

Por Cesar R. Cuenca Díaz @ccuencad


Acerca del Expositor...

Licenciado en Informática – UMSA, ACE – AccessData Examiner, CISO – Certified Information Security Officer.

Experiencia en Desarrollo, Testing, Pentesting, Ethical Hacking, Test de Penetración, ISO27001, PCI-DSS y COBIT.

Capacitaciones en Desarrollo Seguro dictadas a entidades financieras: Banco Ganadero y Banco Unión.

Actualmente: Administrador de Seguridad Informática Senior, Banco Central de Bolivia.


DESARROLLO INSEGURO?, ¿A QUIEN CULPAMOS?


HACKER?


IDENTIFICANDO AL ENEMIGO


COMO ASEGURAMOS LAS APLICACIONES?


"Bien hecho, Chang. La muralla ya no es tan grandiosa si olvidas cerrar la puerta."


QUE ES SEGURIDAD EN APLICACIONES?

Seguridad en Aplicaciones, es el uso de principios y/o buenas practicas de SEGURIDAD durante el ciclo de vida del software (SDLC), pudiendo ser este adquirido o desarrollado.


CICLO DE VIDA DE DESARROLLO DE SOFTWARE

Se debe tener en cuenta que mientras los nombres de las varias fases pueden cambiar dependiendo del modelo SDLC usado, cada fase conceptual del arquetipo SDLC será usada para desarrollar la aplicación (es decir, definir, diseñar, desarrollar, implementar, mantener).


SI ES TAN SENCILLO PORQUE HAY APLICACIONES INSEGURAS?

Seguridad VS Funcionalidad

¿¿¿¿ Calidad != Seguridad ?????


MUY BIEN, Y CUAL ES EL PRIMER PASO?

El primer paso es, establecer requerimientos y controles de seguridad para el CICLO DE VIDA DE DESARROLLO DE SOFTWARE, los cuales deben ser medibles.


FASE DE REQUERIMIENTOS

REQUISITOS

- R1. Control de Autenticación
- R2. Control de Roles y Privilegios(*)
- R3. Requerimientos Orientados al Riesgo
- R4. Aprobación de Privilegios


CONTROL DE ROLES Y PRIVILEGIOS(*)

MODULOS DE APLICACIÓN								
ID	MODULO	Descripción						
M1	Administración de	Permite la adición, modificación y eliminación						
	usuarios	de usuarios.						
M2								
М3	Modulo de	Permite efectuar cierres, balances, libro						
	Contabilidad	diario, libro mayor						
M4	Visor de Pistas de							
	Auditoria							


CONTROL DE ROLES Y PRIVILEGIOS(*)

L: Lectura A:Alta B:Baja M:Modificación

MATRIZ DE ROLES																	
ID	ROL	M1			M2			M3				M4					
		L	Α	В	M	L	Α	В	M	L	Α	В	M	L	Α	В	M
1	Administrador	S	S	S	S	S	S	S	S	N	N	N	N	N	N	N	N
2	Operador									S	S	S	S				
3	Auditor	N	N	N	N	N	N	N	N	N	N	N	N	S	S	S	S
4	Cajero									S	S	N	S				
5	••••																


FASE DE ANÁLISIS Y DISEÑO

REQUISITOS

R5. Acceso a Componentes y Administración del sistema.

R6. Pistas de Auditoría

R7. Gestión de Sesiones

R8. Datos Históricos.

R9. Manejo Apropiado de Errores

R10. Separación de Funciones (Segregación)


FASE DE IMPLEMENTACIÓN Y CODIFICACIÓN.

REQUISITOS

R12. Aseguramiento del Ambiente de Desarrollo

R13. Elaboración de Documentación Técnica

R14. Codificación Segura (*)

R15. Seguridad en las comunicaciones

R16. Seguridad en promoción a ambientes de producción


CODIFICACIÓN SEGURA.


BUENAS PRACTICAS

- Validación de entradas
- Codificación de Salidas.
- Estilo de Programación
- Manejo de Log de Cambios.
- Prácticas Criptográficas
- Manejo de errores y Logs
- Manejo de Archivos.
- Manejo de Memoria.
- Estandarización Y Reutilización de Funciones de Seguridad


CODIFICACIÓN SEGURA.

	Validación	Validacion	Controles	Manejo	Manejo
	de	de Salidas	Criptograficos	de	de
	Entradas			Archivos	Memoria
Interfaz 1	Aplica	Aplica	Aplica	-	No Aplica
Interfaz 2	-	-	-	Aplica	-
Interfaz 3					


FASE DE PRUEBAS.

REQUISITOS

R17 Control de calidad en Controles de Seguridad

R18. Inspección de Código por Fases

R19. Comprobación De Gestión De Configuraciones.

R20. Caja Negra (TOP TEN DE OWASP, Guía de Pruebas)


FASE DE MANTENIMIENTO.

REQUISITOS

R20. Aseguramiento basado en RIESGOS.

R21. Pruebas de Seguridad (Caja Blanca y Caja Negra)

después de los cambios.


CONCLUSIONES.

- El alcance del Desarrollo Seguro incluye al SDLC.
- Se debe estandarizar los controles y requisitos, mediante guías y formularios.


CONCLUSIONES.

- La seguridad no es un producto, es una sumatoria de personas, procesos y tecnología.
- Suele ser mas costoso aplicar la seguridad al final y no durante el proceso.


MUCHAS GRACIAS

"Bien hecho, Chang. La muralla ya no es tan grandiosa si olvidas cerrar la puerta."

