

Acerca de mi

- Yered Céspedes
- Ingeniero en sistemas
- CISSP, CISA, CEH, CISM, ITIL Security+
- Pentester
- Finalista de Global Cyberlympics
- 5 años en el área

Deloitte.

 Introducción a los sistemas convencionales de seguridad

Ataques focalizados

Demostración

Recomendaciones

Introducción a los mecanismos convencionales

- Un poco de historia:
 - Core War en 1949
 - Creeper en 1972 | Reaper
 - Introducción de "virus" en 1983

Introducción a los mecanismos convencionales

Antivirus

Firewalls

IPS

• Pero... como es que funcionan?

Antivirus

 Detección basada en firmas: Consiste en una base de datos de virus que ya han sido identificados, el software antivirus realiza una comparación entre el archivo a escanear y su base de datos para corroborar si existe alguna coincidencia.

Detección heurística

- Sandbox: los programas se ejecutan y analizan en un ambiente cerrado, si no se detectan comportamientos maliciosos son ejecutados posteriormente de forma normal.
- Análisis de archivos: Se analizan el código del programa en búsqueda de comportamientos que resulten sospechosos.
- Detección por firmas genéricas: utilizado usualmente para detectar virus que modifican su propio código. Trabajan con firmas genéricas o "plantillas" para analizar similitudes.

Antivirus

00000a0: 93f9 068f c506 afe9 70bf bd7a 01f9 8d32 00000b0: 93f9 93f9 93f№ 93fd 068f b⁄d06 afed 70bf 00000c0: b17a 01f9 8d 78c1 dca9 bdbf 72b7 c58c 00000d0: 5478 41f 0713 578c 6c40 f9ff f9f9 7815 00000e0: ebf9 🖋 00000f0: f9.8 🖋 f9 afae 7209 783f e9eb f9f9 723d 0000100: 🎾 f172 010a 5d40 f9ff f9f9 b0b0 b0b0 0000110: 78cd f117 0707 167c 308c 08a6 a706 8fc5 0000120: 068f b106 8fbd 0619 acaf 9d58 c9f9 f9f9 0000130: 7c39 8lea c772 b9f5 c772 89e5 c772 a7fl 0000140: 54c7 7291 f112 f4c7 72b9 cdc7 7251 41f9 0000150: f9f9 ca22 723c a7a4 3bfd f9aa acaf aecf 0000160: 7295 ddel cf72 bcc5 cf72 adfc 81fa 2cc7 0000170: 72b3 elc7 72a3 d9fa 24la c5b0 c772 cd72 0000180: fa0c ca06 05ca 3955 c33d 8dfe 3836 f4fa 0000190: 0112 Obcf c285 dded 8c26 723b 7a39 ddc7 00001a0: 72e1 fa24 9fc7 72f5 b2c7 72a3 e5fa 24c7

Firewalls

Superficie de ataque = 10

Antes	Ahora
Por diversión	Crimen organizado
	Cyber-espionaje
Sin fines de lucro	Fines de lucro
El impacto en las organizaciones era menor	Afectar la imagen
Distribución masiva	Desarrollo focalizado
Destruir información o dejar inoperable el equipo	Utilizar los equipos para su beneficio (ej: DDoS, Zombies)

 La transición entre los ataques inofensivos a crimen organizado sido relativamente rápida

 Los ataques que han sonado más en los medios han sido desarrollados específicos para la empresa

Qué es un ataque focalizado?

Tendencias en los ataques:

 En las organizaciones: ciber espionaje, uso de datos internos para realizar fraudes o simplemente dañar la imagen de la organización

 Para los usuarios finales: robos en sus cuentas bancarias, man-in-the-browser, equipos zombie

- Que deben considerar las organizaciones para desarrollar sus aplicaciones para móviles?
 - Identificar y proteger los datos sensibles
 - Manejar de forma segura las credenciales del usuario
 - Asegurar que los datos sensibles son protegidos cuando sean transmitidos
 - Implementar de forma correcta la autorización, autenticación y manejo de sesiones
 - Asegurar la plataforma back-end

- De qué quiero protegerme?
 - Ataques comunes de virus, spam, bots?
 - Ataques focalizados y ciber espionaje?

Demostración

Como funciona?

- No coincide con ninguna firma de los antivirus
- Para conocer si se encuentra dentro de un sandbox intenta crear un archivo y conectarse a 127.0.0.1 en el puerto 445
- Si no se encuentra dentro del sandbox ejecuta el código malicioso
- Se copia a si mismo y se inicia automáticamente cuando el usuario inicia sesión

Recomendaciones

- Si su respuesta fue ataques focalizados y ciber espionaje:
 - Herramientas convencionales
 - NAC
 - SIEM
 - CSIRT
 - Monitoreo continuo
 - Gestión de parches / cambios en los equipos
 - Programas de capacitación para todo el personal
 - Políticas y procedimientos

Recomendaciones

- Clasifique su información
- Identifique todo aquello que acceda a su red
- Mantenga su infraestructura organizada y documentada
- Asegure físicamente todos los puntos de acceso a su red
- Realice pruebas que permitan medir de forma consistente su seguridad
- Implemente sistemas criptográficos para mantener la confidencialidad de los datos
- Establecer zonas de seguridad y segmentar la red
- Realmente todos los usuarios necesitan internet?

Preguntas?