C A P I T U L O I

[image: image1.jpg]

Índice

1.1 Conceptos Básicos

1.2 Seguridad de la Información

1.3 Terminologías

1.3.1 Amenazas

1.3.2 Vulnerabilidades

1.3.3 Explotación

1.3.4 Ataques

1.3.5 Contramedidas

1.4 Riesgo

1.4.1 Definición del riesgo de Seguridad

1.4.2 Administración de Riesgos de Seguridad

1.4.3 Administración y Evaluación de Riesgos

1.4.4 Notificación de Riesgos

1.4.5 Creación de un Equipo de Administración de Riesgo y seguridad

1.4.6 Funciones y Responsabilidades del Equipo

1.4.7 Relación entre Amenazas y Riesgo

1.5 Seguridad en la Red

1.6 Modelo en Capas

1.7 Defensa en Profundidad

1.7.1 Datos

1.7.2 Aplicación

1.7.3 Host

1.7.4 Red Interna

1.7.5 Red Perimetral

1.7.6 Seguridad Física

1.7.7 Directivas y Procedimientos de Concienciación

1.7.8 Defensas del Cliente

1.7.9 Defensas del Servidor

INTRODUCCION A DEFENSA EN PROFUNDIDAD Y SEGURIDAD DE LA INFORMACION TI

1.1 CONCEPTOS BASICOS

Privacidad:

Se define como el derecho que tienen los individuos y organizaciones para determinar, ellos mismos, a quién, cuándo y qué información referente a ellos serán difundidas o transmitidas a otros.

Seguridad

Se refiere a las medidas tomadas con la finalidad de preservar los datos o información que en forma no autorizada, sea accidental o intencionalmente, puedan ser modificados, destruidos o simplemente divulgados.

En el caso de los datos de una organización, la privacidad y la seguridad guardan estrecha relación, aunque la diferencia entre ambas radica en que la primera se refiere a la distribución autorizada de información, mientras que la segunda, al acceso no autorizado de los datos.

El acceso a los datos queda restringido mediante el uso de palabras claves, de forma que los usuarios no autorizados no puedan ver o actualizar la información de una base de datos o a subconjuntos de ellos.

Integridad

Se refiere a que los valores de los datos se mantengan tal como fueron puestos intencionalmente en un sistema. Las técnicas de integridad sirven para prevenir que existan valores errados en los datos provocados por el software de la base de datos, por fallas de programas, del sistema, hardware o errores humanos.

El concepto de integridad abarca la precisión y la fiabilidad de los datos, así como la discreción que se debe tener con ellos.

Datos

Los datos son hechos y cifras que al ser procesados constituyen una información, sin embargo, muchas veces datos e información se utilizan como sinónimos.

En su forma más amplia los datos pueden ser cualquier forma de información: campos de datos, registros, archivos y bases de datos, texto (colección de palabras), hojas de cálculo (datos en forma matricial), imágenes (lista de vectores o cuadros de bits), vídeo (secuencia de tramas), etc.

Acceso

Es la recuperación o grabación de datos que han sido almacenados en un sistema de computación. Cuando se consulta a una base de datos, los datos son primeramente recuperados hacia la computadora y luego transmitidos a la pantalla del terminal.

Ataque

Término general usado para cualquier acción o evento que intente interferir con el funcionamiento adecuado de un sistema informático, o intento de obtener de modo no autorizado la información confiada a una computadora.

Ataque Activo

Acción iniciada por una persona que amenaza con interferir el funcionamiento adecuado de una computadora, o hace que se difunda de modo no autorizado información confiada a una computadora personal. Ejemplo: El borrado intencional de archivos, la copia no autorizada de datos o la introducción de un virus diseñado para interferir el funcionamiento de la computadora.
Ataque Pasivo

Intento de obtener información o recursos de una computadora personal sin interferir con su funcionamiento, como espionaje electrónico, telefónico o la intercepción de una red. Todo esto puede dar información importante sobre el sistema, así como permitir la aproximación de los datos que contiene.
Amenaza

Cualquier cosa que pueda interferir con el funcionamiento adecuado de una computadora personal, o causar la difusión no autorizada de información confiada a una computadora. Ejemplo: Fallas de suministro eléctrico, virus, saboteadores o usuarios descuidados.

Incidente

Cuando se produce un ataque o se materializa una amenaza, tenemos un incidente, como por ejemplo las fallas de suministro eléctrico o un intento de borrado de un archivo protegido
Golpe (Breach)

Es una violación con éxito de las medidas de seguridad, como el robo de información, el borrado de archivos de datos valiosos, el robo de equipos, PC, etc.[F001]

1.2 SEGURIDAD DE LA INFORMACION

Las objetivos fundamentales en Seguridad son: prevenir la revelación, la modificación y la utilización no autorizada de datos, recursos de computadora y de red. La definición del estándar ISO 17799 [ISO, 2000] define cinco elementos básicos que constituyen la seguridad de un sistema: la confidencialidad de los datos, la autenticación de los datos, la integridad de los datos, el control de acceso (disponibilidad) y el no repudio.

En seguridad de información, se consideran seis elementos sobre los cuales se han hecho desarrollos en busca de proporcionar ambientes protegidos:

Seguridad física: un elemento de atención básica, los recursos deben ser protegidos físicamente de accesos no autorizados, accidentes, robos, etc.

Seguridad de procedimientos: elemento enfocado a las medidas de protección en los procesos y procedimientos.

Seguridad de personal: elemento enfocado a la definición de privilegios, y accesos de personal involucrado con los recursos.

Seguridad de emanación de compromisos: elemento enfocado a la definición de responsabilidades y compromisos en el manejo de la información.

Seguridad de sistemas operativos: elemento enfocado a la protección de servicios y usuarios, accesos no autorizados al sistema operativo de una computadora.

Seguridad de comunicaciones: elemento enfocado a la transmisión segura de información a través de medios de comunicación.

Prevención es la palabra clave en Seguridad, se han desarrollado una gran diversidad de técnicas y herramientas de prevención a nivel de aplicaciones, siempre dependientes del sistema operativo o la aplicación que se utilice. Los protocolos de seguridad buscan brindar servicios de seguridad en la transmisión de información, sin importar el tipo, procedencia, sistema operativo o aplicación que la genere, son este tipo de esfuerzos el objeto de estudio de este trabajo.
1.3 TERMINOLOGIAS

1.2.1 AMENAZAS

Las amenazas son agentes capaces de explotar los fallos de seguridad que denominamos puntos débiles y, como consecuencia de ello, causar pérdidas o daños a los activos de una empresa, afectando sus negocios.
Los activos están constantemente sometidos a amenazas que pueden colocar en riesgo la integridad, confidencialidad y disponibilidad de la información.

En la tabla 1.1 se muestran distintos tipos de amenazas con ejemplos.

	Tipo de amenaza
	Ejemplos

	Natural y física
	Fuego, agua, viento, terremoto

Corte eléctrico

	No intencionada
	Empleados no informados

Clientes no informados

	Intencionada
	Atacantes

Terroristas

Espías industriales

Gobiernos

Código malicioso

Tabla 1.1 Amenazas a entornos informáticos

Por lo tanto, entendemos que uno de los objetivos de la seguridad de la información es impedir que las amenazas exploten puntos débiles y afecten alguno de los principios básicos de la seguridad de la información (integridad, disponibilidad, confidencialidad), causando daños al negocio de las empresas.

Las amenazas son constantes y pueden ocurrir en cualquier momento. Esta relación de frecuencia-tiempo, se basa en el concepto de riesgo, lo cual representa la probabilidad de que una amenaza se concrete por medio de una vulnerabilidad o punto débil. Las mismas se podrán dividir en tres grandes grupos:

· Amenazas naturales. condiciones de la naturaleza y la intemperie que podrán causar daños a los activos, tales como fuego, inundación, terremotos,

· Intencionales. son amenazas deliberadas, fraudes, vandalismo, sabotajes, espionaje, invasiones y ataques, robos y hurtos de información, entre otras.

· Involuntarias. son amenazas resultantes de acciones inconscientes de usuarios, por virus electrónicos, muchas veces causadas por la falta de conocimiento en el uso de los activos, tales como errores y accidentes.
Entre las principales amenazas, la ocurrencia de virus, la divulgación de contraseñas y la acción de hackers están entre las más frecuentes.
1.2.2
VULNERABILIDADES

Son debilidades que permiten que las amenazas comprometan al sistema. La vulnerabilidad es el único que se puede controlar.

Una vulnerabilidad es un punto en el que un recurso es susceptible de ser atacado. Se puede interpretar como un punto débil. Las vulnerabilidades se dividen a menudo en las categorías que se muestran en la siguiente tabla.

	Tipo de vulnerabilidad
	Ejemplos

	Física
	Puertas sin cerrar

	Natural
	Sistema antiincendios averiado

	De hardware y software
	Software antivirus no actualizado

	De medios
	Interferencia eléctrica

	De comunicación
	Protocolos no cifrados

	Humana
	Procedimientos no seguros de asistencia técnica

Tabla 1.2 Vulnerabilidades en Entornos Informáticos
1.2.3 EXPLOTACIÓN

Una amenaza que se aprovecha de una vulnerabilidad de su entorno puede tener acceso a un recurso. Este tipo de ataque se denomina explotación. La explotación de recursos se puede realizar de varias maneras. En la siguiente tabla se incluyen algunas de las más comunes.

	Tipo de explotación
	Ejemplo

	Explotación de vulnerabilidad técnica
	Ataques a fuerza bruta

Desbordamiento del búfer

Problemas de configuración

Ataques repetidos

Secuestro de sesión

	Obtención de información
	Identificación de dirección

Identificación de sistema operativo

Exploración de puertos

Búsqueda de servicios y aplicaciones

Exploración de vulnerabilidades

Análisis de respuestas

Enumeración de usuarios

Destrucción de documentos

Fuga de dispositivos inalámbricos

Ingeniería social

	Denegación de servicio
	Daño físico

Eliminación de recursos

Modificación de recursos

Saturación de recursos

Tabla 1.3 Explotaciones en entornos informáticos

Cuando una amenaza utiliza una vulnerabilidad para atacar un recurso, las consecuencias pueden ser graves. En esta tabla se muestran algunos de los resultados de explotaciones que pueden producirse en su entorno y algunos ejemplos.

	Resultados de una explotación
	Ejemplos

	Pérdida de confidencialidad
	Acceso no autorizado

Reasignación de privilegios

Personificación o robo de identidad

	Pérdida de integridad
	Daños en datos

Desinformación

	Pérdida de disponibilidad
	Denegación de servicio

Tabla 1.4 Resultados de Explotaciones

1.2.4 ATAQUES

Los ataques son los medios por los cuales se explotan las vulnerabilidades, se identifican dos tipos de ataques: extracción (wiretapping) pasiva y extracción activa.

En la extracción pasiva el atacante escucha, sin modificar mensajes o afectar la operación de la red. Generalmente no puede detectarse este tipo de ataque, pero sí

prevenirse mediante mecanismos como la encriptación de información. Los objetivos del atacante son la intercepción y el análisis de tráfico en la red. Al estar escuchando el tráfico, el atacante puede identificar:

· El origen y destino de los paquetes de comunicación, así como la información de cabecera.

· Monitorear el tráfico y horarios de actividad.

· Identificar el uso de protocolos y observar la transferencia de datos entre protocolos que no utilicen encriptamiento, por ejemplo la versión no segura de telnet o ftp que transfieren la clave de usuario en texto simple.

En la extracción activa el atacante modifica los mensajes o irrumpe la operación de la red. El atacante tiene como objetivo modificar datos o bien crear tráfico falso. Este tipo de ataque, generalmente puede detectarse, pero no prevenirse. La gama de actividades identificadas sobre ataques conocidos puede clasificarse en cuatro categorías:

1. Modificación de mensajes: al interceptar mensajes, se altera su contenido o su orden para irrumpir su flujo normal.

2. Degradación y fraude del servicio: tiene como objetivo intervenir el funcionamiento normal de un servicio, impide el uso o la gestión de recursos en la red. Ejemplo de este ataque es el de negación de servicio (DoS, Denial of Service), donde se suprimen los servicios de SMTP, HTTP, FTP, DNS, entre otros.

3. Reactuación: al interceptar mensajes legítimos, se capturan y repiten para producir efectos diversos, como el ingresar dinero repetidas veces en una cuenta de banco.

4. Suplantación de identidad: Este es uno de los ataques más completos y nocivos. El intruso o atacante adopta una identidad con privilegios en una red y explota esos privilegios para sus fines. Un ataque con prioridad de atención para todo administrador de red es el "spoofing" donde el intruso obtiene servicios basados en la autenticación de computadoras por su dirección IP. Es recomendable seguir una estrategia y de preferencia tener una herramienta para combatirlos
Todos estos ataques tienen un impacto relativo a la política de seguridad de un sistema, aunque en Internet dentro de los más temidos se encuentra el DoS por su relevancia al suprimir el funcionamiento de un sistema, y el Spoofing al obtener privilegios de acceso de forma fraudulenta.
1.2.5 CONTRAMEDIDAS

Lo más importante es contar con una Política de Seguridad, un documento legal y

con apoyo directivo, que define la misión, visión y objetivos de los recursos de red e información en cuestión. En una política se define lo que es permitido y lo que no, las necesidades de confidencialidad, autenticación y otros servicios de seguridad para los recursos involucrados.

Las contramedidas se aplican para contrarrestar las amenazas y vulnerabilidades y de este modo reducir el riesgo en su entorno. Una vez aplicadas todas las contramedidas para reducir las amenazas y vulnerabilidades, sólo quedan riesgos residuales.

Las contramedidas son entonces, las políticas de seguridad apoyadas por todos los

medios técnicos o de procedimientos que se aplican y desarrollan para atender vulnerabilidades y frustrar ataques específicos.[www.001]

1.3 RIESGO

El riesgo es usualmente vinculado a la probabilidad de que ocurra un evento no deseado. Generalmente la probabilidad de que ocurra dicho evento y algún asesoramiento sobre el daño que se espera de él deben ser unidos en un escenario creíble que combine el riesgo y las probabilidades de arrepentimiento y recompensa en un valor esperado. Hay muchos métodos informales que se usan para asesorar sobre el riesgo (o para "medirlo", aunque esto no suele ser posible) y otros formales.

En el análisis de escenarios el "riesgo" es distante de lo que se llama "amenaza". Una amenaza es un evento serio pero de poca probabilidad - pero cuya probabilidad puede no ser determinada por algunos analistas en un asesoramiento de riesgo porque nunca ha ocurrido, y para la cual ninguna medida preventiva está disponible.

1.3.1 Definición de riesgo de seguridad
A medida que evolucionan los sistemas de TI, también lo hacen las amenazas a la seguridad que estos pueden sufrir. Para proteger su entorno de forma eficaz contra los ataques, necesita conocer con detalle los peligros con los que puede encontrarse.

Al identificar las amenazas a la seguridad, debe tener en cuenta dos factores principales:

1) Los tipos de ataques que seguramente sufrirá

2) Los lugares donde pueden tener lugar.

Muchas organizaciones no tienen en cuenta el segundo factor, pues asumen que un ataque grave sólo puede venir del exterior (normalmente, a través de su conexión a Internet).

En CSI/FBI Computer Crime and Security Survey (encuesta sobre delitos y seguridad informáticos de CSI/FBI), el 31% de los encuestados citaron sus sistemas internos como un punto de ataque frecuente. Sin embargo, muchas empresas pueden no estar al corriente de que se están dando ataques internos, básicamente porque no comprueban si existen.

En seguridad de la información (se llamará así a la protección de cualquier tipo de información, no solo a los sistemas informáticos) el riesgo es definido como la función de tres variables: la probabilidad de que haya una amenaza, de que haya debilidades y el impacto potencial.

1.3.2 ADMINISTRACIÓN DE RIESGOS DE SEGURIDAD

	Fases
	Proceso

	1. Evaluación del Riesgo
	· Identificar

· Asignar prioridades de riesgos

	2. Apoyo a la toma de decisiones

	· Identificar

· Evaluar soluciones según procesos de análisis C/B (Costo Beneficio)

	3. Implementación de controles
	· Implementar

· Poner en funcionamiento las soluciones

· Reducir el riesgo de la empresa

	4. Medición de la Efectividad del Programa
	· Analizar la efectividad del proceso

· Comprobar que se proporcione el nivel de protección previsto

Tabla 1.5 Fases del proceso de administración de riesgos de seguridad

Cada fase del ciclo consta de varios pasos detallados. En la siguiente lista se describen los pasos para que comprenda la importancia de cada uno como un conjunto:

FASE DE EVALUACIÓN DE RIESGOS

1. Planear la recopilación de datos: descripción de las claves para el éxito y orientación de preparación.

2. Recopilar datos de riesgos: descripción del proceso de recopilación y análisis de datos.

3. Asignar prioridades a riesgos: descripción de los pasos normativos para calificar y cuantificar los riesgos.

FASE DE APOYO A LA TOMA DE DECISIONES

1. Definir los requisitos funcionales: definición de los requisitos funcionales para mitigar los riesgos.

2. Seleccionar las soluciones de control posibles: descripción del enfoque para identificar las soluciones de mitigación.

3. Revisar la solución: evaluación de los controles propuestos según los requisitos funcionales.

4. Estimar la reducción del riesgo: intento de comprender la exposición o probabilidad reducida de riesgos.

5. Estimar el costo de la solución: evaluación de los costos directos e indirectos asociados a las soluciones de mitigación.

6. Seleccionar la estrategia de mitigación: realización del análisis de costo-beneficio para identificar la solución de mitigación más asequible.

FASE DE IMPLEMENTACIÓN DE CONTROLES

1. Buscar un enfoque holístico: incorporación de personas, procesos y tecnología en la solución de mitigación.

2. Organizar por defensa en profundidad: organización de las soluciones de mitigación en la empresa

FASE DE MEDICIÓN DE LA EFECTIVIDAD DEL PROGRAMA

1. Desarrollar el cálculo de riesgos: comprensión de la posición de riesgo y el progreso.

2. Medir la efectividad del programa: evaluación del programa de administración de riesgos para determinar los aspectos que se deben mejorar.[F002]

[image: image2]
Fig1.1. Proceso de administración de riesgos de seguridad.

1.3.3 ADMINISTRACIÓN DE RIESGOS Y EVALUACIÓN DE RIESGOS

Los términos administración de riesgos y evaluación de riesgos no se pueden utilizar indistintamente. El proceso de administración de riesgos de seguridad define la administración de riesgos como el proceso global para administrar el riesgo hasta alcanzar un nivel aceptable en la empresa. La evaluación de riesgos se define como el proceso de identificar y asignar prioridades a los riesgos para la empresa. Según se describe en la Fig1.2 la administración de riesgos se compone de cuatro fases principales:

1. Evaluación de riesgos

2. Apoyo a la toma de decisiones

3. Implementación de controles

4. Medición de la efectividad del programa.

La evaluación de riesgos, en el contexto del proceso de administración de riesgos sólo hace referencia a la fase de evaluación de riesgos en el ciclo de administración de riesgos global.

Otra diferencia entre la administración de riesgos y la evaluación de riesgos la constituye la frecuencia del inicio de cada proceso. La administración de riesgos se define como un ciclo definido, pero normalmente se vuelve a iniciar a intervalos periódicos para actualizar los datos de cada etapa del proceso de administración. El proceso de administración de riesgos habitualmente corresponde al ciclo contable fiscal de una organización para alinear las solicitudes presupuestarias de los controles con los procesos de negocios normales.

Aunque la evaluación de riesgos es una fase necesaria y discreta del proceso de administración de riesgos, el grupo de seguridad de información puede llevar a cabo varias evaluaciones de riesgos independientes de la fase de administración de riesgos o ciclo presupuestario actual.

	
	Administración de riesgos
	Evaluación de riesgos

	Objetivo
	Administrar los riesgos en la empresa para lograr un nivel aceptable
	Identificar los riesgos y asignarles prioridades

	Ciclo
	Programa global a lo largo de las cuatro fases
	Fase única del programa de administración de riesgos

	Programa
	Continuo
	Según se necesite

	Alineación
	Alineado con los ciclos presupuestarios
	N/A

Tabla 1.6 Administración de riesgos y evaluación de riesgos

1.3.4 NOTIFICACIÓN DEL RIESGO

Las distintas personas involucradas en el proceso de administración de riesgos suelen definir el término riesgo de un modo diferente. Para garantizar la coherencia en todas las etapas del ciclo de administración de riesgos, el proceso de administración de riesgos de seguridad requiere que todos los participantes comprendan y acepten una única definición del término riesgo. Riesgo es la probabilidad de que se produzca un ataque a la empresa.

Cuando ambos elementos de riesgo (probabilidad y ataque) están incluidos en una declaración de riesgo, en el proceso se denomina declaración de riesgo bien elaborada. Utilice el término para garantizar una comprensión coherente de la naturaleza compuesta del riesgo. En la fig1.3 se describe el riesgo en su nivel más básico.

[image: image3.png]Efecto Probabilidad

Declaracién de riesgo bien elaborada

Fig1.2. Declaración de riesgo bien elaborada

Resulta importante que todos los implicados en el proceso de administración de riesgos comprendan la complejidad de cada elemento de la definición de riesgo. Sólo un conocimiento exhaustivo del riesgo permitirá a la empresa poder emprender una acción específica al afrontarlo. Por ejemplo, al definir las repercusiones en la empresa se necesita información acerca del activo afectado, el tipo de daño que se puede producir y el alcance del daño en el activo. A continuación, para determinar la probabilidad de que se produzca el ataque, se debe comprender el modo en que se puede producir cada ataque y la manera en que el entorno de controles actual reducirá la probabilidad del riesgo.

La siguiente declaración de riesgo proporciona orientación al demostrar los elementos de repercusión y la probabilidad de repercusión:

Riesgo es la probabilidad de que se aproveche una vulnerabilidad en el entorno actual, provocando un nivel de pérdida de confidencialidad, integridad o disponibilidad de un activo.

El proceso de administración de riesgos de seguridad proporciona las herramientas para comunicar y medir de forma coherente la probabilidad y el nivel de pérdida de cada riesgo. El siguiente diagrama se basa en la declaración de riesgo básica descrita anteriormente para mostrar las relaciones de cada elemento de riesgo.

[image: image4.png]Amenazs [y | (—
oo [—

Declaracién de riesgo bien elaborada

Fig1.3. Componentes de la declaración de riesgo bien elaborada

1.3.5 CREACIÓN DEL EQUIPO DE ADMINISTRACIÓN DE RIESGOS DE SEGURIDAD

Antes de iniciar el proceso de evaluación de riesgos, no pase por alto la necesidad de definir de forma clara las funciones en el equipo de administración de riesgos de seguridad. Debido a que el ámbito de la administración de riesgos incluye a toda la empresa, personas que no sean del grupo de seguridad de información pueden solicitar formar parte del equipo. En este caso, describa funciones claras para cada miembro y alinéelas con las funciones y responsabilidades definidas en el programa de administración de riesgos global. Si se dedica tiempo en la definición de funciones al principio, se reduce la confusión y contribuye a la toma de decisiones durante el proceso. Todos los miembros del equipo deben comprender que el grupo de seguridad de información se encarga del proceso global. Es importante definir la responsabilidad porque el grupo de información de seguridad es el único que es un participante clave en todas las etapas del proceso, incluida la elaboración de informes ejecutivos.

1.3.6 FUNCIONES Y RESPONSABILIDADES DEL EQUIPO DE ADMINISTRACIÓN DE RIESGOS DE SEGURIDAD

Después de establecer el equipo de administración de riesgos de seguridad, es importante crear funciones específicas y mantenerlas a lo largo de todo el proceso. Las funciones principales del responsable de evaluación de riesgos y del responsable de registro de evaluación de riesgos se describen a continuación.

El responsable de evaluación de riesgos debe disponer de amplios conocimientos de todo el proceso de administración de riesgos y de la empresa, así como de los riesgos de seguridad técnicos que subyacen en las funciones de negocios. Debe poder traducir los escenarios de negocios en riesgos técnicos mientras se llevan a cabo los debates acerca de los riesgos. Como ejemplo, el responsable de evaluación de riesgos tiene que conocer las amenazas técnicas y las vulnerabilidades de los empleados móviles, así como el valor de negocio de dichos empleados. Por ejemplo, los pagos de cliente no se procesarán si un empleado móvil no puede tener acceso a la red corporativa. El responsable de evaluación de riesgos debe comprender escenarios de este tipo y poder identificar los riesgos técnicos y los posibles requisitos de control, como los de configuración y autenticación de dispositivos móviles. Si es posible, seleccione a un responsable de evaluación de riesgos que haya llevado a cabo evaluaciones de riesgos con anterioridad y que comprenda las prioridades globales de la empresa.

Si no se puede disponer de un responsable con experiencia en evaluación de riesgos, solicite la ayuda de un socio o consultor cualificado. No obstante, asegúrese de incluir un miembro del grupo de seguridad de información que conozca la empresa y a los participantes implicados.[F002]

1.3.7 RELACIÓN ENTRE AMENAZAS, VULNERABILIDADES Y RIESGO

Las amenazas y vulnerabilidades identificadas en su organización se deben calificar y clasificar mediante un estándar; por ejemplo: baja, media o alta. La clasificación variará entre las organizaciones y a veces incluso dentro de una misma organización. Por ejemplo, la amenaza de terremotos es sustancialmente más elevada para las oficinas cercanas a una falla que para las que se encuentran en otros lugares. De manera similar, la vulnerabilidad de daños físicos a equipos sería muy alta para una organización de productos electrónicos altamente delicados y frágiles, mientras que una empresa de construcción puede tener un nivel de vulnerabilidad más bajo.

El nivel de riesgo de su organización aumenta con el nivel de amenazas y vulnerabilidad. Como se muestra en la Fig1.4

[image: image5.png]Defensa de
perimetros

Riesgo alto

Nivel bajo
de amenaza

Nivel alto de
amenaza

Nivel bajo T Riesgo medio

Nivel bajo de
vulnerabilidad

Fig1.4 Matriz de Riesgos

CICLO DE SEGURIDAD

El ciclo de seguridad se inicia con la identificación de las amenazas a las cuales están sometidas las empresas. La identificación de las amenazas permitirá la visualización de los puntos débiles que se podrán explotar, exponiendo los activos a riesgos de seguridad.

Esta exposición lleva a la pérdida de uno o más principios básicos de la seguridad de la información, causando impactos en el negocio de la empresa, aumentando aún más los riesgos a que están expuestas las informaciones.

Para que el impacto de estas amenazas al negocio se pueda reducir, se toman medidas de seguridad para impedir la ocurrencia de puntos débiles.

[image: image6.png]- VCiclode
- . seguridad
impiden \

Medidas de
seguridad

exploran

limitados exponiendo

Impactos
en el negocio

Confidencialidad
-Integridad-
disponibilidad

causan

pérdidas

Fig1.5 Ciclo de seguridad de la información

Como podemos ver en la Fig1.5 los riesgos en la seguridad de la empresa aumentan en la medida que las amenazas pueden explotar las vulnerabilidades, y por tanto causar daño en los activos. Estos daños pueden causar que la confidencialidad, integridad o disponibilidad de la información se pierda, causando impactos en el negocio de la empresa.

Las medidas de seguridad permiten disminuir los riesgos, y con esto, permitir que el ciclo sea de mucho menor impacto para los activos, y por tanto, para la empresa.
Por lo tanto, la seguridad es:

· Proteger los activos contra accesos no autorizados

· Evitar alteraciones indebidas que pongan en peligro su integridad

· Garantizar la disponibilidad de la información

Y es instrumentada por medio de políticas y procedimientos de seguridad que

permiten: la identificación y control de amenazas y puntos débiles, teniendo en mira la preservación de la confidencialidad, integridad y disponibilidad de la información.[www.001]
1.4 SEGURIDAD EN LA RED

La red juega un papel principal en los negocios empresariales de hoy en día. Especialmente en empresas que utilizan sistemas basados en Web o enlaces a través de Internet, es obvio que se requieren medidas de seguridad a nivel de red, ya que es a través de este medio, utilizando una arquitectura cliente servidor, mediante el cual se comunicarán los clientes con el servidor.

En un esquema de web, en la cual los usuarios tienen acceso al sistema mediante Internet, la protección es nula y el protocolo HTTP por definición es inseguro.

[image: image7.png]

Fig. 1.6 Comunicación remota a través de Internet

La red es un arma de doble filo, que nos permite realizar comunicaciones remotas y también permite accesos no deseados. Es por esto que es necesarios montar defensas que garanticen la disponibilidad, confidencialidad e integridad de los datos

La seguridad en la red consiste en definir un esquema apropiado de protección de datos. Para ello es necesario definir:

• Políticas de Servicios en Red.

• Análisis de riesgos

• Contramedidas de seguridad

Las contramedidas técnicas de seguridad incluyen distintos aspectos: Segregación de redes, cableado estructurado, mecanismos de protección, etc.

Los mecanismos de seguridad en la red pueden ser diversos, entre los cuales encontramos:

• Ruteadores

• Firewalls

• Sistemas de Detección/Prevensión de Intrusos

• Redes Privadas Virtuales
1.5 MODELO EN CAPAS
PORQUE UN MODELO EN CAPAS ?

Las mejores prácticas se centran en el concepto de seguridad total. La seguridad en capas es una práctica que combine diferentes componentes de seguridad, como el software antivirus, los Firewalls y herramientas de evaluación de vulnerabilidades para crear una completa barrera defensiva mucho más fuerte que sus partes individuales por separado. La seguridad en capas aumenta de manera extraordinaria el costo y dificultad de penetración de un atacante, por lo cual se disminuye la posibilidad que los atacantes se tomen el trabajo de asediar a una empresa.

Proteger sus bienes expuestos en la red exige múltiples capas de seguridad. Con frecuencia encontrará apropiado utilizar varias respuestas o protecciones para minimizar o eliminar cada amenaza que identifique, particularmente con redes de tipo WAN. Las capas múltiples de seguridad le permiten aplicar adecuadamente la estrategia de seguridad de su empresa y, en un mundo en el que, con frecuencia, prevalece la ley de Murphy, proporcionan una seguridad de retaguardia inmediata y permanente en caso de que falle tan sólo una de las capas. Este enfoque multicapa, conocido también como “Defensa en Profundidad”, combina técnicas interactivas porque, aún cuando ninguna medida preventiva sea 100% efectiva, en la práctica la correcta combinación de capas de seguridad puede aproximarse al 100% de efectividad.[F003]

1.6 DEFENSA EN PROFUNDIDAD

Para reducir el riesgo en su entorno, debe usar una estrategia de defensa en profundidad para proteger los recursos de amenazas externas e internas. El término defensa en profundidad (en ocasiones denominada seguridad en

profundidad o seguridad multicapa) procede de un término militar utilizado para describir la aplicación de contramedidas de seguridad con el fin de formar un entorno de seguridad cohesivo sin un solo punto de error. Las capas de seguridad que forman la estrategia de defensa en profundidad incluyen el despliegue de medidas de protección desde los enrutadores externos hasta la ubicación de los recursos, pasando por todos los puntos intermedios.

Con el despliegue de varias capas de seguridad, ayuda a garantizar que, si se pone en peligro una capa, las otras ofrecerán la seguridad necesaria para proteger sus recursos. Por ejemplo, que el servidor de seguridad de una organización esté en peligro, no debe significar que un atacante pueda tener acceso sin trabas a los datos más confidenciales de la organización. En el caso ideal, cada capa debe proporcionar diferentes formas de contramedidas para evitar que se utilice el mismo método de explotación en varias capas

Una vez haya conocido y documentado los riesgos a los que la organización hace frente, el siguiente paso consiste en examinar y organizar la defensa que utilizará para la solución . El modelo de seguridad de defensa en profundidad constituye un punto de partida excelente para ello, ya que identifica siete niveles de defensas de seguridad diseñados para bloquear cualquier intento de comprometer la seguridad de una organización. Cada conjunto de defensas es capaz de desviar ataques en muchas y distintas escalas.

[image: image8.png]' : Datos : '

Aplicacion

Host

Red interna

Perimetro

Seguridad fisica

Directivas, procedimientos y
concienciacion

Fig1.7 Capas del modelo de seguridad de defensa en profundidad

Las capas incluidas en la ilustración ofrecen una vista de cada área del entorno que se debe tener en cuenta durante el diseño de defensas de seguridad para la red.

Las definiciones detalladas de cada capa se pueden modificar según los requisitos y las prioridades de seguridad de su organización.[www.002]

1.6.1 DATOS

El riesgo en esta capa se debe a las vulnerabilidades que un atacante podría aprovechar para obtener acceso a los datos de configuración y organización, o cualquier dato que sea exclusivo de un dispositivo que utiliza la empresa. Por ejemplo, los datos empresariales confidenciales, los datos de los usuarios o la información privada de los clientes se incluirían en esta capa. Lo que más preocupa a una organización en esta capa del modelo son los problemas legales y empresariales que se pueden derivar de la pérdida o el robo de datos, así como los problemas operativos que las vulnerabilidades pueden descubrir en el host o en las aplicaciones.

Si estos datos cayeran en manos de la competencia o sufrieran daños, tendrían problemas importantes. A nivel de cliente, los datos almacenados localmente son especialmente vulnerables. Si se roba un equipo portátil, es posible realizar copias de seguridad, restaurar y leer los datos en otro equipo, aunque el delincuente no pueda conectarse al sistema.

Los datos se pueden proteger de varias formas, incluido el cifrado de datos mediante EFS (Encrypting File Service) o sistemas de cifrado de otros fabricantes y la modificación de las listas de control de acceso discrecional en los archivos.

1.6.2 APLICACIÓN

El riesgo en esta capa se debe a las vulnerabilidades que un atacante podría aprovechar para obtener acceso a las aplicaciones en ejecución. Todo código ejecutable que un autor de software malintencionado pueda reunir fuera de un sistema operativo se puede utilizar para atacar un sistema. Las principales preocupaciones de la organización en esta capa son el acceso a los archivos binarios que componen las aplicaciones, el acceso al host a través de las vulnerabilidades en los servicios de escucha de la aplicación o la recopilación ilícita de datos concretos del sistema para transferirlos a alguien que pueda utilizarlos en beneficio propio.

el refuerzo de las aplicaciones es una parte esencial de cualquier modelo de seguridad. Muchas aplicaciones utilizan el subsistema de seguridad de Windows 2000 para proporcionar seguridad. No obstante, es responsabilidad del programador incorporar la seguridad en la aplicación para proporcionar una protección adicional a las áreas de la arquitectura a las que la aplicación puede tener acceso. Una aplicación existe en el contexto del sistema, de modo que siempre se debe tener en cuenta la seguridad de todo el entorno al considerar la seguridad de una aplicación.

Se debe probar en profundidad el cumplimiento de la seguridad de cada aplicación de la organización en un entorno de prueba antes de permitir que se ejecute en una configuración de producción.

1.6.3 HOST

 Por norma general, esta es la capa en la que se centran los proveedores que ofrecen Service Packs y revisiones con el objetivo de tratar las amenazas de software malintencionado. En ella, el riesgo proviene de los atacantes que se aprovechan de las vulnerabilidades en los servicios que ofrecen el host o el dispositivo. Los atacantes los utilizan de distintas formas para organizar ataques contra el sistema. Un desbordamiento de búfer, que se produce como resultado de agregar a un búfer más información de la que puede contener, es un buen ejemplo. En este caso, en lo que las organizaciones ponen más empeño es en impedir el acceso a los archivos binarios que componen el sistema operativo, así como el acceso al host a través de vulnerabilidades en los servicios de escucha, programas espías, spam, y el ingreso de virus.

Se debe evaluar cada host del entorno y crear directivas que limiten cada servidor sólo a las tareas que tenga que realizar. De este modo, se crea otra barrera de seguridad que un atacante deberá superar antes de poder provocar algún daño.

Un modo de hacerlo consiste en crear directivas individuales en función de la clasificación y el tipo de datos que contiene cada servidor.
1.6.4 RED INTERNA

Los riesgos para las redes internas de las organizaciones están relacionados con los datos confidenciales que se transmiten a través ellas. Los requisitos de conectividad para las estaciones de trabajo clientes en estas redes internas también suponen algunos riesgos asociados.

Si dispone de una serie de redes en la organización, debe evaluarlas individualmente para asegurarse de que se ha establecido una seguridad apropiada. Si un enrutador sufre un ataque eficaz, puede denegar el servicio a partes enteras de la red.

Debe examinar el tráfico admisible en sus redes y bloquear el que no sea necesario. También puede considerar el uso de IPSec para cifrar los paquetes en sus redes internas y SSL para las comunicaciones externas. Así mismo, debe supervisar la existencia de detectores de paquetes en la red, que sólo deben usarse bajo controles estrictos.

1.6.5 RED PERIMETRAL

La protección del perímetro de su red es el aspecto más importante para detener los ataques externos. Si su perímetro permanece seguro, la red interna estará protegida de ataques externos. La organización debe disponer de algún tipo de dispositivo de seguridad para proteger cada punto de acceso a la red. Es necesario evaluar cada dispositivo, decidir qué tipos de tráfico se permiten y desarrollar un modelo de seguridad para bloquear el resto del tráfico.

Los servidores de seguridad son una parte importante de la defensa del perímetro. Necesitará uno o más servidores de seguridad para asegurarse de minimizar los ataques externos, junto con la auditoría y la detección de intrusiones para estar seguro de detectar los ataques en caso de que se produzcan.

También debe recordar que, para las redes que permiten el acceso remoto, el perímetro puede incluir los equipos portátiles del personal e incluso los equipos domésticos. Deberá asegurarse de que estos equipos cumplen con los requisitos de seguridad antes de que se conecten a la red.

Los riesgos en esta capa (también denominada zona desmilitarizada, DMZ o subred protegida) tienen su origen en el posible acceso por parte de un atacante a las redes de área extensa (WAN) y los niveles de red que conectan. Los principales problemas se centran en los puertos TCP (protocolo de control de transmisión) y UDP (protocolo de datagrama de usuario) disponibles que utiliza la red.

1.6.6 SEGURIDAD FÍSICA

Todo entorno en el que usuarios no autorizados puedan obtener acceso físico a equipos es inherentemente inseguro. Un ataque de denegación de servicio muy eficaz puede ser simplemente quitar el sistema de alimentación de un servidor o las unidades de disco. El robo de datos (y la denegación de servicio) puede producirse si alguien roba un servidor o incluso un equipo portátil.

Debe considerar la seguridad física como un elemento fundamental para su estrategia de seguridad global. Una prioridad principal será la de establecer una seguridad física para las ubicaciones de los servidores. Puede tratarse de salas de servidores del edificio o de centros de datos enteros.

También debe tener en cuenta los accesos a los edificios de la organización. Si alguien puede tener acceso a un edificio, puede tener oportunidades para llevar a cabo un ataque aunque ni siquiera pueda conectarse a la red. Estos ataques pueden incluir:

· La denegación de servicio (por ejemplo, conectar un equipo portátil a la red como servidor DHCP o desconectar la alimentación de un servidor)

· El robo de datos (por ejemplo, robar un equipo portátil o detectar paquetes en la red interna)

· La ejecución de código malicioso (por ejemplo, activar un gusano desde el interior de la organización)

· El robo de información de seguridad crítica (por ejemplo, cintas de copia de seguridad, manuales de funcionamiento y diagramas de red)

· Como parte de la estrategia de administración de riesgos, debe determinar el nivel de seguridad física apropiado para su entorno. A continuación se enumeran algunas de las posibles medidas de seguridad física.

· Establecer seguridad física para todas las áreas del edificio (esto puede incluir tarjetas de acceso, dispositivos biométricos y guardias de seguridad)

· Requerir a los visitantes que vayan acompañados en todo momento

· Requerir a los visitantes que firmen un registro de entrada de todos los dispositivos informáticos

· Requerir a todos los empleados que registren cualquier dispositivo portátil de su propiedad

· Fijar físicamente todos los equipos de sobremesa y portátiles a las mesas

· Requerir que se registren todos los dispositivos de almacenamiento de datos antes de sacarlos del edificio

· Ubicar los servidores en salas separadas a las que sólo tengan acceso los administradores

· Conexiones a Internet, alimentación, sistemas antiincendios, etc. redundantes

· Protección contra desastres naturales y ataques terroristas

· Establecer seguridad para las áreas en las que se puede dar un ataque por denegación de servicio (por ejemplo, las áreas en las que el cableado sale del edificio principal)

1.6.7 DIRECTIVAS, PROCEDIMIENTOS Y CONCIENCIACIÓN

Rodeando todas las capas del modelo de seguridad se encuentran las directivas y procedimientos que la organización necesita establecer a fin de cumplir y admitir los requisitos de cada nivel. Por último, resulta importante que se estimule la concienciación en la organización de todas las partes interesadas. En muchos casos, el desconocimiento de un riesgo puede llevar consigo infracciones en la seguridad, por lo que el aprendizaje también debe formar parte integrante de cualquier modelo de seguridad.

Casi todas las medidas descritas hasta ahora están destinadas a evitar el acceso no autorizado a los sistemas. No obstante, está claro que habrá personas de su entorno que necesiten acceso de alto nivel a los sistemas. Toda estrategia de seguridad será imperfecta a menos que pueda garantizar que estas personas no van a hacer un uso indebido de los derechos que se les han concedido.

Antes de contratar a nuevos empleados para la organización, debe asegurarse de que se someten a un proceso de investigación de seguridad, con una investigación más rigurosa para aquellos que vayan a tener un mayor acceso a los sistemas.

Respecto a los empleados existentes, resulta esencial que sean conscientes de las directivas de seguridad y de lo que está permitido y prohibido (y, preferiblemente, también por qué). Esto es importante por dos razones. En primer lugar, si los empleados no son conscientes de lo que está prohibido, pueden llevar a cabo acciones que inconscientemente pongan en peligro la seguridad del entorno. En segundo lugar, si un empleado ataca adrede su entorno de TI y no se ha prohibido explícitamente en las directivas de la empresa, puede resultar muy difícil entablar demanda contra esta persona.

Debe asegurarse de definir detalladamente el alcance de los derechos administrativos que debe tener cada empleado de TI. Ningún empleado debe tener más acceso administrativo del que sea estrictamente necesario para realizar su trabajo.

Puede notificar a sus usuarios acerca de la seguridad mediante un programa de orientación seguido de recordatorios a intervalos regulares y actualizaciones visiblemente expuestas de los procedimientos de seguridad. Resulta esencial que los empleados se den cuenta de que cada uno de ellos desempeña un papel en el mantenimiento de la seguridad.[www.02]

El uso de las capas de seguridad del modelo como base del método de defensa en profundidad le permitirá replantearse la perspectiva y optimizarlas en grupos para aplicar las defensas antivirus en su organización. La forma en que se lleve a cabo esta optimización dependerá completamente de las prioridades de la propia empresa, así como de las aplicaciones de defensa concretas que utilice. Lo importante es evitar un diseño antivirus incompleto y débil. Para ello, es preciso asegurase de que no se excluya ninguna de las capas de las defensas. En la siguiente ilustración se muestra la vista de una defensa en profundidad antivirus más específica:

[image: image9.png]efensas del cliente.

Defensas del servidor

Datos

‘ Datos

= =

Defensas de la red

Red interna

Perimetro

Seguridad fisica

Directivas, procedimientos y
concienciacion

Fig.1.8 Vista de una defensa en profundidad específica

Las capas Datos, Aplicación y Host se pueden combinar en dos estrategias defensivas para proteger los clientes y servidores de la organización. Aunque estas defensas comparten determinadas estrategias, las diferencias al implementarlas en el cliente y en el servidor son suficientes para hacer necesario un único enfoque defensivo en cada una de ellas.

Las capas Red interna y Red perimetral también se pueden combinar en una estrategia de defensas de red común, ya que las tecnologías implicadas son las mismas para ambas. Sin embargo, los detalles de la implementación diferirán en cada capa, según la posición de los dispositivos y las tecnologías de la infraestructura de la organización.

1.6.8 DEFENSAS DEL CLIENTE

Cuando software malintencionado llega a un equipo host, los sistemas de defensa se deben centrar en proteger el sistema y los datos que contiene, y detener la propagación de la infección. Estas defensas no son menos importantes que las físicas y de red del entorno. Se deben diseñar partiendo de la base de que el software malintencionado ha sido capaz de superar todas las anteriores capas de defensa para llegar al host. Este método es la mejor forma de lograr el máximo nivel de protección.

Pasos de la protección del cliente

Son varios los métodos y tecnologías que se pueden utilizar para las configuraciones de los clientes. En las siguientes secciones se proporcionan detalles que se recomienda tener en cuenta.

	1. Reducir el ámbito de ataque
	· Quitar o deshabilitar todas las aplicaciones o servicios innecesarios para reducir los ataques al sistema de forma malintencionada

	2. Aplicar actualizaciones de seguridad
	· Se debe sincronizar las actualizaciones de los equipos que estén conectados en la red para evitar el trafico y la saturación de la red

	3. Habilitar un servidor de seguridad basado en host
	· Representa una capa relevante para la defensa del cliente especialmente en los equipos portátiles.

· Estos servidores filtran todos los datos que intentan entrar o salir de un determinado host

	4. Instalar software antivirus
	· La mayor parte de software antivirus resultan muy eficaces en a protección de virus, peor todos exigen actualizaciones frecuentes.

· El software antivirus debe ofrecer un mecanismo rápido y directo que garantice que se recibe lo antes posible las actualizaciones

	5. Usar directivas de privilegio mínimo
	· No se debe pasar por alto los privilegios, roles y permisos que se asignan a los usuarios de funcionamiento normal

· Se recomienda utilizar directivas que ofrezcan la menor cantidad de privilegios para reducir el impacto de software malintencionado.

	6. Restringir aplicaciones no autorizadas
	· Como parte de la solución, se puede hacer una lista de las aplicaciones y paginas utilizadas por los usuarios de la organización y restringir las que puedan servir de riesgo o medio de ataque. Por ejemplo:

· Clientes de correo electrónico

· Aplicaciones de escritorio

· Aplicaciones de mensajería instantánea (MSN)

· Exploradores Web

· Aplicaciones igual a igual (P2P)

Tabla 1.7 Estrategias de defensa del cliente

1.6.9 DEFENSAS DEL SERVIDOR

Las defensas del servidor en el entorno tiene mucho en común con las defensas del cliente: ambas intentan proteger el mismo entorno del equipo básico. La diferencia principal entre ellas radica en que, por lo general, hay expectativas mucho mayores en las defensas del servidor, en cuanto a confiabilidad y rendimiento. Además, las funciones dedicadas que mucho servidores realizan en la infraestructura de una organización a menudo conducirán a una solución de defensa especializada. A continuación se definen las defensas que se deben tomar en cuenta para los servidores.

Servidores Antivirus.- proteger a todos sus clientes de código malicioso y espias que puedan alterar el funcionamiento del cliente.

Servidores Web.- asegurar de que un atacante o intruso no ingrese a la información privada de la empresa por medio de Internet.

Servidores de Base de Datos.- al considerar las defensas de un servidor de base de datos, hay cuatro elementos principales que se deben proteger.

1. Host. El servidor o servidores que ejecutan la base de datos
2. Servicios de Base de Datos. Las distintas aplicaciones del host que proporcionan el servicio de base de datos en la red
3. Almacén de Datos. La información almacenada en la base de datos
4. Comunicación de datos. Las conexiones y protocolos que se utilizan entre el host de la base de datos y los demás hosts de la red.
Se debe revisar la ubicación y configuración del host contra amenazas de software malintencionado. Como norma general, no se recomienda ubicar los servidores de base de datos en la red perimetral de la infraestructura de una organización, especialmente si los servidores almacenan información confidencial. Pero si es necesario ubicarlo en la red perimetral, asegúrese de que el servidor de base de datos sea configurado para reducir al mínimo el riesgo de una infección por software malintencionado.[www.002]

EVALUACION DEL RIESGO

APOYO A LA TOMA DE DECISIONES

IMPLEMENTACION DE CONTROLES

MEDICION DE LA EFECTIVIDAD DEL PROGRAMA

