

Parte II

Políticas de seguridad

Ingeniería de Seguridad

Ingeniería de seguridad. Modelos

Análisis

Diseño

Implementacion

Mantenimiento e incidencias.

Referencias.

Ingeniería de Seguridad

Modelo Clásico Ing. del Software

Ingeniería de Seguridad

Modelo ISS

Fuente: ISS.net

Ingeniería de Seguridad IV

Fuente original: CERT.org

Modelo CERT

Análisis. ¿ Que es ? (II)

Una Política de Seguridad no es un firewall.

Fallos Tecnicos: Man in the middle, spoofing, autenticación débil...

Fallos no tecnicos: Señora de la limpieza, fallos humanos, mal diseño, poco control en la organización....

Kevin Midnick

Análisis. ¿¡ QUE ES !? (III)

¿ Que es una política de seguridad ?

☐ Confusiones varias al respecto.

☐ Un conjunto de documentos, con un orden y una sistematización.

☐ Describe paso a paso los distintos elementos de una política de seguridad.

☐ Detalla riesgos y peligros

☐ Como protegerse frente a esos riesgos, medidas a tomar y detalles de esas medidas.

☐ Que medidas tomar frente a posibles incidencias

☐ Que hacer en el peor de los casos

Análisis. Que es (IV)

Una Política de Seguridad no se vende ni se compra.

No existen productos que hagan todo.

La seguridad se vende con el miedo.

El riesgo es real, las consecuencias diversas.

Figura del Consultor / Tecnico de Seguridad.

Análisis. Necesidad

Necesidad de una Política de Seguridad en una organización.

Confidencialidad.

Integridad.

Disponibilidad.

Análisis. Justificación

Justificación

Establece lo que se puede hacer y lo que no, de forma escrita y formal. Se puede leer y es algo escrito y aceptado.

Demuestra que la empresa se lo quiere tomar en serio. Implica un compromiso con los directivos.

Util frente a una auditoria, sobre todo si se siguen las normalizaciones.

Util para demostrar casos de intrusiones o delitos contra los sistemas informáticos.

Analisis. Normalización

I

Normalización y método. ISO
17799, BS7799, RFC 2196

Standard y certificación

Rigurosidad y Método

Hacking "etico"

Análisis. Normalización II

Normalización y método II

Hacker vs Administrador

Teoría de la "presa"

Análisis. Ámbitos

Personas implicadas y responsabilidades en el proyecto.

Equipo de seguridad

Dirección de la organización

Personal técnico

Personal no técnico

Análisis. Ambitos (II)

Análisis. Riesgos (I)

Administrador vs Hacker. Teoría de la presa.

Identificar peligros. Checklist.

Confidencialidad

Integridad

Disponibilidad

Clasificación en niveles de seguridad.
Normalizaciones.

Análisis. Riesgos (II)

¿Que proteger?

Acceso a Informacion comprometida o confidencial

Planes de negocio, nominas, contratos, listados passwords, informacion de clientes.

Acceso a Informacion valiosa

Documentacion, desarrollos de I+D, historicos y archivos.

Acceso a Inversiones e infraestructura

Configuraciones, logs, backups, bbdd, webs, intranets, Acceso a servidores, electrónica y hardware costoso.

Análisis. Riesgos (III)

Análisis. Riesgos (IV)

Peligros contra la confidencialidad.

- ⌘ Accesos no autorizados a información confidencial
- ⌘ Accesos públicos a información confidencial, por error, mala configuración o descuido.
- ⌘ Suplantación de usuarios.
- ⌘ Acceso a servicios confidenciales (correo, bbdd, servidores de acceso, etc).
- ⌘ Instalación de caballos de troya.
- ⌘ Acceso físico a material restringido.

Análisis. Riesgos (V)

Peligros contra la integridad

- Modificación indebida de datos (fallo de permisos)
- Falta de integridad (borrado o modificación) de datos.
- Imposibilidad de identificar fuente de datos.
- Fallo en la integridad de bases de dato (corrupcion).
- Modificación en archivos de sistema (configuraciones, logs, etc)
- Destrucción o corrupción de backups.
- Virus.
- Acceso fisico a material restringido.

Análisis. Riesgos (VI)

Peligros contra la disponibilidad.

☐ Caída de servicios externos. (DoS)

☐ Agotamiento de recursos (ancho de banda, disco, socket, etc). (DoS o mala config.)

☐ Fallo de infraestructuras generales de red (routing, switches, etc). (DoS, fallo, mala configuración o sabotaje)

☐ Destrucción de configuraciones o servicios. (DoS o Sabotaje)

☐ Acceso físico a infraestructura básica. Sabotaje.

Análisis. Riesgos (VII)

DoS

⊘ Casos históricos: Yahoo, Amazon, eBay, etc.
Perdidas.

⊞ Técnicas varias.

Fallos especificacion protocolo.

Programacion deficiente (buffer overflow).

Flood.

Acceso a los servicios: Fuerza bruta, trojan, otros.

Spoofing vario (IP, DNS, etc).

Session hijacking.

Ingenieria social y acceso fisico.

DDoS y gusanos

Análisis. Riesgos (VII)

Resumen de riesgos:

Acceso a información sensible.

DoS y fallos de programación.

Mal uso de recursos.

- ¿ Era un firewall suficiente ?
- ¿ Existe algo suficiente por si mismo para garantizar la seguridad ?

Diseño. Introducción

Diseño.

Como llevar esto a la práctica

Uso de herramientas

ISO 17799 y BS 7799

RFC 2196

Orange Book (DoD EEUU)

CERT Security Guidelines

Otras guías

Diseño. Vamos allá (I)

Organizando subpolíticas

Las mas importantes y comunes

Uso de los recursos del sistema (*)

Política de cuentas de usuario (*)

Política de protección de la información (*)

Política legal (*)

Política de seguridad general de los sistemas informáticos en producción (*)

Política de backup (*)

Política de control de accesos (*)

Política de accesos y permisos (*)

Política de seguridad física (*)

Diseño. Vamos allá (II)

Otras subpolíticas.

- Política de Accesos remotos.

- Política de educación en el ámbito de la seguridad.

- Política de prevención y detección de virus.

- Plan de continuidad de negocio.

- Política de passwords.

- Política de seguridad perimetral de los sistemas informáticos.

Diseño. Vamos allá (III)

Otras subpolíticas (continuación)

Política de seguridad perimetral interna de los sistemas informáticos.

Política de intervenciones.

Política de incidencias.

Política de alta disponibilidad y redundancia.

Política de guardias 24x7

Política de gestión de recursos informáticos.

Política de monitorización.

Política de encriptación y ocultación de información.