

Iniciando en Desarrollo Seguro

¿Por dónde Empezar?

Presentador:

Gabriel Robalino

CPTE, CSWAE

Acerca de mi

- Ingeniero de Software
- 5 años de experiencia en desarrollo
- C/C++, C#, Java, Python
- 3 años en seguridad
- Evaluaciones de Seguridad
- Automatización de procesos

¿Por qué esta charla?

¡No más lágrimas!

Situación Actual

INTRODUCCIÓN

Anhelo

"Aplicaciones Seguras ejecutándose sobre Sistemas Seguros en Redes Seguras"

Desafíos

- Las tres restricciones tradicionales
- Ausencia de conocimientos de seguridad
- La seguridad como reflexión tardía
- Controles Técnicos sobre Administrativos
- Seguridad vs "Usabilidad"

¿Cómo enfrentarlo?

Riesgo

Acceso

Regulaciones

Integridad

Alcance

Estándares

Privacidad

Diseño

Cumplimiento

Vulnerabilidades

SEGURIDAD

Metodologías

Amenaza

Código Seguro

Innovación

¿Sabemos de seguridad?

ALINEANDO CONCEPTOS

Conceptos de Seguridad

Core

Confidentiality

Integrity

Availability

Authentication

Authorization

Accountability

Least Privilege

Separation of **Duties**

Defense in **Depth**

Economy of Mechanisms

Complete Mediation

Least Common Mechanisms

Psychological Acceptability

Leveraging Existing Components

Security Project

Design

Fail Secure

Open Design

Weakest Link

Gestión de Riesgo

ESTÁNDARES DE SEGURIDAD

Estándar NIST

- Desarrolla tecnologías, métodos de medición y normas.
- Mejora calidad y capacidades
- Promueve la innovación
- Documentación
 - Special Publications (SP 800-XX)
 - Federal Information Processing Standards (FIPS)

Estándares ISO

- Estándar Internacional
- Norma productos y servicios
- Aplica a cualquier organización
- Algunas a considerar
 - ISO/IEC 15408 Common Criteria
 - ISO/IEC 21827 SSE-CMM
 - ISO/IEC 15504 SPICE

PCI Standard

- Estándar de Industria
- Protección de datos del tarjetahabiente
 - Almacenar
 - Procesar
 - Transmitir
- Documentación
 - o PCI DSS v3.2
 - o PA DSS v3.2

METODOLOGÍAS DE ASEGURAMIENTO DE SOFTWARE

Metodologías Tradicionales

Desarrollo Tradicional

- Modelo Cascada
- Iterativo/Prototipo
- Espiral/Evolutivo

Desarrollo Ágil

- Programación Extrema (XP)
- SCRUM
- Desarrollo Adaptativo

Hitos decisivos

Six Sigma (6σ)

- Estrategia de gestión de negocios
- Mejorar = Eliminación de Defectos
- Defectos son desviaciones de las especificaciones.
- DMAIC (Define, Measure, Analyze, Improve and Control)
- DMADV (Define, Measure, Analyze, Designe and Verify)

NOTA: Sigue siendo inseguro si no se incluyen requerimientos de seguridad

Capability Maturity Model Integration (CMMI)

- Mejora de los procesos
- Tres áreas: Development, Delivery and Adquisition
- Cinco niveles de madures:
 - Nivel 1 Inicial
 - Nivel 2 Administrado o Repetible
 - Nivel 3 Definido
 - Nivel 4 Administrado Cuantitativamente
 - Nivel 5 Optimizado

Operationally Critical Threat Asset and Vulnerabiliy Evaluation (OCTAVE®)

Fase 1 – Vista Organizacional

Activos

Amenazas

Practicas Actuales

Vulnerabilidades

Requerimientos de Seguridad

Fase 2 – Vista Tecnológica

Componentes claves Vulnerabilidades

Fase 3 – Estrategia y Plan de Desarrollo

Riesgos Estrategia de Protección Plan de Mitigación

Otras Metodologías

STRIDE

- Modelamiento de Amenaza
 - Spoofing
 - Tampering
 - Repudiation
 - Information Disclosure
 - Denial of Service
 - Elevation of Privilege

DREAD

- Clasificación de Riesgo
 - Damage potencial
 - Reproducibility
 - Exploitability
 - Affected users
 - Discoverability

Open Web Application Security Project (OWASP)

BUENAS PRÁCTICAS

Open Web Application Security Proyect (OWASP)

Open Web Application Security Proyect (OWASP)

- OWASP Testing Guide
- OWASP Development Guide
- OWASP Code Review Guide
- Estándar de verificación de seguridad (ASVS)
- APIs de Seguridad
- Analizadores de vulnerabilidades
- Laboratorio de Entrenamiento
- Talleres de Seguridad
- OWASP TOP 10 (Web and Mobile)

En resumen

- Conocer conceptos claves de seguridad
- Contar con una metodología de aseguramiento*
- Requerimientos de Seguridad y Negocio unificados
- Adoptar buenas prácticas
- Aprovechar las herramientas públicas
 - OWASP
 - SAMM
 - o BSIMM

GRACIAS...

