


Seguridad y privacidad de la información para el cómputo en la nube como parte importante de los derechos humanos

Chadwick Carreto Arellano

ccarretoa@ipn.mx

ESCUELA SUPERIOR DE CÓMPUTO (ESCOM)
DEL INSTITUTO POLITÉCNICO NACIONAL (IPN)

Felipe Rolando Menchaca Garcia

fmenchac@ipn.mx

Salvador Álvarez Ballesteros

salvarez@ipn.mx

ESCUELA SUPERIOR DE INGENIERÍA MECÁNICA Y ELÉCTRICA (ESIME)
DEL INSTITUTO POLITÉCNICO NACIONAL (IPN)

Palabras clave

Cómputo en la nube, seguridad, privacidad, derechos humanos

Resumen

En el presente trabajo se proporciona una descripción de las principales problemáticas en los aspectos de seguridad y privacidad en el Cómputo en la Nube. Actualmente, se han aprovechado diversas potencialidades que proporciona internet para sustituir algunas de las estructuras físicas que antes eran necesarias para realizar el trabajo en un sistema computacional.

A este fenómeno se le conoce como computación en nube (cloud computing) y provee una amplia gama de soluciones tanto a instituciones y empresas como a usuarios personales de las tecnologías informáticas.

La seguridad y la privacidad en la nube son las grandes preocupaciones en estos tiempos, ya que existe una fuerte necesidad de garantizar que la información tanto pública como privada de cada persona se encuentre bien resguardada y no se utilice de mala forma en la nube y los medios sociales.


Introducción

Hasta hace algunos años, el almacenamiento de la información que requieren los usuarios de sistemas computacionales era imposible sin el uso de dispositivos de memoria (discos duros, dvd, discos compactos, memorias internas y externas). De la misma forma, para manipular dicha información era necesario que los equipos contaran con una capacidad de procesamiento considerable.

Actualmente, se han aprovechado diversas potencialidades que proporciona internet para sustituir algunas de las estructuras físicas que antes eran necesarias para realizar el trabajo en un sistema computacional. A este fenómeno se le conoce como computación en nube (*cloud computing*) y provee una amplia gama de soluciones tanto a instituciones y empresas como a usuarios personales de las tecnologías informáticas

Representa un modelo para facilitar el acceso fácil y por demanda a recursos de cómputo (redes, servidores, almacenamiento, aplicaciones y servicios) que pueden ser provistos rápidamente, o estar disponibles con poco esfuerzo administración y poca interacción con el proveedor del servicio. Se trata de un área que apenas comienza, pero que ofrece una enorme potencial para el desarrollo de nuevas aplicaciones. La seguridad y la privacidad en la nube son las grandes preocupaciones en estos tiempos, ya que existe una fuerte necesidad de garantizar que la información tanto pública como privada de cada persona se encuentre bien resguardada y no se utilice de mala forma en la nube y los medios sociales.

Es una nueva forma en que organizaciones, desarrolladores, emprendedores están comenzando a interactuar con las tecnologías de información con ayuda del internet y otras redes de cómputo, a las que metafóricamente se les llama la nube. Esta tendencia trae grandes beneficios asociados, ya que utilizando esquemas basados en la nube, la tecnología que el usuario final puede utilizar es mucho más robusta y tiene un costo menor que accediendo a los recursos como en esquemas anteriores.

Objetivo

Brindar una visión general del cómputo en la nube y de los principales problemas en cuanto a seguridad y privacidad de la información personal que se almacena y se soporta en la nube.

Problemática

La eficiencia y bajo costo de la computación en la nube —programas y servicios distribuidos a través de internet— está atrayendo a muchísimas empresas e instituciones. Además, los nuevos *Chrome* (navegador y sistema operativo, ambos de *Google*), están pensados para facilitar el acceso a las aplicaciones en la nube. Incluso algunas alcaldías norteamericanas se están uniendo a esta tendencia, utilizando el servicio *App* de *Google* para sus correos electrónicos y otras aplicaciones rutinarias, y la Casa Blanca recientemente lanzó www.apps.gov para animar a las agencias federales a que utilicen los servicios en la nube.

La seguridad y la privacidad en la nube son las grandes preocupaciones en estos tiempos, ya que existe una fuerte necesidad de garantizar que la información tanto pública como privada de cada persona se encuentre bien resguardada y no se utilice de mala forma en la nube y los medios sociales. Las ventajas de la computación en la nube están influyendo enormemente en nuestra forma de usar los sistemas computacionales:

Cada vez usamos más aplicaciones en nube, *gmail*, *twitter*, *facebok*, *youtube*... Paradójicamente estas maravillosas ventajas —la facilidad de acceso, lo accesible que resulta, su centralización y flexibilidad— podrían ser también la causa de nuevos tipos de inseguridad, problemáticas sociales y violaciones a derechos fundamentales.

Cuando *Amazon* presentó su servicio *EC2* (*Elastic Compute Cloud*, 2006), nació la posibilidad de que empresas e instituciones alquilaran espacios en servidores virtuales para almacenar sus datos y alojar sus propias aplicaciones y programas. Las empresas ya ni siquiera necesitan tener servidores. El mantenimiento corre a cargo de los proveedores. Esto supone una reducción de los costos y un aumento de la eficacia muy importantes. Esto fue el nacimiento de la computación en la nube, el *cloud computing*. Una verdadera revolución informática en la que estamos metidos. La tendencia es más *software* y menos *hardware*. El negocio ahora está en contratar *software*. Cuantos más usuarios utilicen un *software* más barato es contratarlo.

Pero *EC2* también llevó a las masas algo que hasta ese momento estaba confinado principalmente a un uso dentro de los sistemas de *Information Technologies* (IT) de las empresas:

[...] un tipo de ingeniería mediante la que unos programas llamados hipervisores se encargan de crear y controlar procesadores, redes y unidades de disco virtuales, muchas de las cuales podrían ser ejecutadas en los mismos servidores físicos. Esto suponía una amenaza potencial.

Recientemente la Universidad de California, San Diego, y el *Massachusetts Institute of Technology* (MIT) han demostrado que es posible atacar a un servidor remoto entrando en su memoria compartida, es decir, cuando dos programas se ejecutan simultáneamente en el mismo sistema operativo.

Hasta hace poco, esto se creía imposible. El experimento se hizo sobre máquinas virtuales que contrataron en Amazon. No obstante Amazon argumentó que nadie había atacado su EC2 de esa forma y que la compañía ya ha tomado medidas para prevenir los ataques.

El tamaño y estructura de las nubes supone un gran problema. La escala es mucho más grande, y no tienes el control físico. Cuantos más usuarios utilicen un *software* más barato es contratarlo. Pero cuando miles de clientes distintos utilizan el mismo *hardware* a gran escala, cualquier fallo en el sistema o ataque por parte de *hackers* podría afectar negativamente a mucha gente. Hay que tener en cuenta que los riesgos de seguridad aumentan con la cantidad de personas que utilizan el mismo *software* y el mismo *hardware*.

A esto hay que añadir que si la computación en la nube fuera lo suficientemente segura como para usar todo su potencial, surgirían nuevos y graves problemas: Por un lado, incluso las nubes que están a salvo de los hackers normales se podrían convertir en puntos centrales para el control por internet, -legisladores, tribunales y gobiernos podrían utilizarlo con ventajas- o los mismos proveedores podrían abusar de su situación sobre los clientes, influenciados por los gobiernos o defensores de los derechos de autor por citar un caso específico.

Pero para Jonathan Zittrain, cofundador de Centro Berkman para Internet y la Sociedad en Harvard el verdadero problema es:

[...] la cada vez mayor capacidad del gobierno para obtener tus datos, y la cada vez menor protección constitucional contra ello; la cada vez mayor capacidad del gobierno para censurar; y la cada vez mayor capacidad de las empresas y gobiernos para controlar la innovación y provocar situaciones verdaderamente negativas.

Seguridad en la nube

Actualmente están surgiendo unas nuevas tecnologías de seguridad. Aunque la protección total de la seguridad en la nube tendrá que pasar inevitablemente por el campo de la encriptación: hacen falta nuevos modelos de encriptación.

Estamos asistiendo a un momento crítico en la evolución tecnológica. A medida que crecen las ventajas de las nuevas tendencias tecnológicas, crece la preocupación por la seguridad y la privacidad.

Algunos expertos en seguridad informática, como el Ponemon Institute sitúan a la computación en la nube entre los primeros puestos en la lista de tendencias más peligrosas para la seguridad informática (39%), junto a datos no estructurados (79%), ciberterrorismo (71%), movilidad (63%), web 2.0 (52%), virtualización (44%), filtración de datos (40%), los delitos informáticos (40%).

Pero este tipo de preocupaciones no están limitando el avance y ascenso de la nube, aunque algunas empresas son renuentes a alojar en la nube sus datos más delicados. Los defensores de la nube opinan que los servidores virtuales son más seguros que cualquier dispositivo.

Algunos defensores de la *web 2.0* como Vivek Kundra, informático jefe en el gobierno federal de Estados Unidos, opinan que los políticos están restringiendo innecesariamente el uso de la nueva tecnología.

Y que esta tecnología apoya enormemente el trabajo de los gobiernos y es esencial que tengamos acceso a las tecnologías más recientes e innovadoras.

En pocas palabras, el cómputo en la nube es un modelo que permite el acceso sobre demanda a recursos compartidos de cómputo (redes, servidores, aplicaciones, servicios, entre otros.), de una manera fácil, rápida y con facilidades de servicio a la carta según sean las necesidades del usuario.

La figura 16.1 se resume lo que se entiende por cómputo en la nube y como se definen los modelos de despliegue de información.

FIGURA 16.1. Modelo de cómputo en la nube.


Los modelos de compartir información y despliegue de la misma en la nube se dividen en:

Nube pública

El proveedor pone los servicios de la nube a disposición de cualquier persona u organización que quiera contratarlos.

Nube privada

Los servicios de cómputo en la nube son exclusivos para una organización, quien puede ser a su vez la propietaria de la nube o puede contratarla con un tercero.

Nube comunitaria

Cuando un grupo limitado de organizaciones comparte una infraestructura de nube, soportada por el grupo mismo o por un tercero, se habla de una nube comunitaria.

Nube híbrida

No es más que una combinación de dos o más nubes de los tipos anteriores. La idea principal es que se tienen nubes separadas pero con portabilidad de datos y aplicaciones entre las mismas.

Expectativas para México

En México todavía estamos lejos de lograr un consenso o una legislación que nos dé claridad en el aspecto de la seguridad y las garantías. La legislación tiene que evolucionar y ver las ventajas de usar esquemas de residencia de los datos y aplicaciones en la nube. Éste es otro de los grandes retos y un reto más está en la seguridad, pues ésta tiene que ser la punta de lanza de todas estas iniciativas. Tenemos que ver el asunto de forma integral y al tiempo que vamos llevando nuestros productos a la nube,


IV Foro Internacional Derechos Humanos y Tecnologías de la Información y la Comunicación (TIC)

ir acompañando a los clientes, desarrolladores para que todos podamos tener éxito en este nuevo ambiente. Para formar parte de esta tendencia en México es necesario combatir el fuerte rezago que existe en el segmento de seguridad y privacidad de la información.

El cómputo en la nube en los niveles básicos de seguridad y protección de información será una realidad para nuestro país en la medida en que se concreten las metas de establecimiento de infraestructura contempladas en la planeación actual.

Cuando se garantice que la información y los recursos en la nube cumplen con los aspectos de seguridad, se podría lograr llegar a más personas requiriendo solamente de la infraestructura de comunicación disponible y un equipo de acceso que puede ser desde un celular hasta una computadora personal.

Conclusiones

Algunos de los beneficios sociales del cómputo en la nube se reflejan en una mayor accesibilidad a las tecnologías informáticas por parte de los usuarios, pues al estar inmersas en la red, pueden ser adquiridas fácilmente por cualquier persona con acceso a una computadora e internet.

De esta manera, ya no es necesario un equipo sofisticado para tener acceso a las tecnologías de punta.

De acuerdo con el Banco Mundial (BM), el cómputo en la nube vendrá a ser en el mediano y largo plazo una importante innovación para el sector educativo que derivará en el uso de aplicaciones cada vez más independientes instaladas en el disco duro de la computadora y dependientes del uso de servidores de acceso a través de Internet.

Las implicaciones de esta tendencia para los sistemas de educación son enormes, porque harán más fácil la adquisición barata de aplicaciones de software que no requieren el procesamiento de una computadora personal.

El reto consistirá en ofrecer la conectividad ubicua para acceder a la información en la nube garantizando la seguridad de la información que se mantiene ahí y su confidencialidad, integridad y disponibilidad.


Agradecimientos

Los autores agradecen al Instituto Politécnico Nacional (IPN), en particular a la Sección de Estudios de Posgrado e Investigación (SEPI) de la Escuela Superior de Cómputo (Escom), Centro de Investigación en Computación (CIC), Escuela Superior de Ingeniería Mecánica y Eléctrica (ESIME), Secretaría de Investigación y Posgrado (SIP), Comisión de Operación y Fomento de Actividades Académicas (COFAA), Colegio de Ingenieros en Comunicaciones y Electrónica (CICE), por el apoyo para la realización de este trabajo.

Referencias

- Carreto Chadwick, Menchaca Rolando (2004), *Arquitectura de colaboración mediante dispositivos móviles aplicada a la administración del conocimiento*, TCM2004. ENC. Universidad de Colima, México.
- Miguel Ángel Muñoz Duarte (2003). *Computó colaborativo consciente del contexto. Tesis de maestría*, Colegio de Ingenieros en Comunicaciones y Electrónica (CICE).
- Ian F. Akyildiz, et al. (2002). *A Survey on Sensor Networks*. Instituto de Ingenieros Eléctricos y Electrónicos (IEEE), Communications magazine.
- David Rodríguez Gómez (2007), *Modelos para la creación y gestión del conocimiento: una aproximación teórica*. Universidad Autónoma de Barcelona. Departamento de Pedagogía Aplicada 08193, Bellaterra (Barcelona, España).
- América Martínez Sánchez. (2008). *Un modelo de procesos clave de administración del conocimiento. Transferecia*, año 14, número 53, enero 2001, pp. 28-29.
- Robert Gellman. (2009), *Privacy in the Clouds: Risks to Privacy and Confidentiality from Cloud Computing*, Estados Unidos.


