auditoría a usuarios, roles y perfiles de derechos, debe asumir el rol
root.

■ En concreto, evite agregar eventos y tokens de auditoría a la pista de auditoría. Las
siguientes políticas aumentan el tamaño de la pista de auditoría.

arge Agrega variables de entorno a los eventos de auditoría execv. Si bien
auditar eventos execv puede ser muy costoso, agregar variables al
registro de auditoría no lo es.

argv Agrega parámetros de comandos a los eventos de auditoría execv.
Agregar parámetros de comandos para el registro de auditoría no es
costoso.

group Agrega un token de grupo a los eventos de auditoría que incluyen un
token newgroups opcional.

path Agrega un token path a los eventos de auditoría que incluyen un
token path opcional.

public Si va a auditar eventos de archivos, agregue un evento a la pista
de auditoría cada vez que ocurra un evento auditable en un objeto
público. Las clases de archivos incluyen fa, fc , fd, fm, fr, fw y
cl. Para la definición de un archivo público, consulte “Conceptos y
terminología de auditoría” [11].

seq Agrega un token de secuencia a cada evento de auditoría.

trail Agrega un token de ubicador a cada evento de auditoría.

windata_down En un sistema configurado con Trusted Extensions, agrega eventos
cuando se disminuye el nivel de la información en una ventana con
etiqueta.

windata_up En un sistema configurado con Trusted Extensions, agrega eventos
cuando se eleva el nivel de la información en una ventana con
etiqueta.

zonename Agrega el nombre de zona a cada evento de auditoría. Si la zona
global es la única zona configurada, agrega la cadena zone, global a
cada evento de auditoría.

El siguiente registro de auditoría muestra el uso del comando ls. La clase ex se está
auditando y la política predeterminada está en uso:

header,129,2,AUE_EXECVE,,mach1,2010-10-14 11:39:22.480 -07:00

Resolución de problemas del servicio de auditoría

112 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

path,/usr/bin/ls

attribute,100555,root,bin,21,320271,18446744073709551615

subject,jdoe,root,root,root,root,2404,50036632,82 0 mach1

return,success,0

A continuación, se muestra el mismo registro cuando se activan todas las políticas:

header,1578,2,AUE_EXECVE,,mach1,2010-10-14 11:45:46.658 -07:00

path,/usr/bin/ls

attribute,100555,root,bin,21,320271,18446744073709551615

exec_args,2,ls,/etc/security

exec_env,49,MANPATH=/usr/share/man,USER=jdoe,GDM_KEYBOARD_LAYOUT=us,EDITOR=gedit,

LANG=en_US.UTF-8,GDM_LANG=en_US.UTF-8,PS1=#,GDMSESSION=gnome,SESSIONTYPE=1,SHLVL=2,

HOME=/home/jdoe,LOGNAME=jdoe,G_FILENAME_ENCODING=@locale,UTF-8, PRINTER=example-dbl,

...

path,/lib/ld.so.1

attribute,100755,root,bin,21,393073,18446744073709551615

subject,jdoe,root,root,root,root,2424,50036632,82 0 mach1

group,root,other,bin,sys,adm,uucp,mail,tty,lp,nuucp,daemon

return,success,0

zone,global

sequence,197

trailer,1578

■ Utilice el complemento audit_syslog para enviar algunos eventos de auditoría a syslog.

No envíe dichos eventos de auditoría al complemento audit_binfile o audit_remote. Esta
estrategia funciona sólo si no es necesario mantener registros binarios de los eventos de
auditoría que envía a los registros syslog.

■ Defina menos indicadores de auditoría en todo el sistema y audite usuarios individuales.
Reduzca la cantidad de auditoría para todos los usuarios mediante la reducción del número
de clases de auditoría que se auditan en todo el sistema.

Utilice la palabra clave audit_flags para los comandos roleadd, rolemod, useradd y
usermod con el fin de auditar eventos de usuarios y roles específicos. Para ver ejemplos,
consulte el Ejemplo 4-11, “Especificación de clases de auditoría para salida de syslog” y la
página del comando man usermod(1M).

Utilice las propiedades always_audit y never_audit del comando profiles para auditar
eventos de perfiles de derechos específicos. Para obtener más información, consulte la
página del comando man profiles(1).

Nota - Al igual que otros atributos de seguridad, los indicadores de auditoría son afectados por
orden de búsqueda. Para obtener más información, consulte “Orden de búsqueda para derechos
asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

■ Cree sus propias clases de auditoría personalizadas.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Musermod-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1profiles-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbacref-27
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbacref-27

Resolución de problemas del servicio de auditoría

Capítulo 6. Análisis y resolución de problemas del servicio de auditoría 113

Puede crear clases de auditoría en el sitio. En estas clases, coloque sólo los eventos de
auditoría que necesita supervisar. Para conocer el procedimiento, consulte Cómo agregar
una clase de auditoría [56].

Nota - Para obtener información sobre los efectos de modificar un archivo de configuración de
auditoría, consulte “Archivos de configuración de auditoría y empaquetado” [119].

Los archivos de auditoría binarios crecen sin
límite

Como administrador que tiene asignado el perfil de derechos de revisión de auditoría, puede
limitar el tamaño de los archivos binarios para facilitar el archivado y la búsqueda. También
puede crear archivos binarios más pequeños a partir del archivo original mediante una de las
opciones descritas en esta sección.

■ Utilice el atributo p_fsize para limitar el tamaño de archivos de auditoría binarios
individuales.

Para obtener una descripción del atributo p_fsize, consulte la sección ATRIBUTOS DE
OBJETO de la página del comando man audit_binfile(5).

Si desea ver un ejemplo, consulte el Ejemplo 4-3, “Limitación de tamaño de archivo para el
complemento audit_binfile”.

■ Utilice el comando auditreduce para seleccionar registros y escribir esos registros en un
archivo más pequeño para un mayor análisis.

Las opciones auditreduce -lowercase buscan registros específicos.

Las opciones auditreduce -mayúscula escriben las selecciones en un archivo. Para obtener
más información, consulte la página del comando man auditreduce(1M). Consulte
también “Visualización de datos de pista de auditoría” [93].

No se auditan los inicios de sesión desde otros
sistemas operativos

El sistema operativo Oracle Solaris puede auditar todos los inicios de sesión,
independientemente del origen. Si no se auditan los inicios de sesión, es probable que la clase
lo para los eventos atribuibles y no atribuibles no esté definida. Esta clase audita los inicios
de sesión, los cierres de sesión y los bloqueos de pantalla. Estas clases se auditan de manera
predeterminada.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-binfile-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditreduce-1m

Resolución de problemas del servicio de auditoría

114 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Nota - Para auditar inicios de sesión ssh, su sistema debe ejecutar el daemon ssh de Oracle
Solaris. Este daemon se modifica para el servicio de auditoría en un sistema Oracle Solaris.
Para obtener más información, consulte “Shell seguro y el proyecto OpenSSH” de “Gestión de
acceso mediante shell seguro en Oracle Solaris 11.2 ”.

EJEMPLO 6-1 Cómo asegurarse de que los inicios de sesión se auditen

En este ejemplo, la salida de los dos primeros comandos muestra que la clase lo para eventos
atribuibles y no atribuibles no está establecida. A continuación, los dos últimos comandos
configuran la clase lo para activar la auditoría de eventos de inicio de sesión.

auditconfig -getflags
active user default audit flags = as,st(0x20800,0x20800)

configured user default audit flags = as,st(0x20800,0x20800)

auditconfig -getnaflags
active non-attributable audit flags = na(0x400,0x400)

configured non-attributable audit flags = na(0x400,0x400)

auditconfig -setflags lo,as,st
user default audit flags = as,lo,st(0x21800,0x21800)

auditconfig -setnaflags lo,na
non-attributable audit flags = lo,na(0x1400,0x1400)

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53963sshuser-6
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53963sshuser-6

Capítulo 7. Referencia sobre auditoría 115

 7 ♦ ♦ ♦ C A P Í T U L O 7

Referencia sobre auditoría

En este capítulo, se describen los componentes importantes de la auditoría y se tratan los
siguientes temas:

■ “Servicio de auditoría” [116]
■ “Páginas del comando man del servicio de auditoría” [117]
■ “Perfiles de derechos para administración de auditoría” [118]
■ “Auditoría y Oracle Solaris Zones” [119]
■ “Archivos de configuración de auditoría y empaquetado” [119]
■ “Clases de auditoría” [119]
■ “Complementos de auditoría” [121]
■ “Servidor de auditoría remoto” [121]
■ “Política de auditoría” [122]
■ “Características del proceso de auditoría” [124]
■ “Pista de auditoría” [125]
■ “Convenciones de nombres de archivos de auditoría binarios” [125]
■ “Estructura de registro de auditoría” [125]
■ “Formatos de token de auditoría” [127]

Para obtener una descripción general de la auditoría, consulte el Capítulo 1, Acerca de la
auditoría en Oracle Solaris. Para obtener sugerencias de planificación, consulte el Capítulo 2,
Planificación de la auditoría. Si desea conocer los procedimientos para configurar la auditoría
en su sitio, consulte los capítulos siguientes:

■ Capítulo 3, Gestión del servicio de auditoría
■ Capítulo 4, Supervisión de actividades del sistema
■ Capítulo 5, Cómo trabajar con datos de auditoría
■ Capítulo 6, Análisis y resolución de problemas del servicio de auditoría

Servicio de auditoría

116 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Servicio de auditoría

El servicio de auditoría, auditd, está activado de manera predeterminada. Para averiguar cómo
activar, refrescar o desactivar el servicio, consulte “Activación y desactivación del servicio de
auditoría” [44].
Sin configuración de cliente, los siguientes valores predeterminados están establecidos:

■ Se auditan todos los eventos de inicio se sesión.
Se auditan los intentos de inicio de sesión correctos y con errores.

■ Todos los usuarios se auditan para eventos de inicio y cierre de sesión, incluidos la asunción
de roles y el bloqueo de pantalla.

■ El complemento audit_binfile está activo. El directorio /var/audit almacena los
registros de auditoría, el tamaño de un archivo de auditoría no está limitado y el tamaño de
la cola es de 100 registros.

■ La política cnt está establecida.
Cuando los registros de auditoría llenan el espacio en disco disponible, el sistema realiza un
seguimiento de la cantidad de registros de auditoría descartados. Una advertencia se emite
cuando resta un uno por ciento de espacio en disco disponible.

■ Los siguientes controles de cola de auditoría están establecidos.
■ El número máximo de registros en la cola de auditoría antes de generar los bloqueos de

registros es 100
■ El número mínimo de registros en la cola de auditoría antes de que los procesos de

auditoría bloqueados se desbloqueen es 10
■ El tamaño de buffer para la cola de auditoría es de 8.192 bytes
■ El intervalo de escritura de registros de auditoría en la pista de auditoría es de 20

segundos

Para mostrar los valores predeterminados, consulte “Visualización de los valores
predeterminados del servicio de auditoría” [42].
El servicio de auditoría permite definir valores temporales o activos. Estos valores pueden
diferir de los valores configurados o de los valores de propiedades.

■ Los valores temporales no se restauran al refrescar o reiniciar el servicio de auditoría.
La política de auditoría y los controles de cola de auditoría aceptan valores temporales. Los
indicadores de auditoría no tienen un valor temporal.

■ Los valores configurados se almacenan como valores de propiedades del servicio, por lo
tanto, se restablecen al refrescar o reiniciar el servicio de auditoría.

Los perfiles de derechos controlan quién puede administrar el servicio de auditoría.
Para obtener más información, consulte “Perfiles de derechos para administración de
auditoría” [118].

Páginas del comando man del servicio de auditoría

Capítulo 7. Referencia sobre auditoría 117

De manera predeterminada, todas las zonas se auditan de la misma manera. Consulte “Auditoría
y Oracle Solaris Zones” [119].

Páginas del comando man del servicio de auditoría

En la siguiente tabla se resumen las principales páginas del comando man administrativas para
el servicio de auditoría.

Página del comando
man

Resumen

audit(1M) Comandos que controlan las acciones del servicio de auditoría

audit -n inicia un nuevo archivo de auditoría para el complemento audit_binfile.

audit -s activa y refresca la auditoría.

audit -t desactiva la auditoría.

audit -v verifica que al menos un complemento esté activo.

audit_binfile(5) Complemento de auditoría predeterminado que envía registros de auditoría a un archivo
binario. Consulte también “Complementos de auditoría” [121].

audit_remote(5) Complemento de auditoría que envía registros de auditoría a un receptor remoto.

audit_syslog(5) Complemento de auditoría que envía resúmenes de texto a la utilidad syslog.

audit_class(4) Archivo que contiene las definiciones de clases de auditoría. Los ocho bits de orden
superior están disponibles para que los clientes creen nuevas clases de auditoría. Para
obtener más información acerca del efecto de modificar este archivo en la actualización del
sistema, consulte Cómo agregar una clase de auditoría [56].

audit_event(4) Archivo que contiene las definiciones de eventos de auditoría y asigna los eventos a clases
de auditoría. La asignación se puede modificar. Para obtener más información acerca del
efecto de modificar este archivo en la actualización del sistema, consulte Cómo cambiar
una pertenencia a clase de un evento de auditoría [58].

audit_flags(5) Describe la sintaxis de la preselección de clases de auditoría, los prefijos para seleccionar
sólo los eventos con fallos o sólo los eventos correctos, y los prefijos que modifican una
preselección existente.

audit.log(4) Describe los nombres de archivos de auditoría binarios, la estructura interna de un archivo
y la estructura de cada token de auditoría.

audit_warn(1M) Secuencia de comandos que notifica a un alias de correo electrónico cuando el servicio
de auditoría encuentra una condición poco habitual al escribir los registros de auditoría.
Puede personalizar esta secuencia de comandos para su sitio a fin de advertir acerca de
condiciones que puedan requerir intervención manual o puede especificar cómo manejar
dichas condiciones automáticamente.

auditconfig(1M) Comando que recupera y establece parámetros de configuración de auditoría.

Emita el comando auditconfig sin opciones para mostrar una lista de parámetros que se
pueden recuperar y establecer.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Maudit-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-binfile-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-remote-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-syslog-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit-class-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit-event-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-flags-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Maudit-warn-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m

Perfiles de derechos para administración de auditoría

118 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Página del comando
man

Resumen

auditrecord(1M) Comando que muestra la definición de eventos de auditoría en el archivo /etc/security/
audit_event. Para conocer un ejemplo de salida, consulte “Visualización de definiciones
de registros de auditoría” [93].

auditreduce(1M) Comando que selecciona posteriormente y fusiona registros de auditoría que se almacenan
en formato binario. El comando puede fusionar los registros de auditoría de uno o más
archivos de auditoría de entrada. Los registros permanecen en formato binario.

Las opciones de mayúscula afectan la selección de archivos. Las opciones de minúscula
afectan la selección de registros.

auditstat(1M) Comando que muestra estadísticas de auditoría de núcleo. Por ejemplo, el comando puede
mostrar el número de registros en la cola de auditoría de núcleo, el número de registros
descartados y el número de registros de auditoría que los procesos de usuario generaron en
el núcleo como resultado de llamadas del sistema.

praudit(1M) Comando que lee los registros de auditoría en formato binario a partir de la entrada
estándar y muestra los registros en un formato presentable. La entrada puede conducirse
desde el comando auditreduce o desde un único archivo de auditoría o una lista de
archivos de auditoría. La entrada también se puede generar con el comando tail -0f para
un archivo de auditoría actual.

Para conocer un ejemplo de salida, consulte “Visualización del contenido de los archivos
de auditoría binarios” [97].

syslog.conf(4) Archivo configurado para enviar resúmenes de texto de registros de auditoría para la
utilidad syslog para el complemento audit_syslog.

Perfiles de derechos para administración de auditoría

Oracle Solaris proporciona perfiles de derechos para configurar el servicio de auditoría, para
activar y desactivar el servicio, y para analizar la pista de auditoría. Debe tener los privilegios
de root para editar un archivo de configuración de auditoría.

■ Configuración de auditoría: permite que un administrador configure los parámetros del
servicio de auditoría y ejecute el comando auditconfig.

■ Control de auditoría: permite que un administrador inicie, refresque y desactive el servicio
de auditoría y ejecute el comando audit para iniciar, refrescar o detener el servicio.

■ Revisión de auditoría: permite que un administrador analice registros de auditoría. Este
perfil de derechos concede autorización para leer registros de auditoría con los comandos
praudit y auditreduce. Este administrador también puede ejecutar el comando auditstat.

■ Administrador del sistema: incluye el perfil de derechos de revisión de auditoría. Un
administrador con el perfil de derechos de administrador del sistema puede analizar los
registros de auditoría.

Para configurar roles para manejar el servicio de auditoría, consulte “Creación de roles” de
“Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditrecord-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditreduce-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpraudit-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4syslog.conf-4
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-15

Auditoría y Oracle Solaris Zones

Capítulo 7. Referencia sobre auditoría 119

Auditoría y Oracle Solaris Zones

Las zonas no globales se pueden auditar exactamente como se audita la zona global, o las zonas
no globales pueden establecer sus propios indicadores, almacenamiento y políticas de auditoría.

Cuando todas las zonas se auditan de manera idéntica, los archivos audit_class y
audit_event en la zona global proporcionan las asignaciones de clase-evento para auditoría en
cada zona. La opción de política +zonename es útil para la selección posterior de registros por
nombre de zona.

Las zonas se pueden auditar individualmente. Cuando la opción de política, perzone, se
establece en la zona global, cada zona no global ejecuta su propio servicio de auditoría, gestiona
su propia cola de auditoría y especifica el contenido y la ubicación de los registros de auditoría.
Una zona no global también puede definir la mayoría de las opciones de la política de auditoría.
No puede definir una política que afecte a todo el sistema, por lo que una zona no global no
puede definir las políticas ahlt o perzone. Para obtener más información, consulte “Auditoría
en un sistema con Oracle Solaris Zones” [25] y “Planificación de la auditoría en zonas” [28].

Para obtener más información sobre las zonas, consulte “Introducción a Zonas de Oracle Solaris
”.

Archivos de configuración de auditoría y empaquetado

Los archivos de configuración de auditoría en Oracle Solaris se marcan en el paquete con el
atributo de paquete preserve=renamenew. Este atributo mantiene cualquier modificación que
realice en los archivos entre las actualizaciones. Para obtener información sobre los efectos de
los valores preserve, consulte la página del comando man pkg (5).

Estos archivos de configuración también se marcan con el atributo de paquete overlay=allow.
Este atributo le permite crear su propio paquete que contiene estos archivos y reemplazar los
archivos de Oracle Solaris con archivos de su paquete. Cuando se establece el atributo overlay
en true en su paquete, los subcomandos pkg, como verify, fix, revert, etc., devolverán
resultados en sus paquetes. Para obtener más información, consulte las páginas del comando
man pkg(1) y pkg(5).

Clases de auditoría

Oracle Solaris define clases de auditoría como contenedores prácticos para un gran número de
eventos de auditoría.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010

Clases de auditoría

120 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Puede reconfigurar clases de auditoría y realizar nuevas clases de auditoría. Los nombres de
clase de auditoría puede tener un máximo de 8 caracteres de longitud. La descripción de clase
está limitada a 72 caracteres. Se permite el uso de caracteres numéricos y no alfanuméricos.
Para obtener más información, consulte la página del comando man audit_class(4) y Cómo
agregar una clase de auditoría [56].

Atención - La clase all puede generar grandes cantidades de datos y llenar rápidamente los
discos. Utilice la clase all sólo si se tienen motivos extraordinarios para auditar todas las
actividades.

Sintaxis de la clase de auditoría

Los eventos en una clase de auditoría se pueden auditar para determinar si la clase es correcta,
si tiene fallos o ambas cosas.

■ Sin un prefijo, una clase de eventos se audita para determinar si es correcta o si falló.
■ Con un prefijo de signo más (+), se audita una clase de eventos únicamente para determinar

si son correctos.
■ Con un prefijo de signo menos (-), se audita una clase de los eventos únicamente para

determinar si tienen fallos.
■ Para modificar una preselección actual, agregue un signo de intercalación (^) antes de un

prefijo o un indicador de auditoría. Por ejemplo:
■ Si ot está preseleccionado para el sistema, y la preselección de un usuario es ^ot, dicho

usuario no se audita para eventos en la clase other.
■ Si +ot está preseleccionado para el sistema, y la preselección de un usuario es ^+ot,

dicho usuario no se audita para eventos correctos en la clase other.
■ Si -ot está preseleccionado para el sistema, y la preselección de un usuario es ^-ot,

dicho usuario no se audita para eventos con fallos en la clase other.

Para revisar la sintaxis de la preselección de clases de auditoría, consulte la página del comando
man audit_flags(5).

Las clases de auditoría y sus prefijos se pueden especificar en los siguientes comandos:

■ Como argumentos para las opciones del comando auditconfig -setflags y -setnaflags.
■ Como valores del atributo p_flags para el complemento audit_syslog. Especifica el

atributo como una opción para el comando auditconfig -setplugin audit_syslog
active.

■ Como valores para la opción -K audit_flags=always-audit-flags:never-audit-flags para los
comandos useradd, usermod, roleadd y rolemod.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit-class-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-flags-5

Complementos de auditoría

Capítulo 7. Referencia sobre auditoría 121

■ Como valores para las propiedades -always_audit y -never_audit del comando
profiles.

Complementos de auditoría

Los complementos de auditoría especifican cómo manejar los registros de auditoría en la cola
de auditoría. Los complementos de auditoría se especifican por nombre: audit_binfile,
audit_remote y audit_syslog como argumentos para el comando auditconfig -setplugin.
Los complementos se pueden especificar en detalle mediante los siguientes atributos:

■ Complemento audit_binfile

Atributo p_dir: dónde enviar datos binarios

Atributo p_minfree: espacio mínimo restante en un disco antes de que se le envíe una
advertencia al administrador.

Atributo p_fsize: tamaño máximo de un archivo de auditoría.
■ Complemento audit_remote

Atributo p_hosts: servidor de auditoría autenticado remoto al que se envían los datos de
auditoría binarios.

Atributo p_retries: el número de intentos que se deben hacer para comunicarse con un
servidor de auditoría autenticado remoto.

Atributo p_timeout: el número de segundos entre los intentos que hacen para comunicarse
con un servidor de auditoría autenticado remoto.

■ Complemento audit_syslog

Atributo p_flags: selección de resúmenes de texto de registros de auditoría que se envían a
la utilidad syslog.

■ Para todos los complementos, el número máximo de registros de auditoría que están en cola
para el complemento (atributo ‐ qsize)

Consulte las páginas del comando man audit_binfile(5), audit_remote(5),
audit_syslog(5) y auditconfig(1M).

Servidor de auditoría remoto

El servidor de auditoría remoto (ARS) recibe los registros de auditoría por un enlace seguro
desde los sistemas auditados y almacena los registros.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-binfile-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-remote-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-syslog-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m

Política de auditoría

122 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

La recepción se basa en que se configure lo siguiente:

■ Un dominio Kerberos con principios de auditoría específicos y un mecanismo GSS-API.
■ El ARS con al menos un grupo de conexión configurado y activo.
■ Al menos un sistema auditado en el grupo de conexión y un complemento audit_remote

configurado y activo.

En la propiedad group del ARS, se especifica un grupo de conexión. Para la gestión de
archivos, group puede limitar el tamaño del archivo de auditoría y especificar el espacio libre
mínimo. El motivo principal para especificar diferentes grupos de conexiones es especificar
diferentes ubicaciones de almacenamiento en el ARS, como se muestra en el Ejemplo 4-9,
“Transmisión por secuencias de registros de auditoría a diferentes ubicaciones de archivos en el
mismo ARS”.

Para obtener más información acerca del ARS, consulte la página del comando man ars(5).
Para obtener información de configuración del ARS, consulte las opciones -setremote en la
página del comando man auditconfig(1M).

Para configurar los sistemas auditados, consulte la página del comando man
audit_remote(5) y la opción -setplugin en la página del comando man
auditconfig(1M).

Política de auditoría

La política de auditoría determina si se agrega información adicional a la pista de auditoría.

Las siguientes políticas agregan tokens a los registros de auditoría: arge, argv, group, path,
seq, trail, windata_down, windata_up y zonename. Las políticas windata_down y windata_up
son utilizadas por la función Trusted Extensions de Oracle Solaris. Para obtener más
información, consulte el Capítulo 22, “Trusted Extensions y la auditoría” de “Configuración y
administración de Trusted Extensions ”.

Las políticas restantes no agregan tokens. La política public limita la auditoría de archivos
públicos. La política perzone establece colas de auditoría independientes para zonas no
globales. Las políticas ahlt y cnt determinan qué sucede cuando no se pueden enviar registros
de auditoría. Para obtener más detalles, consulte “Políticas de auditoría para eventos síncronos y
asíncronos” [123].

Los efectos de las diferentes opciones de políticas de auditoría se describen en “Comprensión
de la política de auditoría” [35]. Para obtener una descripción de las opciones de política de
auditoría, consulte la opción -setpolicy en la página del comando man auditconfig(1M).
Para obtener una lista de las opciones de política disponibles, ejecute el comando auditconfig
-lspolicy. Para la política actual, ejecute el comando auditconfig -getpolicy.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5ars-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-remote-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53980audtask-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53980audtask-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditconfig-1m

Política de auditoría

Capítulo 7. Referencia sobre auditoría 123

Políticas de auditoría para eventos síncronos y
asíncronos

Juntas, la política ahlt y la política cnt rigen lo que ocurre cuando la cola de auditoría está
completa y no puede aceptar más eventos.

Nota - Las políticas cnt o ahlt no se activan si la cola para al menos un complemento puede
aceptar registros de auditoría.

Las políticas cnt y ahlt son independientes y están relacionadas. Las combinaciones de las
políticas tienen los siguientes efectos:

■ -ahlt +cnt es la política predeterminada que se envía. Este valor predeterminado permite
el procesamiento de un evento auditado incluso si no se puede registrar el evento.

La política -ahlt indica que si un registro de auditoría de un evento asíncrono no se puede
ubicar en la cola de auditoría de núcleo, el sistema contará los eventos y continuará el
procesamiento. En la zona global, el contador as_dropped registra el recuento.

La política +cnt indica que si llega un evento síncrono y el evento no se puede ubicar en la
cola de auditoría de núcleo, el sistema contará el evento y continuará el procesamiento. El
contador as_dropped de la zona registra el recuento.

La configuración -ahlt +cnt se usa generalmente en sitios donde el procesamiento debe
continuar, incluso si continuar con el procesamiento puede producir una pérdida de registros
de auditoría. El campo auditstat drop muestra el número de registros de auditoría que se
descartan en una zona.

■ La política +ahlt -cnt indica que el procesamiento se detiene cuando un evento asíncrono
no se puede agregar a la cola de auditoría de núcleo.

La política +ahlt indica que si un registro de auditoría de un evento asíncrono no se puede
ubicar en la cola de auditoría de núcleo, todo el procesamiento se detiene. El sistema entrará
en estado de alerta. El evento asíncrono no estará en la cola de auditoría y se debe recuperar
de punteros en la pila de llamadas.

La política -cnt indica que si un evento síncrono no se puede ubicar en la cola de auditoría
de núcleo, el subproceso que intenta entregar el evento se bloqueará. El subproceso se
coloca en una cola inactiva hasta que el espacio de auditoría pase a estar disponible. Ningún
recuento se mantiene. Los programas podrían parecer bloquearse hasta que el espacio de
auditoría pase a estar disponible.

La configuración +ahlt -cnt se usa generalmente en sitios donde el registro de cada evento
de auditoría tiene prioridad sobre la disponibilidad del sistema. El campo auditstat wblk
muestra el número de veces que los subprocesos se bloquearon.
Sin embargo, si un evento asíncrono se produce, el sistema entrará en estado de alerta, lo
que lleva a una interrupción. La cola de núcleo de eventos de auditoría se puede recuperar

Características del proceso de auditoría

124 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

manualmente de un volcado de bloqueo guardado. El evento asíncrono no estará en la cola
de auditoría y se debe recuperar de punteros en la pila de llamadas.

■ La política -ahlt -cnt indica que si un evento asíncrono no se puede ubicar en la cola de
auditoría de núcleo, el evento se contará y continuará el procesamiento. Cuando un evento
síncrono no se puede ubicar en la cola de auditoría de núcleo, el subproceso que intenta
entregar el evento se bloqueará. El subproceso se coloca en una cola inactiva hasta que el
espacio de auditoría pase a estar disponible. Ningún recuento se mantiene. Los programas
podrían parecer bloquearse hasta que el espacio de auditoría pase a estar disponible.

La configuración -ahlt -cnt se usa generalmente en los sitios donde el registro de todos
los eventos de auditoría síncronos tiene prioridad sobre alguna posible pérdida de registros
de auditoría asíncronos. El campo auditstat wblk muestra el número de veces que los
subprocesos se bloquearon.

■ La política +ahlt +cnt indica que si un evento asíncrono no se puede ubicar en la cola
de auditoría de núcleo, el sistema entrará en estado de alerta. Si un evento síncrono no se
puede ubicar en la cola de auditoría de núcleo, el sistema contará el evento y continuará el
procesamiento.

Características del proceso de auditoría

Las siguientes características de auditoría se definen en el primer inicio de sesión:

■ Máscara de preselección de procesos: una combinación de la máscara de auditoría en todo
el sistema y la máscara de auditoría específica de usuario, si una máscara de auditoría de
usuario se ha especificado. Cuando un usuario inicia sesión, el proceso de inicio de sesión
combina las clases preseleccionadas para establecer la máscara de preselección de proceso
para los procesos del usuario. La máscara de preselección de proceso especifica los sucesos
que generan registros de auditoría.
El siguiente algoritmo describe el modo en que el sistema obtiene la máscara de
preselección de proceso del usuario:

(system-wide default flags + always-audit-classes) - never-audit-classes

Agregue clases de auditoría en todo el sistema de los resultados del comando auditconfig
-getflags a las clases del valor always-audit-classes para la palabra clave always_audit
del usuario. Luego, reste del total las clases del campo never-audit-classes del usuario.
Consulte también la página del comando man audit_flags(5).

■ ID de usuario de auditoría: un proceso adquiere un ID de usuario de auditoría inmutable
cuando el usuario inicia sesión. Este ID es heredado por todos los procesos secundarios
comenzados por el proceso inicial del usuario. El ID de usuario de auditoría ayuda a aplicar
responsabilidad. Incluso después de que un usuario asume un rol, el ID del usuario de
auditoría sigue siendo el mismo. El ID del usuario de auditoría que se guarda en cada
registro de auditoría le permite siempre rastrear las acciones hasta el usuario de inicio de
sesión.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5audit-flags-5

Pista de auditoría

Capítulo 7. Referencia sobre auditoría 125

■ ID de sesión de auditoría: el ID de sesión de auditoría se asigna cuando se inicia sesión.
Este ID de sesión es heredado por todos los procesos secundarios.

■ ID de terminal: para un inicio de sesión local, el ID de terminal está formado por la
dirección IP del sistema local seguido por un número único que identifica el dispositivo
físico en el que inició sesión el usuario. La mayoría de las veces, el inicio de sesión es a
través de la consola. El número que corresponde al dispositivo de la consola es 0,0. Para
un inicio de sesión remoto, el ID de terminal consta de una dirección IP del host remoto
seguido del número de puerto remoto y el número de puerto local.

Pista de auditoría

La pista de auditoría contiene archivos de auditoría binarios. La pista se crea mediante el
complemento audit_binfile. El servicio de auditoría recopila los registros en la cola de
auditoría y los envía al complemento, que los escribe en el disco.

Convenciones de nombres de archivos de auditoría
binarios

El complemento audit_binfile crea archivos de auditoría binarios. Cada archivo de
auditoría binario es una recopilación de registros autocontenidos. El nombre del archivo
identifica el período durante el cual los registros se generaron y el sistema que los generó.
Las indicaciones de hora que indican el período de tiempo se especifican en formato de hora
universal coordinada (UTC) para asegurarse de que se muestren en orden correcto, incluso entre
zonas horarias.

Para obtener más información, consulte la página del comando man audit.log(4). Para
obtener ejemplos de nombres de archivos de auditoría abiertos y cerrados, consulte Cómo
depurar un archivo de auditoría not_terminated [104].

Estructura de registro de auditoría

Un registro de auditoría es una secuencia de tokens de auditoría. Cada token de auditoría
contiene información del evento, como ID de usuario, hora y fecha. Un token header comienza
un registro de auditoría, y un token opcional trailer, lo concluye. Otras tokens de auditoría
contienen información relevante para el evento de auditoría. En la siguiente figura se muestra
un registro de auditoría de núcleo típico y un registro de auditoría de nivel de usuario típico.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4

Estructura de registro de auditoría

126 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

FIGURA 7-1 Estructuras de registros de auditoría típicas

Análisis de registro de auditoría

El análisis de registro de auditoría incluye la selección posterior de los registros de la pista de
auditoría. Puede utilizar uno de estos dos métodos para analizar los datos binarios recopilados.

■ Puede utilizar para ello el comando praudit. Las opciones para el comando proporcionan
diferentes salidas de texto. Por ejemplo, el comando praudit -x proporciona XML para
introducir en secuencias de comandos y exploradores. La salida de praudit no incluye
campos cuyo único propósito es ayudar a analizar los datos binarios. Tenga en cuenta que
el orden y el formato de la salida de praudit no están garantizados entre las versiones de
Oracle Solaris.

Para ver ejemplos de una salida de praudit, consulte “Visualización del contenido de los
archivos de auditoría binarios” [97].

Para obtener ejemplos de una salida praudit para cada token de auditoría, consulte los
tokens individuales en “Formatos de token de auditoría” [127].

■ Puede escribir un programa para analizar el flujo de datos binarios. El programa deben
tener en cuenta las variantes de un registro de auditoría. Por ejemplo, la llamada del sistema
ioctl() crea un registro de auditoría para "nombre de archivo incorrecto". Este registro
contiene diferentes tokens del registro de auditoría ioctl() para "descriptor de archivo no
válido".
■ Para obtener una descripción del orden de los datos binarios en cada token de auditoría,

consulte la página del comando man audit.log(4).
■ Para valores del manifiesto, consulte el archivo /usr/include/bsm/audit.h.
■ Para ver el orden de los tokens en un registro de auditoría, use el comando auditrecord.

La salida del comando auditrecord incluye los diferentes tokens para los diferentes
valores de manifiesto. Los corchetes ([]) indican que un token de auditoría es

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4

Formatos de token de auditoría

Capítulo 7. Referencia sobre auditoría 127

opcional. Para obtener más información, consulte la página del comando man
auditrecord(1M).

Formatos de token de auditoría

Cada token de auditoría tienen un identificador de tipo de token, que está seguido por los
datos específicos para el token. La siguiente tabla muestra los nombres de token con una breve
descripción de cada uno. Los tokens obsoletos se mantienen por motivos de compatibilidad con
las versiones anteriores de Solaris.

TABLA 7-1 Tokens de auditoría para auditoría

Nombre de token Descripción Más información

acl Información de entrada de control de acceso
(ACE) y lista de control de acceso (ACL)

“Token acl” [128]

arbitrary Datos con información de formato y de tipo Página del comando man audit.log(4)

argument Valor de argumento de llamada de sistema “Token argument” [129]

attribute Información del archivo vnode “Token attribute” [129]

cmd Argumentos de comandos y variables de
entornos

“Token cmd” [129]

exec_args Argumentos de llamada de sistema exec “Token exec_args” [130]

exec_env Variables de entorno de llamada de sistema
exec

“Token exec_env” [130]

exit Información de salida de programa Página del comando man audit.log(4)

file Información de archivo de auditoría “Token file” [130]

fmri Indicador de recursos de gestión de estructura “Token fmri” [131]

group Información de grupos de procesos “Token group” [131]

header Indica el comienzo del registro de auditoría “Token header” [131]

ip Información de encabezado IP Página del comando man audit.log(4)

ip address Dirección de Internet “Token ip address” [132]

ip port Dirección de puerto de Internet “Token ip port” [132]

ipc Información de System V IPC “Token ipc” [132]

IPC_perm Información de acceso de objetos de System V
IPC

“Token IPC_perm” [133]

opaque Datos no estructurados (sin especificar
formato)

Página del comando man audit.log(4)

path Información de ruta “Token path” [133]

path_attr Información de ruta de acceso “Token path_attr” [133]

privilege Información de conjunto de privilegios “Token privilege” [134]

process Información de proceso “Token process” [134]

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mauditrecord-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4audit.log-4

Formatos de token de auditoría

128 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Nombre de token Descripción Más información

return Estado de llamada de sistema “Token return” [134]

sequence Número de secuencia “Token sequence” [135]

socket Direcciones y tipo de socket “Token socket” [135]

sujeto Información de "subject" (tiene el mismo
formato que process)

“Token subject” [135]

text Cadena ASCII “Token text” [136]

trailer Indica el final del registro de auditoría “Token trailer” [136]

use of

authorization

Uso de autorización “Token use of authorization” [136]

use of privilege Uso de privilegio “Token use of privilege” [137]

user ID de usuario y nombre de usuario “Token user” [137]

xclient Identificación de los clientes X “Token xclient” [137]

zonename Nombre de la zona “Token zonename” [137]

Tokens de Trusted
Extensions

label e información de sistema de ventanas X “Referencia de auditoría de Trusted
Extensions” de “Configuración y
administración de Trusted Extensions ”

Los siguientes tokens son obsoletos:

■ liaison

■ host

■ tid

Para obtener más información sobre tokens obsoletos, consulte el material de referencia para la
versión que incluye el token.

Un registro de auditoría comienza siempre con un token header, que indica dónde comienza
el registro de auditoría en la pista de auditoría. En el caso de eventos atribuibles, los tokens
subject y process hacen referencia a los valores del proceso que causaron el evento. En el
caso de eventos no atribuibles, el token process hace referencia al sistema.

Token acl

El token acl tiene dos formatos diferentes para registrar información sobre entradas de control
de acceso (ACE) para un sistema de archivos ZFS y listas de control de acceso (ACL) para un
sistema de archivos UFS antiguo.

Cuando el token acl está registrado para un sistema de archivos UFS, el comando praudit -x
muestra los campos de la siguiente manera:

<acl type="1" value="root" mode="6"/>

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53980audtask-25
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53980audtask-25
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53980audtask-25

Formatos de token de auditoría

Capítulo 7. Referencia sobre auditoría 129

Cuando el token acl está registrado para un conjunto de datos ZFS, el comando praudit -x
muestra los campos de la siguiente manera:

<acl who="root" access_mask="default" flags="-i,-R" type="2"/>

Token argument

El token argument contiene información sobre los argumentos de una llamada del sistema: el
número de argumentos de la llamada del sistema, el valor de los argumento y una descripción
opcional. Este token permite un argumento de llamada de sistema de número entero de 32 bits
en un registro de auditoría.

El comando praudit -x muestra los campos del token argument de la siguiente manera:

<argument arg-num="2" value="0x5401" desc="cmd"/>

Token attribute

El token attribute contiene información del vnode del archivo.

El token attribute por lo general acompaña un token path. El token attribute se produce
durante búsquedas de ruta. Si ocurre un error de búsqueda de ruta, vnode no está disponible
para obtener la información de archivo necesaria. Por lo tanto, el token attribute no se
encuentra incluido como parte del registro de auditoría. El comando praudit -x muestra los
campos del token attribute de la siguiente manera:

<attribute mode="20620" uid="root" gid="tty" fsid="0" nodeid="9267" device="108233"/>

Token cmd

El token cmd registra la lista de argumentos y la lista de variables del entorno asociadas con un
comando.

El comando praudit -x muestra los campos del token cmd. El siguiente ejemplo es un token
cmd truncado. La línea se ajusta con fines de visualización.

<cmd><arge>WINDOWID=6823679</arge>

<arge>COLORTERM=gnome-terminal</arge>

<arge>...LANG=C</arge>...<arge>HOST=machine1</arge>

<arge>LPDEST=printer1</arge>...</cmd>

Formatos de token de auditoría

130 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Token exec_args

El token exec_args registra los argumentos en una llamada de sistema exec().

El comando praudit -x muestra los campos del token exec_args de la siguiente manera:

<exec_args><arg>/usr/bin/sh</arg><arg>/usr/bin/hostname</arg></exec_args>

Nota - El token exec_args sólo se muestra cuando está activada la opción de política de
auditoría argv.

Token exec_env

El token exec_env registra las variables de entorno actuales en una llamada de sistema exec().

El comando praudit -x muestra los campos del token exec_env. La línea en el siguiente
ejemplo se ajustó con fines de visualización.

<exec_env><env>_=/usr/bin/hostname</env>

<env>LANG=C</env><env>PATH=/usr/bin</env>

<env>LOGNAME=jdoe</env><env>USER=jdoe</env>

<env>DISPLAY=:0</env><env>SHELL=/bin/csh</env>

<env>HOME=/home/jdoe</env><env>PWD=/home/jdoe</env><env>TZ=US/Pacific</env>

</exec_env>

Nota - El token exec_env sólo se muestra cuando está activada la opción de política de
auditoría arge.

Token file

El token file es un token especial que marca el inicio de un nuevo archivo de auditoría y el fin
de un antiguo archivo de auditoría cuando se desactiva el archivo antiguo. El token file inicial
identifica el archivo anterior en la pista de auditoría. El token file final identifica el archivo
siguiente en la pista de auditoría. Estos tokens unen archivos de auditoría sucesivos en una pista
de auditoría.

El comando praudit -x muestra los campos del token file. La línea en el siguiente ejemplo se
ajustó con fines de visualización.

<file iso8601="2009-04-08 14:18:26.200 -07:00">

/var/audit/machine1/files/20090408211826.not_terminated.machine1</file>

Formatos de token de auditoría

Capítulo 7. Referencia sobre auditoría 131

Token fmri

El token fmri registra el uso de un indicador de recursos de gestión de fallos (FMRI). Para
obtener más información, consulte la página del comando man smf(5).

El comando praudit -x muestra el contenido del token fmri de la siguiente manera:

<fmri service_instance="svc:/system/cryptosvc"</fmri>

Token group

El token group registra las entradas del grupo de la credencial del proceso. El token group sólo
se muestra cuando está activada la opción de política de auditoría group.

El comando praudit -x muestra los campos del token group de la siguiente manera:

<group><gid>staff</gid><gid>other</gid></group>

Token header

El token header es especial en cuanto marca el inicio de un registro de auditoría. El token
header se combina con el token trailer para encerrar todos los tokens en el registro.

De manera poco frecuente, un token header puede incluir uno o más modificadores de eventos:

■ fe indica un evento de auditoría con errores
■ fp indica el uso con errores de privilegios
■ na indica un evento no atribuible

header,52,2,system booted,na,mach1,2011-10-10 10:10:20.564 -07:00

■ rd indica que los datos se leen del objeto
■ sp indica el uso correcto del privilegio

header,120,2,exit(2),sp,mach1,2011-10-10 10:10:10.853 -07:00

■ wr indica que los datos se escriben en el objeto

El comando praudit muestra el token header de la siguiente manera:

header,756,2,execve(2),,machine1,2010-10-10 12:11:10.209 -07:00

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5

Formatos de token de auditoría

132 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

El comando praudit -x muestra los campos del token header al comienzo del registro de
auditoría. La línea en el siguiente ejemplo se ajustó con fines de visualización.

<record version="2" event="execve(2)" host="machine1"

iso8601="2010-10-10 12:11:10.209 -07:00">

Token ip address

El token ip address contiene una dirección de protocolo de Internet (dirección IP). La
dirección IP se pueden mostrar en formato IPv4 o IPv6. La dirección IPv4 utiliza 4 bytes. La
dirección IPv6 utiliza 1 byte para describir el tipo de dirección y 16 bytes para describir la
dirección.

El comando praudit -x muestra el contenido del token ip address de la siguiente manera:

<ip_address>machine1</ip_address>

Token ip port

El token ip port contiene las direcciones de los puertos TCP o UDP.

El comando praudit muestra el token ip port de la siguiente manera:

ip port,0xf6d6

Token ipc

El token ipc contiene el identificador de mensaje de System V IPCe, los indicadores de
semáforo o el identificador de memoria compartida usado por el emisor de llamada para
identificar un objeto IPC determinado.

Los identificadores del objeto IPC infringen la naturaleza sin contexto de los tokens de
auditoría. Ningún “nombre” global identifica de forma exclusiva objetos IPC. En su lugar, los
objetos IPC se identifican por sus identificadores. Los identificadores sólo son válidos durante
el tiempo que los objetos IPC están activos. Sin embargo, la identificación de los objetos IPC
no debería suponer ningún problema. Los mecanismos de System V IPC rara vez se utilizan, y
todos los mecanismos comparten la misma clase de auditoría.

La siguiente tabla muestra los posibles valores del campo de tipo de objeto IPC. Los valores se
definen en el archivo /usr/include/bsm/audit.h.

Formatos de token de auditoría

Capítulo 7. Referencia sobre auditoría 133

TABLA 7-2 Valores para el campo de tipo de objeto IPC

Nombre Valor Descripción

AU_IPC_MSG 1 Objeto de mensaje IPC

AU_IPC_SEM 2 Objeto de semáforo IPC

AU_IPC_SHM 3 Objeto de memoria compartida IPC

El comando praudit -x muestra los campos del token ipc de la siguiente manera:

<IPC ipc-type="shm" ipc-id="15"/>

Token IPC_perm

El token IPC_perm contiene una copia de los permisos de acceso de System V IPC. Este token
se agrega a los registros de auditoría generados por los eventos de memoria compartida IPC, los
eventos de semáforo IPC y los eventos de mensajes IPC.

El comando praudit -x muestra los campos del token IPC_perm. La línea en el siguiente
ejemplo se ajustó con fines de visualización.

<IPC_perm uid="jdoe" gid="staff" creator-uid="jdoe"

creator-gid="staff" mode="100600" seq="0" key="0x0"/>

Los valores se toman de la estructura de IPC_perm asociada con el objeto IPC.

Token path

El token de auditoría path contiene información sobre la ruta de acceso para un objeto.

El comando praudit -x muestra el contenido del token path de la siguiente manera:

<path>/export/home/srv/.xsession-errors</path>

Token path_attr

El token de auditoría path_attr contiene información sobre la ruta de acceso para un objeto.
La ruta de acceso especifica la secuencia de los objetos de archivo de atributos en el objeto
de token path. Las llamadas de sistema, como openat(), permiten acceder a los archivos de
atributos. Para obtener más información acerca de los objetos de archivos de atributos, consulte
la página del comando man fsattr(5).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5fsattr-5

Formatos de token de auditoría

134 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

El comando praudit muestra el token path_attr de la siguiente manera:

path_attr,1,attr_file_name

Token privilege

El token privilege registra el uso de privilegios en un proceso. El token privilege no registra
privilegios en la configuración básica. Si un privilegio se ha eliminado del conjunto básico por
una acción administrativa, entonces la utilización de ese privilegio se registra. Para obtener más
información sobre los privilegios, consulte “Gestión de derechos de procesos” de “Protección
de los usuarios y los procesos en Oracle Solaris 11.2 ”.

El comando praudit -x muestra los campos del token privilege.

<privilege set-type="Inheritable">ALL</privilege>

Token process

El token process contiene información acerca del usuario asociado con un proceso, como el
destinatario de una señal.

El comando praudit -x muestra los campos del token process. La línea en el siguiente
ejemplo se ajustó con fines de visualización.

<process audit-uid="-2" uid="root" gid="root" ruid="root"

rgid="root" pid="567" sid="0" tid="0 0 0.0.0.0"/>

Token return

El token return contiene el estado de devolución de la llamada de sistema (u_error) y el valor
de devolución de proceso (u_rval1).

El token return siempre se devuelve como parte de los registros de auditoría generadas por el
núcleo para las llamadas de sistema. En la auditoría de la aplicación, este token indica el estado
de salida y otros valores de devolución.

El comando praudit muestra el token return para una llamada de sistema de la siguiente
manera:

return,failure: Operation now in progress,-1

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953prbac-2
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953prbac-2

Formatos de token de auditoría

Capítulo 7. Referencia sobre auditoría 135

El comando praudit -x muestra los campos del token return de la siguiente manera:

<return errval="failure: Operation now in progress" retval="-1/">

Token sequence

El token sequence contiene un número de secuencia. El número de secuencia se incrementa
cada vez que un registro de auditoría se agregue a la pista de auditoría. El token sequence sólo
se muestra cuando está activada la opción de política de auditoría seq. Este token es útil para la
depuración.

El comando praudit -x muestra el contenido del token sequence:

<sequence seq-num="1292"/>

Token socket

El token socket contiene información que describe un socket de Internet. En algunos casos, el
token incluye solamente el puerto remoto y la dirección IP remota.

El comando praudit muestra esta instancia del token socket de la siguiente manera:

socket,0x0002,0x83b1,localhost

El token ampliado agrega información, incluidos el tipo de socket e información sobre el puerto
local.

El comando praudit -x muestra esta instancia del token socket de la siguiente manera. La
línea en el siguiente ejemplo se ajustó con fines de visualización.

<socket sock_domain="0x0002" sock_type="0x0002" lport="0x83cf"

laddr="example1" fport="0x2383" faddr="server1.Subdomain.Domain.COM"/>

Token subject

El token subject describe un usuario que lleva a cabo o intenta llevar a cabo una operación. El
formato es el mismo que el del token process.

El token subject siempre se devuelve como parte de los registros de auditoría generadas por
el núcleo para las llamadas de sistema. El comando praudit muestra el token subject de la
siguiente manera:

Formatos de token de auditoría

136 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

subject,jdoe,root,root,root,root,1631,1421584480,8243 65558 machine1

El comando praudit -x muestra los campos del token subject. La línea en el siguiente
ejemplo se ajustó con fines de visualización.

<subject audit-uid="jdoe" uid="root" gid="root" ruid="root"

rgid="root" pid="1631" sid="1421584480" tid="8243 65558 machine1"/>

Token text

El token text contiene una cadena de texto.

El comando praudit -x muestra el contenido del token text de la siguiente manera:

<text>booting kernel</text>

Token trailer

Los dos tokens, header y trailer, son especiales en cuanto distinguen los puntos iniciales
y finales de un registro de auditoría y encierran todos los demás tokens. Un token header
comienza un registro de auditoría. Un token trailer finaliza un registro de auditoría. El token
trailer es un token opcional y se agrega como el último token de cada registro sólo cuando la
opción de política de auditoría trail está configurada.

Si un registro de auditoría se genera cuando los ubicadores están activados, el comando
auditreduce puede verificar que el token trailer haga referencia correctamente al encabezado
del registro. El token trailer admite búsquedas hacia atrás en la pista de auditoría.

El comando praudit muestra el token trailer de la siguiente manera:

trailer,136

Token use of authorization

El token use of authorization registra el uso de autorizaciones.

El comando praudit muestra el token use of authorization de la siguiente manera:

use of authorization,solaris.role.delegate

Formatos de token de auditoría

Capítulo 7. Referencia sobre auditoría 137

Token use of privilege

El token use of privilege registra el uso de privilegios.

El comando praudit -x muestra los campos del token use of privilege de la siguiente
manera:

<use_of_privilege result="successful use of priv">proc_setid</use_of_privilege>

Token user

El token user registra el nombre de usuario y el ID de usuario. Este token está presente si el
nombre de usuario es diferente del emisor de la llamada.

El comando praudit -x muestra los campos del token user de la siguiente manera:

<user uid="123456" username="tester1"/>

Token xclient

El token xclient contiene el número de conexiones de cliente al servidor X.

El comando praudit -x muestra el contenido del token xlient de la siguiente manera:

<X_client>15</X_client>

Token zonename

El token zonename registra la zona en la que ocurrió el evento de auditoría. La cadena “global”
indica los eventos de auditoría que se producen en la zona global.

El comando praudit -x muestra el contenido del token zonename de la siguiente manera:

<zone name="graphzone"/>

138 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

Glosario 139

Glosario de seguridad

AES Estándar de cifrado avanzado. Una técnica de cifrado de datos en bloques de 128 bits
simétricos. En octubre de 2000, el gobierno de los Estados Unidos adoptó la variante Rijndael
del algoritmo como estándar de cifrado. AES sustituye el cifrado principal de usuario como
estándar gubernamental.

algoritmo Un algoritmo criptográfico. Se trata de un procedimiento informático establecido que realiza el
cifrado o el hashing de una entrada.

algoritmo
criptográfico

Consulte algoritmo.

almacén de
claves

Un almacén de claves contiene contraseñas, frases de contraseña, certificados y otros objetos de
autenticación para que recuperen las aplicaciones. Un almacén de claves puede ser específico
para una tecnología o puede ser una ubicación que utilizan varias aplicaciones.

ámbito del
servicio de
nombres

El ámbito en el que un rol puede operar, es decir, un host individual o todos los hosts
gestionados por un servicio de nombres especificado, como NIS o LDAP.

aplicación con
privilegios

Una aplicación que puede sustituir los controles del sistema. La aplicación comprueba los
atributos de seguridad, como UID, GID, autorizaciones o privilegios específicos.

archivo de
ticket

Consulte caché de credenciales.

archivo
intermedio

Un archivo intermedio contiene una copia cifrada de la clave maestra para el KDC. Esta clave
maestra se utiliza cuando un servidor se reinicia para autenticar automáticamente el KDC
antes de que inicie los procesos kadmind y krb5kdc. Dado que el archivo intermedio incluye la
clave maestra, el archivo y sus copias de seguridad deben mantenerse en un lugar seguro. Si el
cifrado está en peligro, la clave podría utilizarse para acceder o modificar la base de datos del
KDC.

archivo
keytab

Un archivo de tabla de claves que contiene una o varias claves (principales). Un host o servicio
utiliza un archivo keytab de la misma manera que un usuario utiliza una contraseña.

archivos de
auditoría

Logs de auditoría binarios. Los archivos de auditoría se almacenan de manera independiente en
un sistema de archivos de auditoría.

asignación de dispositivos

140 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

asignación de
dispositivos

Protección de dispositivos en el nivel de usuario. La asignación de dispositivos restringe el uso
exclusivo de un dispositivo a un usuario a la vez. Los datos del dispositivo se depuran antes de
volver a utilizar el dispositivo. Las autorizaciones se pueden utilizar para limitar quién tiene
permiso para asignar un dispositivo.

atributos de
seguridad

Sustituciones a la política de seguridad que permiten que un comando administrativo se ejecute
correctamente al ser ejecutado por un usuario que no sea un superusuario. En el modelo de
superusuario, los programas setuid root y setgid son atributos de seguridad. Cuando estos
atributos se aplican a un comando, el comando se ejecuta correctamente sin importar quién
lo ejecuta. En el modelo de privilegios, los privilegios de núcleo y otros derechos reemplazan
a los programas setuid root como atributos de seguridad. El modelo de privilegios es
compatible con el modelo de superusuario, ya que el modelo de privilegios reconoce también
los programas setuid y setgid como atributos de seguridad.

autenticación Proceso de verificación de la identidad reclamada de un principal.

autenticador Los clientes trasfieren autenticadores al solicitar tickets (desde un KDC) y servicios (desde un
servidor). Contienen información que se genera mediante una clave de sesión conocida sólo por
el cliente y el servidor y que se puede verificar como de origen reciente, lo cual indica que la
transacción es segura. Cuando se utiliza con un ticket, un autenticador sirve para autenticar un
principal de usuario. Un autenticador incluye el nombre de principal del usuario, la dirección
IP del host del usuario y una indicación de hora. A diferencia de un ticket, un autenticador
se puede utilizar sólo una vez, generalmente, cuando se solicita acceso a un servicio. Un
autenticador se cifra mediante la clave de sesión para ese cliente y ese servidor.

autorización 1. En Kerberos, el proceso para determinar si un principal puede utilizar un servicio, a qué
objetos puede acceder el principal y el tipo de acceso permitido para cada objeto.

2. En la gestión de derechos de usuario, un derecho que se puede asignar a un rol o a un usuario
(o que está incrustado en un perfil de derechos) para realizar una clase de operaciones que, de
lo contrario, están prohibidas por la política de seguridad. Las autorizaciones se aplican en el
nivel de aplicación del usuario, no en el núcleo.

blindaje La modificación de la configuración predeterminada del sistema operativo para eliminar las
vulnerabilidades de seguridad inherentes al host.

Blowfish Algoritmo cifrado de bloques simétricos con una clave de tamaño variable que va de 32 a 448
bits. Bruce Schneier, su creador, afirma que Blowfish se optimiza en el caso de aplicaciones en
que la clave se modifica con poca frecuencia.

caché de
credenciales

Un espacio de almacenamiento (generalmente, un archivo) que contiene credenciales recibidas
del KDC.

cifrado de
clave privada

En el cifrado de clave privada, el remitente y el receptor utilizan la misma clave para el cifrado.
Consulte también cifrado de clave pública.

cifrado de
clave pública

Un esquema de cifrado en el que cada usuario tiene dos claves, una clave pública y una clave
privada. En el cifrado de clave pública, el remitente utiliza la clave pública del receptor para

cliente

Glosario 141

cifrar el mensaje y el receptor utiliza una clave privada para descifrarlo. El servicio Kerberos es
un sistema de clave privada. Consulte también cifrado de clave privada.

clave 1. Generalmente, uno de los dos tipos principales de claves:

■ Clave simétrica: una clave de cifrado que es idéntica a la clave de descifrado. Las claves
simétricas se utilizan para cifrar archivos.

■ Claves asimétrica o clave pública: una clave que se utiliza en algoritmos de clave pública,
como Diffie-Hellman o RSA. Las claves públicas incluyen una clave privada que sólo
conoce un usuario, una clave pública utilizada por el servidor o recurso general y un par de
claves privada-pública que combina ambas. La clave privada también se denomina clave
secreta. La clave pública también se denomina clave compartida o clave común.

2. Una entrada (nombre de principal) en un archivo keytab. Consulte también archivo keytab.
3. En Kerberos, una clave de cifrado, que puede ser de tres tipos:

■ Clave privada: una clave de cifrado que comparten un principal y el KDC, y que se
distribuye fuera de los límites del sistema. Consulte también clave privada.

■ Clave de servicio: esta clave tiene el mismo propósito que la clave privada, pero la utilizan
servidores y servicios. Consulte también clave de servicio.

■ Clave de sesión: una clave de cifrado temporal que se utiliza entre dos principales y cuya
duración se limita a la duración de una única sesión de inicio. Consulte también clave de
sesión.

clave de
servicio

Una clave de cifrado que se comparte entre un principal de servicio y el KDC, y se distribuye
fuera de los límites del sistema. Consulte también clave.

clave de
sesión

Una clave generada por el servicio de autenticación o el servicio de otorgamiento de tickets.
Una clave de sesión se genera para proporcionar transacciones seguras entre un cliente y un
servicio. La duración de una clave de sesión está limitada a una única sesión de inicio. Consulte
también clave.

clave privada Una clave que se asigna a cada principal de usuario y que sólo conocen el usuario del principal
y el KDC. Para los principales de usuario, la clave se basa en la contraseña del usuario.
Consulte también clave.

clave secreta Consulte clave privada.

cliente De manera restringida, un proceso que utiliza un servicio de red en nombre de un usuario; por
ejemplo, una aplicación que utiliza rlogin. En algunos casos, un servidor puede ser el cliente
de algún otro servidor o servicio.

De manera más amplia, un host que: a) recibe una credencial de Kerberos y b) utiliza un
servicio proporcionado por un servidor.

Informalmente, un principal que utiliza un servicio.

código de autenticación de mensajes (MAC)

142 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

código de
autenticación
de mensajes
(MAC)

MAC proporciona seguridad en la integridad de los datos y autentica el origen de los datos.
MAC no proporciona protección contra intromisiones externas.

confidencialidad Consulte privacidad.

conjunto
básico

El conjunto de privilegios asignados al proceso de un usuario en el momento de inicio de
sesión. En un sistema sin modificaciones, cada conjunto heredable inicial del usuario es
equivalente al conjunto básico en el inicio de sesión.

conjunto de
privilegios

Una recopilación de privilegios. Cada proceso tiene cuatro conjuntos de privilegios que
determinan si un proceso puede utilizar un privilegio determinado. Consulte límite definido,
conjunto vigente, conjunto permitido y conjunto heredable.

Además, el conjunto básico de privilegios es la recopilación de privilegios asignados al proceso
de un usuario en el momento de inicio de sesión.

conjunto
heredable

El conjunto de privilegios que un proceso puede heredar a través de una llamada a exec.

conjunto
permitido

El conjunto de privilegios que están disponibles para que utilice un proceso.

conjunto
vigente

El conjunto de privilegios que actualmente están vigentes en un proceso.

consumidor En la función de estructura criptográfica de Oracle Solaris, un consumidor es un usuario de
los servicios criptográficos prestados por los proveedores. Los consumidores pueden ser
aplicaciones, usuarios finales u operaciones de núcleo. Kerberos, IKE e IPsec son ejemplos de
consumidores. Para ver ejemplos de proveedores, consulte proveedor.

credencial Un paquete de información que incluye un ticket y una clave de sesión coincidente. Se utiliza
para autenticar la identidad de un principal. Consulte también ticket, clave de sesión.

derechos Una alternativa al modelo de superusuario de todo o nada. La gestión de derechos de usuario
y la gestión de derechos de proceso permiten a una organización dividir los privilegios de
superusuario y asignarlos a usuarios o roles. Los derechos de Oracle Solaris se implementan
como privilegios de núcleo, autorizaciones y la capacidad para ejecutar un proceso como un
UID o GID determinado. Los derechos se pueden recopilar en un perfil de derechos y en un rol.

DES Estándar de cifrado de datos. Método de cifrado de clave simétrica que se desarrolló en 1975 y
que ANSI estandarizó en 1981 como ANSI X.3.92. DES utiliza una clave de 56 bits.

dominio 1. La red lógica gestionada por una única base de datos de Kerberos y un juego de centros de
distribución de claves (KDC).

2. La tercera parte de un nombre de principal. Para el nombre de principal jdoe/
admin@CORP.EXAMPLE.COM, el dominio es CORP.EXAMPLE.COM. Consulte también nombre de
principal.

imagen de único sistema

Glosario 143

DSA Algoritmo de firma digital. Algoritmo de clave pública con un tamaño de clave variable que va
de 512 a 4096 bits. DSS, el estándar del gobierno de los Estados Unidos, llega hasta los 1024
bits. DSA se basa en el algoritmo SHA1 para las entradas.

ECDSA Algoritmo de firma digital de curva elíptica. Un algoritmo de clave pública que se basa en
matemáticas de curva elíptica. El tamaño de una clave ECDSA es significativamente menor
que el tamaño de una clave pública DSA necesaria para generar una firma de la misma
longitud.

elemento
inicial

Un iniciador numérico para generar números aleatorios. Cuando el iniciador comienza desde un
origen aleatorio, el elemento inicial se denomina elemento inicial aleatorio.

escalada de
privilegios

Obtención de acceso a recursos que se encuentran fuera del rango de recursos permitidos por
los derechos asignados, incluidos los derechos que anulan los valores predeterminados. Como
resultado, un proceso puede realizar operaciones no autorizadas.

evento
asíncrono de
auditoría

Los eventos asíncronos constituyen la minoría de los eventos del sistema. Estos eventos no
están asociados con ningún proceso; por lo tanto, no hay procesos disponibles para bloquear
y reactivar más adelante. Los eventos de salida y entrada de la PROM, y de inicio del sistema
inicial son ejemplos de eventos asíncronos.

evento de
auditoría no
atribuible

Un evento de auditoría cuyo iniciador no se puede determinar, como el evento AUE_BOOT.

evento
síncrono de
auditoría

La mayoría de los eventos de auditoría. Estos eventos están asociados con un proceso en el
sistema. Un evento no atribuible que está asociado con un proceso es un evento síncrono, como
un error de inicio de sesión.

FQDN Siglas en inglés de Fully Qualified Domain Name, nombre de dominio completo. Por ejemplo,
central.example.com (en lugar de simplemente denver).

frase de
contraseña

Una frase que se utiliza para verificar que una clave privada haya sido creada por el usuario de
la frase de contraseña. Una buena frase de contraseña tiene una longitud de 10 a 30 caracteres,
combina caracteres alfabéticos y numéricos, y evita el texto y los nombres simples. Se le
pedirá la frase de contraseña para autenticar el uso de la clave privada para cifrar y descifrar
comunicaciones.

GSS-API Generic Security Service Application Programming Interface. Una capa de red que proporciona
apoyo para diversos servicios de seguridad modulares, incluido el servicio Kerberos. GSS-API
proporciona servicios de privacidad, integridad y autenticación de seguridad. Consulte también
autenticación, integridad, privacidad.

host Un sistema al que se puede acceder a través de una red.

imagen de
único sistema

Una imagen de único sistema se utiliza en la auditoría Oracle Solaris para describir un grupo
de sistemas auditados que utilizan el mismo servicio de nombres. Estos sistemas envían sus

instancia

144 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

registros de auditoría a un servidor de auditoría central, donde los registros se pueden comparar
como si procedieran de un sistema.

instancia La segunda parte de un nombre de principal; una instancia cualifica la primera parte del
nombre de principal. En el caso de un principal de servicio, la instancia es obligatoria. La
instancia es el nombre de dominio completo del host, como en host/central.example.com.
Para los principales de usuario, una instancia es opcional. Sin embargo, tenga en cuenta que
jdoe y jdoe/admin son principales únicos. Consulte también nombre primario, nombre de
principal, principal de servicio, principal de usuario.

integridad Un servicio de seguridad que, además de la autenticación del usuario, permite validar los
datos transmitidos mediante una suma de comprobación criptográfica. Consulte también
autenticación y privacidad.

KDC Centro de distribución de claves. Un equipo que tiene tres componentes Kerberos V5:

■ Base de datos de claves y principal
■ Servicio de autenticación
■ Servicio de otorgamiento de tickets

Cada dominio tiene un KDC maestro y debe tener uno o varios KDC esclavos.

KDC esclavo Una copia de un KDC maestro, que es capaz de realizar la mayoría de las funciones del
maestro. Cada dominio, generalmente, tiene varios KDC esclavos (y un solo KDC maestro).
Consulte también KDC, KDC maestro.

KDC maestro El KDC maestro en cada dominio, que incluye un servidor de administración Kerberos,
kadmind, y un daemon de otorgamiento de tickets y autenticación, krb5kdc. Cada dominio
debe tener al menos un KDC maestro y puede tener varios KDC duplicados, o esclavos, que
proporcionan servicios de autenticación a los clientes.

Kerberos Un servicio de autenticación, el protocolo utilizado por ese servicio o el código utilizado para
implementar ese servicio.

La implementación de Kerberos en Oracle Solaris que está estrechamente basada en la
implementación de Kerberos V5.

Aunque son técnicamente diferentes, "Kerberos" y "Kerberos V5" suelen utilizarse de forma
indistinta en la documentación de Kerberos.

En la mitología griega, Kerberos (también escrito Cerberus) era un mastín feroz de tres cabezas
que protegía las puertas de Hades.

kvno Siglas en inglés de Key Version Number, número de versión de clave. Un número de secuencia
que realiza un seguimiento de una clave determinada en orden de generación. El kvno más alto
corresponde a la clave más reciente y actual.

límite definido El límite exterior que indica qué privilegios están disponibles para un proceso y sus procesos
secundarios.

motor de análisis

Glosario 145

Lista de
control de
acceso

Una lista de control de acceso (ACL) proporciona un nivel de seguridad de archivos más
específico que la protección de archivos UNIX tradicionales. Por ejemplo, una ACL permite
autorizar el acceso de lectura de grupo a un archivo, pero permitir que un solo miembro de ese
grupo escriba en el archivo.

MAC 1. Consulte código de autenticación de mensajes (MAC).

2. También se denomina etiquetado. En la terminología de seguridad gubernamental, MAC
significa control de acceso obligatorio (del inglés Mandatory Access Control). Etiquetas como
Top Secret y Confidential son ejemplos de MAC. MAC se diferencia de DAC, que significa
control de acceso discrecional (del inglés Discretionary Access Control). Los permisos UNIX
son un ejemplo de DAC.

3. En hardware, la dirección única del sistema en una LAN. Si el sistema está en una Ethernet,
la dirección MAC es la dirección Ethernet.

MD5 Una función de hash criptográfica iterativa utilizada para autenticar mensajes, incluso las
firmas digitales. Rivest desarrolló esta función en 1991. Su uso está descartado.

mecanismo 1. Un paquete de software que especifica técnicas criptográficas para lograr la autenticación o
confidencialidad de los datos. Ejemplos: clave pública Diffie-Hellman, Kerberos V5.

2. En la función de estructura criptográfica de Oracle Solaris, la implementación de un
algoritmo para un propósito determinado. Por ejemplo, un mecanismo DES que se aplica a la
autenticación, como CKM_DES_MAC, es un mecanismo distinto de un mecanismo DES que
se aplica al cifrado, CKM_DES_CBC_PAD.

mecanismo de
seguridad

Consulte mecanismo.

minimización La instalación del sistema operativo mínimo necesario para ejecutar el servidor. Cualquier
software que no se relacione directamente con el funcionamiento del servidor no se instala o se
suprime después de la instalación.

modelo de
privilegios

Un modelo de seguridad más estricto en un sistema informático que el modelo de superusuario.
En el modelo de privilegios, los procesos requieren un privilegio para ejecutarse. La
administración del sistema se puede dividir en partes discretas que se basan en los privilegios
que los administradores tienen en sus procesos. Los privilegios se pueden asignar al proceso de
inicio de sesión de un administrador. O bien, los privilegios se pueden asignar para que estén
vigentes para determinados comandos solamente.

modelo de
superusuario

El modelo de seguridad UNIX típico en un sistema informático. En el modelo de superusuario,
un administrador tiene todo el control del sistema o ningún control (todo o nada).
Generalmente, para administrar el equipo, un usuario se convierte en superusuario (root) y
puede llevar a cabo todas las actividades administrativas.

motor de
análisis

Una aplicación de terceros, que reside en un host externo, que examina un archivo para ver si
contiene virus conocidos.

nombre de principal

146 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

nombre de
principal

1. El nombre de un principal, con el formato nombre primario/instancia@DOMINIO. Consulte
también, instancia, nombre primario, dominio.

2. (RPCSEC_GSS API) Consulte principal de cliente, principal de servidor.

nombre
primario

La primera parte de un nombre de principal. Consulte también instancia, nombre de principal,
dominio.

NTP Siglas en inglés de Network Time Protocol, protocolo de hora de red. Software de la
Universidad de Delaware que permite gestionar la sincronización precisa del tiempo o del reloj
de la red, o de ambos, en un entorno de red. Puede usar NTP para mantener el desfase de reloj
en un entorno de Kerberos. Consulte también desfase de reloj.

nueva
autenticación

El requisito de proporcionar una contraseña para realizar una operación informática.
Normalmente, las operaciones sudo requieren una nueva autenticación. Los perfiles de
derechos autenticados pueden contener comandos que requieren una nueva autenticación.
Consulte perfil de derechos autenticado.

objeto público Un archivo que es propiedad del usuario root y que todos pueden leer, como cualquier archivo
en el directorio /etc.

PAM Siglas en inglés de Pluggable Authentication Module, módulo de autenticación conectable. Una
estructura que permite que se utilicen varios mecanismos de autenticación sin que sea necesario
recompilar los servicios que los utilizan. PAM permite inicializar la sesión de Kerberos en el
momento del inicio de sesión.

perfil de
derechos

Se conoce también como perfil. Una recopilación de sustituciones de seguridad que se puede
asignar a un rol o a un usuario. Un perfil de derechos puede incluir autorizaciones, privilegios,
comandos con atributos de seguridad y otros perfiles de derechos que se denominan perfiles
complementarios.

perfil de
derechos
autenticado

Un perfil de derechos que requiere que el usuario o rol asignado escriba una contraseña antes
de ejecutar una operación en el perfil. Este comportamiento es similar al comportamiento de
sudo. El período de tiempo durante el cual la contraseña es válida es configurable.

pista de
auditoría

La recopilación de todos los archivos de auditoría de todos los hosts.

política Generalmente, un plan o curso de acción que influye sobre decisiones y acciones, o las
determina. Para los sistemas informáticos, la política suele hacer referencia a la política
de seguridad. La política de seguridad de su sitio es el conjunto de reglas que definen la
confidencialidad de la información que se está procesando y las medidas que se utilizan para
proteger la información contra el acceso no autorizado. Por ejemplo, la política de seguridad
puede requerir que se auditen los sistemas, que los dispositivos se asignen para su uso y que las
contraseñas se cambien cada seis semanas.

Para la implementación de la política en áreas específicas de Sistema operativo Oracle Solaris,
consulte política de auditoría, política en la estructura criptográfica, política de dispositivos,
política de Kerberos, política de contraseñas y política de derechos.

principal

Glosario 147

política de
auditoría

La configuración global y por usuario que determina qué eventos de auditoría se registran.
La configuración global que se aplica al servicio de auditoría, generalmente, afecta qué
información opcional se incluye en la pista de auditoría. Dos valores, cnt y ahlt, afectan al
funcionamiento del sistema cuando se completa la cola de auditoría. Por ejemplo, es posible
que la política de auditoría requiera que un número de secuencia forme parte de cada registro
de auditoría.

política de
contraseñas

Los algoritmos de cifrado que se pueden utilizar para generar contraseñas. También puede
referirse a cuestiones más generales sobre las contraseñas, como la frecuencia con la que
deben cambiarse las contraseñas, cuántos intentos de escribir la contraseña se permiten y
otras consideraciones de seguridad. La política de seguridad requiere contraseñas. La política
de contraseñas requiere que las contraseñas se cifren con el algoritmo AES y puede exigir
requisitos adicionales relacionados con la seguridad de las contraseñas.

política de
derechos

La política de seguridad que está asociada a un comando. Actualmente,solaris es la política
válida para Oracle Solaris. La política solaris reconoce privilegios y una política de privilegio
extendida, autorizaciones y atributos de seguridad setuid.

política de
dispositivos

Protección de dispositivos en el nivel de núcleo. La política de dispositivos se implementa
como dos conjuntos de privilegios en un dispositivo. Un conjunto de privilegios controla
el acceso de lectura al dispositivo. El segundo conjunto de privilegios controla el acceso de
escritura al dispositivo. Consulte también política.

política de
Kerberos

Un conjunto de reglas que rige el uso de contraseñas en el servicio Kerberos. Las políticas
pueden regular los accesos de los principales, o los parámetros de tickets, como la duración.

política de
seguridad

Consulte política.

política en la
estructura
criptográfica

En la función de estructura criptográfica de Oracle Solaris, la política es la desactivación de
mecanismos criptográficos existentes. Después de esto, los mecanismos no se pueden utilizar.
La política en la estructura criptográfica puede impedir el uso de un mecanismo determinado,
como CKM_DES_CBC, de un proveedor, como DES.

política para
tecnologías de
clave pública

En la estructura de gestión de claves (KMF), la política es la gestión del uso de certificados.
La base de datos de políticas KMF puede limitar el uso de las claves y los certificados
administrados por la biblioteca KMF.

política
RBAC

Consulte política de derechos.

políticas de
red

Los valores configurados por las utilidades de red para proteger el tráfico de red. Para obtener
información sobre la seguridad de la red, consulte “Protección de la red en Oracle Solaris 11.2
”.

principal 1. Un cliente o usuario con un nombre único o una instancia de servidor o servicio que
participa en una comunicación de red. Las transacciones de Kerberos implican interacciones

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53810
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53810

principal admin

148 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

entre principales (principales de servicio y principales de usuario) o entre principales y KDC.
En otras palabras, un principal es una entidad única a la que Kerberos puede asignar tickets.
Consulte también nombre de principal, principal de servicio, principal de usuario.

2. (RPCSEC_GSS API) Consulte principal de cliente, principal de servidor.

principal
admin

Un principal de usuario con un nombre del tipo nombre de usuario/admin (como en jdoe/
admin). Un principal admin puede tener más privilegios (por ejemplo, para modificar las
políticas) que un principal de usuario común. Consulte también nombre de principal, principal
de usuario.

principal de
cliente

(RPCSEC_GSS API) Un cliente (un usuario o una aplicación) que utiliza los servicios de red
RPCSEC_GSS seguros. Los nombres de principales de cliente se almacenan con el formato
rpc_gss_principal_t.

principal de
host

Una instancia determinada de un principal de servicio en la que el principal (indicado
por el nombre principal host) está configurado para proporcionar un rango de servicios
de red, como ftp, rcp o rlogin. Un ejemplo de un principal de host principal es host/
central.example.com@EXAMPLE.COM. Consulte también principal de servidor.

principal de
servicio

Un principal que proporciona autenticación Kerberos para un servicio o servicios. Para los
principales de servicio, el nombre de principal es el nombre de un servicio, como ftp y su
instancia es el nombre de host completo del sistema que proporciona el servicio. Consulte
también principal de host, principal de usuario.

principal de
servidor

(RPCSEC_GSS API) Un principal que proporciona un servicio. El principal de servidor se
almacena como una cadena ASCII con el formato servicio@host. Consulte también principal de
cliente.

principal de
usuario

Un principal atribuido a un usuario determinado. El nombre primario de un principal de usuario
es un nombre de usuario y su instancia opcional es un nombre que se utiliza para describir el
uso que se pretende hacer de las credenciales correspondientes (por ejemplo, jdoe o jdoe/
admin). También se conoce como instancia de usuario. Consulte también principal de servicio.

principio de
privilegio
mínimo

Consulte privilegio mínimo.

privacidad Un servicio de seguridad en el que los datos transmitidos se cifran antes de enviarse. La
privacidad también incluye la integridad de los datos y la autenticación de usuario. Consulte
también autenticación, integridad y servicio.

privilegio 1. En general, un poder o una capacidad para realizar una operación en un sistema informático
que supera el poder de un usuario común. Los privilegios de superusuario son todos los
derechos que se otorgan al superusuario. Una aplicación con privilegios o un usuario con
privilegios o es una aplicación o un usuario al que se han concedido derechos adicionales.

reconocimiento de privilegios

Glosario 149

2. Un derecho discreto en un proceso de un sistema Oracle Solaris. Los privilegios ofrecen
un control más específico de los procesos que root. Los privilegios se definen y se aplican
en el núcleo. A los privilegios también se los denomina privilegios de proceso o privilegios
de núcleo. Para obtener una descripción completa de los privilegios, consulte la página del
comando man privileges(5).

privilegio
mínimo

Un modelo de seguridad que ofrece a un proceso especificado sólo un subconjunto de poderes
de superusuario. El modelo de privilegios básico asigna suficientes privilegios a los usuarios
comunes para que puedan realizar tareas administrativas personales, como montar sistemas
de archivos o cambiar la propiedad de los archivos. Por otro lado, los procesos se ejecutan
sólo con esos privilegios, que son necesarios para completar la tarea, en lugar de con toda
la capacidad de superusuario, es decir, todos los privilegios. Los daños debidos a errores de
programación como desbordamiento de la memoria intermedia se pueden contener para un
usuario que no es root, que no tiene acceso a capacidades críticas como la lectura o escritura en
archivos de sistema protegidos o la detención del equipo.

protocolo
de Diffie-
Hellman

También se lo denomina "criptografía de claves públicas". Se trata de un protocolo de claves
criptográficas asimétricas que desarrollaron Diffie y Hellman en 1976. Este protocolo permite
a dos usuarios intercambiar una clave secreta mediante un medio no seguro, sin ningún otro
secreto. Kerberos utiliza el protocolo Diffie-Hellman.

proveedor En la función de estructura criptográfica de Oracle Solaris, un servicio criptográfico
proporcionado a los consumidores. Las bibliotecas PKCS #11, los módulos criptográficos y
los aceleradores de hardware son ejemplos de proveedores. Los proveedores se conectan a
la estructura criptográfica y también se conocen como complementos. Para ver ejemplos de
consumidores, consulte consumidor.

proveedor de
hardware

En la función de estructura criptográfica de Oracle Solaris, un controlador del dispositivo y su
acelerador de hardware. Los proveedores de hardware descargan operaciones criptográficas
costosas del sistema informático y, de esa manera, liberan los recursos de la CPU para otros
usos. Consulte también proveedor.

proveedor de
software

En la función de estructura criptográfica de Oracle Solaris, un módulo de software de núcleo
o una biblioteca PKCS #11 que proporciona servicios criptográficos. Consulte también
proveedor.

QOP Siglas en inglés de Quality of Protection, calidad de protección. Un parámetro que se utiliza
para seleccionar los algoritmos criptográficos que se utilizan junto con el servicio de integridad
o de privacidad.

RBAC Control de acceso basado en roles, la función de gestión de derechos de usuario de Oracle
Solaris. Consulte derechos.

reconocimiento
de privilegios

Programas, secuencias de comandos y comandos que activan y desactivan el uso de privilegios
en su código. En un entorno de producción, los privilegios que estén activados deben
proporcionarse al proceso, por ejemplo, solicitando a los usuarios del programa que utilicen

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5privileges-5

red privada virtual (VPN)

150 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

un perfil de derechos que agrega los privilegios al programa. Para obtener una descripción
completa de los privilegios, consulte la página del comando man privileges(5).

red privada
virtual (VPN)

Una red que proporciona comunicaciones seguras al utilizar el cifrado y el establecimiento de
túneles para conectar usuarios a través de una red pública.

relación Una variable de configuración o un vínculo definidos en los archivos kdc.conf o krb5.conf.

resumen Consulte resumen de mensaje.

resumen de
mensaje

Un resumen de mensaje es un valor hash que se calcula a partir de un mensaje. El valor hash
identifica el mensaje casi de manera exclusiva. Un resumen es útil para verificar la integridad
de un archivo.

rol Una identidad especial para ejecutar aplicaciones con privilegios que sólo los usuarios
asignados pueden asumir.

RSA Método para la obtención de firmas digitales y criptosistemas de claves públicas. Dicho método
lo describieron sus creadores, Rivest, Shamir y Adleman, en 1978.

SEAM El nombre de producto para la primera versión de Kerberos en los sistemas Solaris. Este
producto se basa en la tecnología Kerberos V5 desarrollada en Massachusetts Institute of
Technology. SEAM ahora se denomina servicio Kerberos. Continúa siendo levemente diferente
a la versión del MIT.

Secure Shell Un protocolo especial para el inicio de sesión remoto seguro y otros servicios de red seguros a
través de una red no segura.

separación de
tareas

Parte de la noción de privilegio mínimo. La separación de tareas impide que un usuario
realice o apruebe todas las operaciones que permiten completar una transacción. Por ejemplo,
en RBAC, puede separar la creación de un usuario de inicio de sesión de la asignación de
sustituciones de seguridad. Un rol crea el usuario. Un rol individual puede asignar atributos de
seguridad, como perfiles de derechos, roles y privilegios a los usuarios existentes.

servicio 1. Un recurso proporcionado a clientes de la red, a menudo, por más de un servidor. Por
ejemplo, si ejecuta rlogin en el equipo central.example.com, ese equipo es el servidor que
proporciona el servicio rlogin.

2. Un servicio de seguridad (ya sea de integridad o privacidad) que proporciona un nivel de
protección más allá de la autenticación. Consulte también integridad y privacidad.

servicio de
seguridad

Consulte servicio.

servidor Un principal que proporciona un recurso a los clientes de la red. Por ejemplo, si ejecuta ssh en
el sistema central.example.com, ese sistema es el servidor que proporciona el servicio ssh.
Consulte también principal de servicio.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5privileges-5

ticket inicial

Glosario 151

servidor de
aplicaciones

Consulte servidor de aplicaciones de red.

servidor de
aplicaciones
de red

Un servidor que proporciona aplicaciones de red, como ftp. Un dominio puede contener varios
servidores de aplicaciones de red.

sesgo de reloj La cantidad máxima de tiempo que pueden diferir los relojes del sistema interno de todos los
hosts que participan en el sistema de autenticación Kerberos. Si el sesgo de reloj se excede
entre cualquiera de los hosts participantes, las solicitudes se rechazan. El desfase de reloj se
puede especificar en el archivo krb5.conf.

SHA1 Algoritmo de hash seguro. El algoritmo funciona en cualquier tamaño de entrada que sea
inferior a 264 para generar una síntesis del mensaje. El algoritmo SHA-1 es la entrada de DSA.

shell de perfil En la gestión de derechos, un shell que permite que un rol (o un usuario) ejecute desde la línea
de comandos cualquier aplicación con privilegios asignada a los perfiles de derechos del rol.
Las versiones del shell de perfil corresponden a los shells disponibles en el sistema, como la
versión pfbash de bash.

TGS Siglas en inglés de Ticket-Granting Service, servicio de otorgamiento de tickets. La parte del
KDC que es responsable de emitir tickets.

TGT Siglas en inglés de Ticket-Granting Ticket, Ticket de otorgamiento de tickets. Un ticket emitido
por el KDC que permite que un cliente solicite tickets para otros servicios.

ticket Un paquete de información que se utiliza para transmitir de manera segura la identidad de
un usuario a un servidor o servicio. Un ticket es válido únicamente para un solo cliente y un
servicio determinado en un servidor específico. Un ticket contiene el nombre de principal del
servicio, el nombre de principal del usuario, la dirección IP del host del usuario, una indicación
de hora y un valor que define la duración del ticket. Un ticket se crea con una clave de sesión
aleatoria que utilizará el cliente y el servicio. Una vez que se ha creado un ticket, se puede
volver a utilizar hasta que caduque. Un ticket sólo sirve para autenticar un cliente cuando se
presenta junto con un autenticador nuevo. Consulte también autenticador, credencial, servicio y
clave de sesión.

ticket de
sustituto

Un ticket que puede utilizar un servicio en nombre de un cliente para realizar una operación
para el cliente. Por lo tanto, se dice que el servicio actúa como sustituto del cliente. Con el
ticket, el servicio puede asumir la identidad del cliente. El servicio puede utilizar un ticket de
sustituto para obtener un ticket de servicio para otro servicio, pero no puede obtener un ticket
de otorgamiento de tickets. La diferencia entre un ticket de sustituto y un ticket reenviable
es que un ticket de sustituto únicamente es válido para una sola operación. Consulte también
ticket reenviable.

ticket inicial Un ticket que se emite directamente (es decir, que no se basa en un ticket de otorgamiento
de tickets existente). Algunos servicios, como las aplicaciones que cambian las contraseñas,
posiblemente requieran que los tickets se marquen como iniciales para garantizar que el
cliente pueda demostrar que conoce su clave secreta. Esta garantía es importante porque un

ticket no válido

152 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

ticket inicial indica que el cliente se ha autenticado recientemente (en lugar de basarse en un
ticket de otorgamiento de tickets, que posiblemente haya existido durante mucho tiempo).

ticket no
válido

Un ticket posfechado que todavía no puede utilizarse. Un servidor de aplicaciones rechaza un
ticket no válido hasta que se valide. Para validar un ticket no válido, el cliente debe presentarlo
al KDC en una solicitud TGS, con el indicador VALIDATE definido, después de que haya pasado
la hora de inicio. Consulte también ticket posfechado.

ticket
posfechado

Un ticket posfechado no es válido hasta que transcurra un tiempo especificado tras su creación.
Un ticket de este tipo es útil, por ejemplo, para los trabajos por lotes que deben ejecutarse tarde
por la noche, ya que si el ticket es robado, no se puede utilizar hasta que se ejecute el trabajo
por lotes. Los tickets posfechados se emiten como no válidos y siguen teniendo ese estado
hasta que: a) haya pasado su hora de inicio, y b) el cliente solicite la validación por parte del
KDC. Generalmente, un ticket posfechado es válido hasta la hora de vencimiento del ticket de
otorgamiento de tickets. Sin embargo, si el ticket posfechado se marca como renovable, su
duración suele definirse para que coincida con la duración total del ticket de otorgamiento de
tickets. Consulte también, ticket no válido, ticket renovable.

ticket
reenviable

Un ticket que un cliente puede utilizar para solicitar un ticket en un host remoto sin que sea
necesario que el cliente complete todo el proceso de autenticación en ese host. Por ejemplo, si
el usuario david obtiene un ticket reenviable mientras está en el equipo de jennifer, david
puede iniciar sesión en su propio equipo sin tener que obtener un ticket nuevo (y, por lo tanto,
autenticarse nuevamente). Consulte también ticket de sustituto.

ticket
renovable

Debido a que los tickets con duraciones muy largas constituyen un riesgo de seguridad,
los tickets se pueden designar como renovables. Un ticket renovable tiene dos horas de
vencimiento: a) la hora de vencimiento de la instancia actual del ticket, y b) la duración
máxima de cualquier ticket. Si un cliente desea seguir utilizando un ticket, debe renovarlo antes
del primer vencimiento. Por ejemplo, un ticket puede ser válido por una hora, pero todos los
tickets tienen una duración máxima de 10 h. Si el cliente que tiene el ticket desea conservarlo
durante más de una hora, debe renovarlo. Cuando un ticket alcanza la duración máxima, vence
automáticamente y no se puede renovar.

tipo Históricamente, tipo de seguridad y tipo de autenticación tenían el mismo significado;
ambos indicaban el tipo de autenticación (AUTH_UNIX, AUTH_DES, AUTH_KERB).
RPCSEC_GSS también es un tipo de seguridad, aunque proporciona servicios de privacidad e
integridad, además de autenticación.

tipo de
seguridad

Consulte tipo.

usuario con
privilegios

Un usuario a quien se le asignan derechos que se encuentran más allá de los derechos de un
usuario común en un sistema informático. Consulte también usuarios de confianza.

usuarios de
confianza

Los usuarios que se ha decidido que pueden realizar tareas administrativas con cierto nivel de
confianza. Normalmente, los administradores crean inicios de sesión para usuarios de confianza
y asignan derechos administrativos que coinciden con el nivel de confianza y la capacidad de

usuarios de confianza

Glosario 153

los usuarios. Estos usuarios luego pueden ayudar a configurar y a mantener el sistema. También
son denominados usuarios con privilegios.

154 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

155

Índice

Números y símbolos
- (signo menos)

prefijo de clase de auditoría, 120
[] (corchetes)

salida de auditrecord, 126
^ (signo de intercalación)

en prefijos de clase de auditoría, 47
modificador de prefijo de clase de auditoría, 120

+ (signo más) en prefijos de clase de auditoría, 120
+ (signo·más)·en·prefijos de clase de auditoría, 90

A
opción -A

comando auditreduce, 103
activación

servicio de auditoría, 44
adición

clases de auditoría, 56
administración de auditoría

activación, 44
archivos de auditoría, 97
clases de auditoría, 14
comando audit -s, 44, 72
comando audit -t, 44
comando auditconfig, 44, 46
comando praudit, 97
complemento audit_remote, 83, 85
complemento audit_syslog, 89
complementos, 83, 85
configuración, 44
control de costos, 38
controles de colas, 54
desactivación, 44
descripción, 22

eficacia, 40
en zonas, 25, 28, 68, 119
eventos de auditoría, 13
perfiles de derechos necesarios, 118
política, 51
reducción de requisitos de espacio, 39
refrescamiento, 72
registros de auditoría, 15
informes, 23

agregación
auditoría

de usuarios individuales, 47, 112
clases de auditoría, 56
política de auditoría, 51
política de auditoría temporal, 53

agregar
auditoría

de zonas, 27
complementos

auditoría, 83, 85, 89
sistemas de archivos de auditoría, 76

almacenamiento
archivos de auditoría, 33, 76
remoto de archivos de auditoría, 34

archivado
archivos de auditoría, 105

archivo /etc/security/audit_event
eventos de auditoría y, 13

archivo /etc/syslog.conf
auditoría y, 90, 118

archivo /var/adm/auditlog
registros de auditoría de texto, 90

archivo /var/adm/messages
resolución de problemas de auditoría, 107

archivo /var/log/syslog
resolución de problemas de auditoría, 107

índice

156 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

archivo audit_class
agregación de una clase, 56
resolución de problemas, 57

archivo audit_event
cambio de pertenencia de clase, 58
descripción, 13
eliminación segura de eventos, 65

archivo auditlog
registros de auditoría de texto, 90

archivo syslog, 18
archivo syslog.conf

nivel audit.notice, 90
y auditoría, 118

archivo user_attr
excepciones para clases de auditoría en todo el
sistema, 15

archivos, 13
Ver también archivos de auditoría
audit_class, 117
audit_event, 117
auditoría de modificaciones de, 62
objetos públicos, 13
syslog.conf, 118

archivos de auditoría
combinación, 102
compresión en disco, 66
copia de mensajes en un solo archivo, 97
creación de archivos de resumen, 96, 97, 97
efectos de hora universal coordinada (UTC), 102
gestión, 105
impresión, 100
lectura con praudit, 97
limitación del tamaño de, 113
reducción de requisitos de espacio, 39
reducción de requisitos de espacio de
almacenamiento, 40
reducción del tamaño de, 102
registros de hora, 125
reserva de espacio en disco para, 76
sistemas de archivos ZFS, 66, 76

archivos de configuración
auditoría, 117

archivos log
/var/adm/messages, 107
/var/log/syslog, 107

configuración para el servicio de auditoría, 89
registros de auditoría, 17, 101
registros de auditoría syslog, 118

asignaciones
eventos a clases (auditoría), 15

asignaciones de evento-clase de auditoría
cambio, 58

atributo qsize
complementos de auditoría, 54

auditoría
activación, 44
actualización de información, 72, 72
agregación de indicadores de auditoría a un grupo
de usuarios, 51
análisis, 23
búsqueda de cambios en archivos específicos, 62
cambios en la versión actual, 9
complemento para Oracle Audit Vault and Database
Firewall, 23
configuración

idéntica para todas las zonas, 69
por zona, 71
todas las zonas, 44
zona global, 52

configuración de controles de colas, 54
configuración en la zona global, 28
configuración predeterminada, 41
definición de preselección, 12
definición de selección posterior, 12
definición local, 12
definición remota, 13
desactivación, 44
determinación de si se está ejecutando, 108
eliminación de indicadores de auditoría específicos
de usuario, 50
informes, 23
inicios de sesión, 113
módulos de complemento, 16
obtención de controles de colas, 54
perfiles de derechos para, 118
personalización, 59
planificación, 27
planificación en zonas, 28, 28
resolución de problemas, 107
resolución de problemas del comando praudit, 101
resúmenes de páginas del comando man, 117

índice

157

servidor de auditoría remota (ARS), 20
sólo usuarios, 50
todos los comandos por usuarios, 60
transferencias de archivos de sftp, 67
valores predeterminados, 116
zonas y, 25, 119

auditoría local, 12
auditoría remota, 13

B
base de datos user_attr

enumeración de excepciones de usuario para
preselección de auditoría, 47

C
opción -C

comando auditreduce, 103
cambio

archivo audit_event, 58
características de auditoría

ID de sesión, 125
ID de terminal, 125
ID de usuario de auditoría, 124
máscara de preselección de procesos de usuario, 124
procesos, 124

características de auditoría de proceso
ID de sesión de auditoría, 125
ID de terminal, 125
ID de usuario de auditoría, 124
máscara de preselección de procesos, 124

clase de auditoría all
precaución de uso, 120

clase de auditoría cusa, 53
clases Ver clases de auditoría
clases always-audit

máscara de preselección de procesos, 124
clases de auditoría

agregación, 56
asignación de eventos, 15
configuración, 119
cusa, 53
descripción, 11, 13
descripción general, 14

excepciones de usuarios, 47
excepciones para configuraciones en todo el
sistema, 15
máscara de preselección de procesos, 124
modificación de valores predeterminados, 56
prefijos, 120
preselección, 12

efecto en objetos públicos, 13
para éxito, 49
para fallo, 49, 90, 91
para finalización correcta, 90, 91
para finalización correcta y fallo, 46

reemplazo, 46
selección posterior, 12
sintaxis, 120, 120
visualización de valores predeterminados, 42

clases never-audit
máscara de preselección de procesos, 124

cola de auditoría
eventos incluidos, 15

comando audit
desactivación del servicio de auditoría, 44
opciones, 117

comando audit -s, 44, 72
comando audit -t, 44
comando auditconfig

agregar sistemas de archivos de auditoría, 80
clases de auditoría como argumentos, 14
configuración de atributos de audit_binfile, 80
configuración de atributos de audit_remote, 83, 85
configuración de controles de colas, 54
configuración de parámetros de auditoría en todo el
sistema, 14
configuración de política, 51
configuración de política de auditoría, 61
configuración de política de auditoría activa, 53
configuración temporal de política de auditoría, 53
descripción, 117
envío de archivos a un repositorio remoto, 83, 85
opción -getplugin, 83, 85, 89
opción -setflags, 46
opción -setnaflags, 46
opción -setplugin, 83, 85, 89
opciones de controles de colas, 54
opciones de política, 51

índice

158 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

preselección de clases de auditoría, 46
visualización de preselección de auditoría
predeterminada, 46
visualización de valores predeterminados de
auditoría, 42

comando auditrecord
[] (corchetes) en salida, 126
descripción, 118
ejemplo, 94
lista de formatos de clase, 95
lista de formatos de programa, 94
lista de todos los formatos, 93
tokens opcionales ([]), 126
visualización de definiciones de registros de
auditoría, 93

comando auditreduce
depuración de archivos de auditoría, 104
descripción, 118
ejemplos, 102
fusión de registros de auditoría, 102
opción -A, 103
opción -b, 96
opción -c, 97, 97
opción -C, 103
opción -d, 97
opción -e, 97
opción -M, 104
opción -O, 97, 102, 103
opciones de filtrado, 95
selección de registros de auditoría, 95
tokens trailer y, 136
uso de opciones en mayúscula, 103
uso de opciones en minúscula, 95
uso de registro de hora, 102

comando auditstat
descripción, 118

comando ftp
registro de transferencias de archivos, 67

comando logadm
archivado de archivos de auditoría de resumen de
texto, 105

comando praudit
conducción de salida de auditreduce a, 100

conversión de registros de auditoría a un formato
legible, 101
descripción, 118
formato XML, 98
uso en una secuencia de comandos, 101
visualización de registros de auditoría, 97

comando sftp
auditoría de transferencias de archivos, 67

comando svcadm
reinicio, 90

comando tail
ejemplo de uso, 40

comando userattr
visualización de excepciones a auditoría de todo el
sistema, 42

comando usermod
especificación de excepciones de usuario para
preselección de auditoría, 47
excepciones para auditoría en todo el sistema, 15
palabra clave audit_flags, 47
uso de prefijo de signo de intercalación (^) para
excepción audit_flags, 49

comandoaudit
refrescamiento de servicio de auditoría, 72

comandoaudit -s, 72
combinación de archivos de auditoría

comando auditreduce, 102
desde distintas zonas, 119

complemento audit_binfile, 16
configuración de advertencia de espacio libre, 83
configuración de atributos, 80
eliminación de tamaño de cola, 82
especificación del tiempo para la rotación de logs,
81
limitación de tamaño de archivo de auditoría, 81
obtención de atributos, 81, 82, 82

complemento audit_remote, 16
configuración, 85
configuración de atributos, 83, 85
obtención de atributos, 83, 85
resolución de problemas de cola de auditoría llena,
85

complemento audit_syslog, 16
configuración de atributos, 89

complementos

índice

159

auditoría, 16
complementos de auditoría

atributo qsize, 54
complemento audit_binfile, 54, 80
complemento audit_remote, 83, 85
complemento audit_syslog, 89
descripción, 11
resumen de, 117, 121, 121

compresión
archivos de auditoría en disco, 66

configuración
archivo audit_class, 56
archivo audit_event, 58
auditoría, 44
auditoría en zonas, 25, 119
auditoría idéntica para zonas no globales, 69
auditoría por zona, 71
clases de auditoría, 46
controles de colas de auditoría, 54, 54
espacio para la pista de auditoría, 80
impedir el desbordamiento de la pista de auditoría,
105
informes de auditoría, 23
mapa de tareas de logs de auditoría, 75
mapas de tareas de auditoría, 44
política arge, 61
política argv, 61
política de auditoría, 51, 51
política de auditoría activa, 53
política de auditoría ahlt, 52
política de auditoría permanente, 51
política de auditoría perzone, 53
política de auditoría temporal, 51
política de servicio de auditoría, 51
resúmenes de textos de registros de auditoría, 89
secuencia de comandos audit_warn, 55
temporal de política de auditoría, 53

control de costos
y auditoría, 38

controles de colas de auditoría
obtención, 54
visualización de valores predeterminados, 42

convenciones de denominación
archivos de auditoría, 125

conversión

registros de auditoría a formato legible, 101
copia de registros de auditoría en un solo archivo, 97
corchetes ([])

salida de auditrecord, 126
costos de almacenamiento y auditoría, 39
costos de tiempo de procesamiento del servicio de
auditoría, 38
creación

almacenamiento para archivos de auditoría binarios,
76
perfil de derechos para un grupo de usuarios, 51
pista de auditoría, 125

D
daemon auditd

refrescamiento de servicio de auditoría, 73
decisiones de configuración

auditoría
a quién y qué auditar, 30
almacenamiento de archivos, 33
almacenamiento de archivos remoto, 34
política, 35
zonas, 28

depuración
archivos de auditoría binarios, 104

derechos
perfiles de auditoría, 118

desactivación
política de auditoría, 51
servicio de auditoría, 44

determinación
de si la auditoría se está ejecutando, 108
ID de auditoría de un usuario, 64

direcciones TCP, 132
directorio de auditoría

creación de sistemas de archivos para, 76
directorios públicos

auditoría, 13
disco duro

requisitos de espacio para auditoría, 39

E
eficacia

auditoría y, 40

índice

160 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

eliminación
auditoría específica de usuario, 50
eventos de auditoría del archivo audit_event, 65

entrada audit.notice
archivo syslog.conf, 90

evento
descripción, 13

eventos de auditoría
archivo audit_event, 13
asignación a clases, 15
asíncronos, 123
cambio de pertenencia de clase, 58
descripción, 13
eliminación del archivo audit_event, 65
resumen, 11
selección de pista de auditoría, 95
selección desde pista de auditoría en zonas, 119
síncronos, 123
visualización desde archivos binarios, 97

eventos de auditoría asíncronos, 123, 123
eventos de fallo y de finalización correcta

prefijo de clase de auditoría, 120
eventos de finalización correcta y de fallo

prefijo de clase de auditoría, 120
evitar el desbordamiento

pista de auditoría, 105
evitar el desbordamiento de la pista de auditoría, 105
evitar el desbordamiento del almacenamiento

pista de auditoría, 105

F
formato de registros de auditoría

comando auditrecord, 94
formato legible de registros de auditoría

conversión de registros de auditoría a, 101
formato XML

registros de auditoría, 98
fusión

registros de auditoría binarios, 102

G
gestión

archivos de auditoría, 102, 105

auditoría en zonas, 25, 119
desbordamiento de la pista de auditoría, 105
mapa de tareas de registros de auditoría, 102

gestión de auditoría
comando auditreduce, 102
impedir el desbordamiento de la pista de auditoría,
105

H
hora universal coordinada (UTC)

uso de registro de hora en auditoría, 102
uso de registros de hora en auditoría, 125

I
ID

auditoría
descripción general, 10
mecanismo, 124

sesión de auditoría, 125
ID de sesión

auditoría, 125
ID de sesión de auditoría, 125

descripción general, 10
ID de terminal

auditoría, 125
ID de usuario

ID de auditoría y, 124
ID de usuario de auditoría

descripción general, 10
mecanismo, 124

ID de usuario e ID de auditoría, 10
impresión

log de auditoría, 100
indicadores de auditoría

resumen de, 11
inicio de auditoría, 44
inicio de sesión

auditoría de inicios de sesión, 113

L
limitación

tamaño de archivos de auditoría, 113
línea flags

índice

161

máscara de preselección de procesos, 124
llamadas de sistema

token de auditoría exec_args, 130
token de auditoría exec_env, 130

llamadas del sistema
token de auditoría argument, 129
token de auditoría return, 134

logs de auditoría, 10
Ver también archivos de auditoría
comparación de resúmenes binarios y de texto, 17
configuración, 75
configuración de registros de auditoría de resumen
de texto, 89
modos, 17

M
opción -M

comando auditreduce, 104
mapas de tareas

configuración de auditoría, 44
configuración de logs de auditoría, 75
gestión de registros de auditoría, 102
planificación de auditoría, 27

máscara (auditoría)
descripción de preselección de procesos, 124

máscara de preselección (auditoría)
descripción, 124

máscara de preselección de auditoría
modificación para usuarios existentes, 63
modificación para usuarios individuales, 47

máscara de preselección de procesos
descripción, 124

modificación
archivo audit_class, 56
atributos de seguridad de usuario, 47
valores predeterminados de auditoría, 46

modificador de eventos de auditoría fe, 131
modificador de eventos de auditoría fp, 131
modificador de eventos de auditoría na, 131
modificador de eventos de auditoría rd, 131
modificador de eventos de auditoría sp, 131
modificador de eventos de auditoría wr, 131
modificadores de eventos

registros de auditoría, 131

N
nuevas funciones

mejoras de la auditoría, 9
número de secuencia de depuración, 135

O
opción -O

comando auditreduce, 102
objetos públicos

auditoría, 13
opción -a

comando auditrecord, 93
opción -b

comando auditreduce, 96
opción -c

comando auditrecord, 95
comando auditreduce, 97

opción -d
comando auditreduce, 97, 97

opción -e
comando auditreduce, 97

opción -h
comando auditrecord, 93

opción -lspolicy
comando auditconfig, 51

opción -O
comando auditreduce, 97, 103

opción -p
comando auditrecord, 94

opción -s
comando audit, 44, 72, 72

opción -setflags
comando auditconfig, 46

opción -setnaflags
comando auditconfig, 46

opción -setplugin
comando auditconfig, 83, 85, 89

opción -setpolicy
comando auditconfig, 51

opción -t
comando audit, 44

Oracle Audit Vault and Database Firewall

índice

162 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

complementos para auditoría, 23

P
páginas del comando man

servicio de auditoría, 117
palabra clave audit_flags, 47

especificación de excepciones de usuario para
preselección de auditoría, 47
uso, 120
uso de prefijo de signo de intercalación (^), 49

perfil de derechos de administración del sistema de
archivos ZFS

creación de sistemas de archivos de auditoría, 76
perfil de derechos de configuración de auditoría, 118

configuración de política de auditoría, 51
preselección de clases de auditoría, 46
visualización de valores predeterminados de
auditoría, 42

perfil de derechos de control de auditoría, 118
activación del servicio de auditoría, 44
desactivación del servicio de auditoría, 44
refrescamiento de servicio de auditoría, 72

perfil de derechos de gestión de almacenamiento ZFS
creación de agrupaciones para archivos de auditoría,
76

perfil de derechos de revisión de auditoría, 118
perfil de derechos de seguridad de usuarios

modificación de preselección de auditoría para
usuarios, 47

perfiles de derechos
para servicio de auditoría, 118

pista de auditoría
agregar espacio en el disco, 80
costos de análisis, 38
creación de archivos de resumen, 96, 97
depuración de archivos not_terminated, 104
descripción, 12
descripción general, 23
efecto de política de auditoría, 35
envío de archivos a un repositorio remoto, 83, 85
evitar el desbordamiento, 105
reducción de tamaño de, 66, 110
selección de eventos de, 95
supervisión en tiempo real, 40
vista de eventos desde distintas zonas, 119

visualización de eventos desde, 97
planificación

auditoría, 27
auditoría en zonas, 28

política de auditoría
configuración, 51
configuración de arge, 61
configuración de argv, 61
configuración de perzone, 53
configuración en zona global, 25, 119
descripción, 12
efectos de, 35
establecimiento de ahlt, 52
public, 37
que no afecta tokens, 122
tokens agregados por, 122
tokens de auditoría de, 122
valores predeterminados, 35
visualización de valores predeterminados, 42

política de auditoría activa
política de auditoría temporal, 51

política de auditoría ahlt
con política cnt, 123
descripción, 36
establecimiento, 52

política de auditoría arge
configuración, 61
descripción, 36
y token exec_env, 130

política de auditoría argv
configuración, 61
descripción, 36
y token exec_args, 130

política de auditoría cnt
con política ahlt, 123
descripción, 36

política de auditoría configurada
política de auditoría permanente, 51

política de auditoría group
descripción, 36
y token group, 36, 131

política de auditoría path
descripción, 36

política de auditoría permanente
política de auditoría configurada, 51

índice

163

política de auditoría perzone
configuración, 53
cuándo utilizar, 25
descripción, 37
uso, 29, 71, 119

política de auditoría public
descripción, 37
eventos de sólo lectura, 37

política de auditoría seq
descripción, 37
y token sequence, 37, 135

política de auditoría temporal
configuración, 53
política de auditoría activa, 51

política de auditoría trail
descripción, 37
y token trailer, 37

política de auditoría zonename
descripción, 37
uso, 30, 119

políticas
para auditoría, 35
que agregan tokens a registros de auditoría, 122

prefijos para clases de auditoría, 120
preselección

clases de auditoría, 46
preselección de auditoría, 12

R
reducción

espacio en disco requerido para archivos de
auditoría, 66
requisitos de espacio de almacenamiento para
archivos de auditoría, 40
tamaño de archivos de auditoría, 102

reemplazo de clases de auditoría preseleccionadas, 46
refrescamiento de servicio de auditoría, 72
registro

transferencias de archivos de ftp, 67
registros binarios y remotos, 18
registros de auditoría

archivo /var/adm/auditlog, 90
conversión a un formato legible, 101
copia en un solo archivo, 97

descripción, 12
descripción general, 15
ejemplo de formato, 94
eventos que generan, 21
formato, 125
fusión, 102
modificadores de eventos, 131
políticas que agregan tokens a, 122
reducción del tamaño de archivos de auditoría, 102
secuencia de tokens, 125
visualización , 97
visualización de definiciones de

procedimiento, 93
visualización de formatos de un programa, 94
visualización de formatos de una clase de auditoría,
95
visualización en formato XML, 98

registros de hora
archivos de auditoría, 125

requisitos de espacio en disco
archivos de auditoría, 39

requisitos de espacio en el disco
archivos de auditoría, 76

resolución de problemas
auditoría, 107
clases de auditoría

personalizadas, 110
personalizado, 57

comando praudit, 101
complemento activo, 109
demasiados registros de auditoría en cola, 85

S
secuencia de comandos

secuencia de comandos audit_warn, 117
secuencia de comandos audit_warn

configuración, 55
descripción, 117

secuencias de comandos
ejemplo de supervisión de archivos de auditoría, 40
procesamiento de salida de praudit, 101
secuencia de comandos audit_warn, 55

seguridad
auditoría y, 9, 20

índice

164 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

selección
clases de auditoría, 46
eventos de pista de auditoría, 95
registros de auditoría, 95

selección posterior en auditoría, 12
servicio de auditoría, 9

Ver también auditoría
activación, 44
configuración de controles de colas, 54
configuración de política, 51
creación de pista de auditoría, 125
desactivación, 44
política, 35
refrescamiento del núcleo, 72
resolución de problemas, 108
valores predeterminados, 116

servidor de auditoría remota (ARS)
gestión, 20

signo de intercalación (^)
en prefijos de clase de auditoría, 47
uso de prefijo en valor audit_flags, 49

signo más (+) en prefijos de clase auditoría, 90
signo más (+) en prefijos de clase de auditoría, 120
signo menos (-)

prefijo de clase de auditoría, 120
sistema de archivos de auditoría

descripción, 11
sistemas de archivos ZFS

creación para archivos de auditoría binarios, 76
SMF

servicio auditd, 116
supervisión

pista de auditoría en tiempo real, 40
supresión

archivos de auditoría, 102
archivos de auditoría archivados, 106
archivos de auditoría not_terminated, 104

System V IPC
token de auditoría ipc, 132
token de auditoría IPC_perm, 133

T
tamaño de archivos de auditoría

reducción, 102

reducción de requisitos de espacio de
almacenamiento, 40

token de auditoría acl
formato , 128

token de auditoría argument
formato, 129

token de auditoría attribute, 129
token de auditoría cmd, 129
token de auditoría exec_args

formato, 130
política argv y, 130

token de auditoría exec_env
formato, 130

token de auditoría file
formato, 130

token de auditoría fmri
formato, 131

token de auditoría group
formato, 131
política de grupo y, 131

token de auditoría header
formato, 131
modificadores de eventos, 131
orden en registro de auditoría, 131

token de auditoría ip address
formato, 132

token de auditoría ip port
formato, 132

token de auditoría ipc, 132
token de auditoría IPC_perm

formato, 133
token de auditoría path

formato, 133
token de auditoría path_attr, 133
token de auditoría privilege, 134
token de auditoría process

formato, 134
token de auditoría return

formato, 134
token de auditoría sequence

formato, 135
y política de auditoría seq, 135

token de auditoría socket, 135
token de auditoría subject

índice

165

formato, 135
token de auditoría text

formato, 136
token de auditoría trailer

formato, 136
orden en registro de auditoría, 136
visualización de praudit, 136

token de auditoría use of authorization, 136
token de auditoría use of privilege, 137
token de auditoría user, 137
token de auditoría vnode

formato, 129
token de auditoría vnode de archivo, 129
token de auditoría xclient, 137
token de auditoría zonename, 137
tokens de auditoría, 10

Ver también nombres de tokens de auditoría
individuales
agregados por la política de auditoría, 122
descripción, 12, 16
formato, 127
formato de registros de auditoría, 125
listas de, 127
token xclient, 137

tokens de auditoría relacionados con Internet
token ip address, 132
token ip port, 132
token socket, 135

transferencias de archivos
auditoría, 67

U
UDP

direcciones, 132
uso para logs de auditoría remotos, 17

usuarios
auditoría de todos los comandos, 60
auditoría de usuarios individuales, 50
creación de perfil de derechos para un grupo, 51
eliminación de indicadores de auditoría, 50
modificación de máscara de preselección de
auditoría de, 47

V
valores de campo de tipo IPC (token ipc), 132
valores predeterminados

servicio de auditoría, 116
variables

agregación a registro de auditoría, 36
agregar a registro de auditoría, 130
auditoría de las asociadas con un comando, 129

variables de entorno
presencia en registros de auditoría, 36, 127

variables del entorno
token de auditoría para, 130

vista
definiciones de registros de auditoría, 93

visualización
archivos de auditoría binarios, 97
controles de colas de auditoría, 42, 54
definición de registros de auditoría, 93
definiciones de registros de auditoría, 93
excepciones a auditoría de todo el sistema, 42
políticas de auditoría, 51
registros de auditoría, 97
registros de auditoría en formato XML, 98
registros de auditoría seleccionados, 102
registros de auditoría XML, 98
valores predeterminados de auditoría, 42
valores predeterminados de políticas de auditoría,
42

Z
zonas

auditoría y, 25, 119
configuración de auditoría en zona global, 52
planificación de auditoría en, 28
política de auditoría perzone, 25, 29, 119
política de auditoría zonename, 30, 119

166 Gestión de auditoría en Oracle Solaris 11.2 • Julio de 2014

	Gestión de auditoría en Oracle® Solaris 11.2
	Contenido
	Uso de esta documentación
	Biblioteca de documentación del producto
	Acceso a My Oracle Support
	Comentarios

	Capítulo 1. Acerca de la auditoría en Oracle Solaris
	Novedades del servicio de auditoría de Oracle Solaris
	¿Qué es la auditoría?
	Conceptos y terminología de auditoría
	Eventos de auditoría
	Clases de auditoría y preselección
	Registros de auditoría y tokens de auditoría
	Módulos de complemento de auditoría
	Logs de auditoría
	Acerca de los registros binarios
	Acerca de los registros de auditoría syslog

	Almacenamiento y gestión de la pista de auditoría
	Indicaciones de hora confiables
	Gestión de un repositorio remoto

	¿Cómo se relaciona la auditoría con la seguridad?
	¿Cómo funciona la auditoría?
	¿Cómo se configura la auditoría?
	Uso de Oracle Audit Vault and Database Firewall para el almacenamiento y el análisis de registros de auditoría
	Auditoría en un sistema con Oracle Solaris Zones

	Capítulo 2. Planificación de la auditoría
	Conceptos de planificación para la auditoría
	Planificación de la pista de auditoría de un solo sistema
	Planificación de la auditoría en zonas
	Implementación de un servicio de auditoría para todas las zonas
	Implementación de un servicio de auditoría por zona

	Planificación para auditoría
	Cómo planificar a quién y qué auditar
	Planificación del espacio en el disco para los registros de auditoría
	Cómo planificar espacio en el disco para los registros de auditoría

	Preparación para transmitir los registros de auditoría al almacenamiento remoto
	Cómo prepararse para transmitir los registros de auditoría al almacenamiento remoto

	Comprensión de la política de auditoría
	Control de costos de auditoría
	Costo de mayor tiempo de procesamiento de datos de auditoría
	Costo de análisis de datos de auditoría
	Costo de almacenamiento de datos de auditoría

	Auditoría eficaz

	Capítulo 3. Gestión del servicio de auditoría
	Configuración predeterminada del servicio de auditoría
	Visualización de los valores predeterminados del servicio de auditoría
	Activación y desactivación del servicio de auditoría

	Configuración del servicio de auditoría
	Cómo preseleccionar clases de auditoría
	Cómo configurar las características de auditoría de un usuario
	Cómo cambiar la política de auditoría
	Cómo cambiar controles de colas de auditoría
	Cómo configurar el alias de correo electrónico audit_warn
	Cómo agregar una clase de auditoría
	Cómo cambiar una pertenencia a clase de un evento de auditoría

	Personalización de lo que se audita
	Cómo auditar todos los comandos por usuarios
	Cómo buscar registros de auditoría de los cambios realizados en archivos específicos
	Cómo actualizar la máscara de preselección de usuarios con sesión iniciada
	Cómo evitar la auditoría de eventos específicos
	Cómo comprimir archivos de auditoría en un sistema de archivos dedicado
	Cómo auditar transferencias de archivos FTP y SFTP

	Configuración del servicio de auditoría en zonas
	Cómo configurar todas las zonas de forma idéntica para la auditoría
	Cómo configurar la auditoría por zona

	Ejemplo: configuración de auditoría de Oracle Solaris

	Capítulo 4. Supervisión de actividades del sistema
	Configuración de logs de auditoría
	Configuración de logs de auditoría
	Cómo crear sistemas de archivos ZFS para archivos de auditoría
	Cómo asignar espacio de auditoría para la pista de auditoría
	Cómo enviar archivos de auditoría a un repositorio remoto
	Cómo configurar un repositorio remoto para los archivos de auditoría
	Cómo configurar registros de auditoría syslog

	Capítulo 5. Cómo trabajar con datos de auditoría
	Visualización de datos de pista de auditoría
	Visualización de definiciones de registros de auditoría
	Selección de eventos de auditoría que se mostrarán
	Visualización del contenido de los archivos de auditoría binarios

	Gestión de registros de auditoría en sistemas locales
	Cómo fusionar archivos de auditoría de la pista de auditoría
	Cómo depurar un archivo de auditoría not_terminated
	Cómo evitar el desbordamiento de la pista de auditoría

	Capítulo 6. Análisis y resolución de problemas del servicio de auditoría
	Resolución de problemas del servicio de auditoría
	Los registros de auditoría no se registran
	El servicio de auditoría no está en ejecución
	No hay un complemento de auditoría activo
	Clase de auditoría no definida
	No hay eventos asignados a la clase de auditoría

	Volumen grande de registros de auditoría
	Los archivos de auditoría binarios crecen sin límite
	No se auditan los inicios de sesión desde otros sistemas operativos

	Capítulo 7. Referencia sobre auditoría
	Servicio de auditoría
	Páginas del comando man del servicio de auditoría
	Perfiles de derechos para administración de auditoría
	Auditoría y Oracle Solaris Zones
	Archivos de configuración de auditoría y empaquetado
	Clases de auditoría
	Sintaxis de la clase de auditoría

	Complementos de auditoría
	Servidor de auditoría remoto
	Política de auditoría
	Políticas de auditoría para eventos síncronos y asíncronos

	Características del proceso de auditoría
	Pista de auditoría
	Convenciones de nombres de archivos de auditoría binarios
	Estructura de registro de auditoría
	Análisis de registro de auditoría

	Formatos de token de auditoría
	Token acl
	Token argument
	Token attribute
	Token cmd
	Token exec_args
	Token exec_env
	Token file
	Token fmri
	Token group
	Token header
	Token ip address
	Token ip port
	Token ipc
	Token IPC_perm
	Token path
	Token path_attr
	Token privilege
	Token process
	Token return
	Token sequence
	Token socket
	Token subject
	Token text
	Token trailer
	Token use of authorization
	Token use of privilege
	Token user
	Token xclient
	Token zonename

	Glosario de seguridad
	Índice

