
ramirocid.com ramiro@ramirocid.com Twitter: @ramirocid

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

Ramiro CidCISM, CGEIT, ISO 27001 LA, ISO 22301 LA, ITIL(f)Region Europe South IT Security Officer & IT Manager -Linde

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

Bio y experiencia laboral
Ramiro Cid | ramiro@ramirocid.com | @ramirocid
 Region Europe South IT Security Officer & IT Manager en Linde
 Miembro del Linde EMEA Regional Security Officers Team en Linde
 Postgrado en Dirección de Empresas (UPF Barcelona School of Management)
 Licenciado en Sistemas de Información (Universidad de Buenos Aires)
 Certificaciones: CISM®, CGEIT®, ISO 27001:2013 LA , ISO 22301:2012 LA, ITIL®(f)
 Profesional con casi 20 años de trayectoria en la industria de TI en diferentes sectores: Industriaquímica, Laboratorio, Banca, Gobierno, Consultoría de sistemas, etc., en diferentes empresastrabajando en España, Argentina y Andorra.

1995 2000 2005

Gobierno Consultoría IT Laboratorio

2010

Consultoría y auditoría IT Industria Química

‘96 ‘99 ‘06‘01‘97 ‘02 ‘03‘98 ‘07 ‘08 ‘09 ‘11‘04 ‘13‘12 ‘14 ‘15 ‘16

2

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

Indice
1. Evolución de las amenazas Slide 4
2. Algunos ataques producidos durante 2016 Slide 7
3. Tipología de las amenazas más comunes Slide 8
4. Orígenes de los ataques a nuestra red Slide 10
5. ¿Dónde se producen los ataques? Slide 11
6. Trazabilidad del ataque Slide 12
7. ¿Qué está sucediendo en el mercado de la seguridad? Slide 13
8. Soluciones ofrecidas en el mercado Slide 14
9. Posibles soluciones (técnicas) Slide 17
10. Posibles soluciones (no técnicas) Slide 19
11. ¿Cómo comprobar si sus datos de cuenta alguna vez se han filtrado? Slide 20
12. Acercamiento al término resiliencia Slide 22
13. ¿Cómo debemos entender actualmente la seguridad? Slide 23

3

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

1. Evolución de las amenazas
Cada vez es mayor el reto que supone proteger nuestros activos TI frente a las
crecientes amenazas y ataques.

Una vez que alguna aplicación maliciosa entra en nuestras redes, puede desplazarse
rápidamente con el tráfico y causar estragos en toda la red.

Estos ataques pueden ser devastadores.

4

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

1. Evolución de las amenazas

5

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

1. Evolución de las amenazas

2014:
• El coste medio total de una vulneración de datos ascendió para las empresas
estadounidenses a U$S 5,85 millones (*)
• Se confirmaron 80.000 incidencias de seguridad en todo el mundo (*)
• Hubo más de 2.000 casos confirmados en los que se pusieron en riesgo datos
confidenciales (**)

2015:
• El uso del cifrado como herramienta para secuestrar los datos más importantes de
las empresas y los usuarios individuales aumentó en un 35 % (***)

(*) Fuente: “2014 Cost of Data Breach Study” del Ponemon Institute.
(**) Fuente: “2015 Data Breach Investigation Report” de Verizon.
(***) Fuente: “ISTR“ de 2015 de Symantec.

6

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

2. Algunos ataques producidos durante 2016
Yahoo: >500 millones de contraseñas comprometidas (*)
MySpace: 427 millones de contraseñas comprometidas
Gmail: 272 millones de contraseñas comprometidas
LinkedIn: 164 millones de contraseñas comprometidas
Dropbox: 68 millones de correos de acceso y contraseñas encriptadas aparecieron a
la venta en Internet (**)
Twitter: 33 millones de contraseñas estaban a la venta.

TOTAL: > 1.605.000.000 contraseñas comprometidas !!
(sería el ~20% de la población mundial si cada una de las cuentas fuera de una persona distinta)

(*) Publicado en agosto 2016 pero los datos provienen de una brecha de seguridad producida en 2014
(**) Publicado en agosto 2016 pero los datos provienen de una violación que tuvo lugar en 2012, pero en ese entonces se reveló que
únicamente las direcciones de correo electrónico habían sido filtradas, no las contraseñas.

7

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

3. Tipología de las amenazas más comunes
 Data Breach/Data leak: Múltiples formas (automáticas o no)

 DDoS: Denial-of-service attack. Ataque de denegación de servicio

 Programa malicioso: Virus, troyano, ransomware, etc.

 APT: Amenaza persistente avanzada. Es una amenaza sofisticada y muchas veces se
trata de un exploit ‘Zero-day’. conjunto de procesos informáticos sigilosos y continuos,
dirigidos a penetrar la seguridad informática de una entidad específica.

 Puertas traseras: Backdoors: Una puerta trasera en un sistema informático, un
sistema de cifrado o un algoritmo, es un método para evitar la autenticación normal,
garantizar el acceso remoto, obteniendo acceso mientras se pasa desapercibido.

 Ataques de “Man-in-the-middle”: Con capacidad de leer, insertar y modificar a
voluntad los mensajes entre dos partes sin que ninguna de ellas conozca que el enlace
entre ellos ha sido violado.

 Ingeniería social: Fraude bancario, “Fraude del CEO”, etc.
8

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

3. Tipología de las amenazas más comunes
 Exploits: Un exploit es un elemento de software, fragmento de datos, o secuencia

de comandos que se aprovechan de un "error" o "fallo" de la aplicación con el fin
de provocar un comportamiento no deseado o imprevisto.

 Ataques de acceso directo: Alguien que ha tenido acceso a un ordenador
instalando diferentes tipos de dispositivos para comprometer la seguridad,
incluyendo las modificaciones del sistema operativo de software, gusanos,
keyloggers, y dispositivos de escucha encubiertas. El atacante también puede
descargar fácilmente grandes cantidades de datos.

 Ataques indirectos: Es un ataque lanzado por un equipo de terceros mediante el
uso de un ordenador de otra persona para lanzar un ataque, se hace mucho más
difícil de localizar al atacante real.

 Espionaje: Es el acto de escuchar a escondidas una conversación privada,
típicamente entre hosts en una red (ej. “Man-in-the-middle”).

9

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

4. Orígenes de los ataques a nuestra red
 Aplicaciones de cloud corporativo: Interfaces y API poco seguros, fuga de

información, secuestro de sesión*.

 Aplicaciones de cloud no corporativo (Dropbox, Google Drive, etc).

 Amenazas provenientes del IoT: Cualquier dispositivo susceptible de ser
conectado a nuestra red corporativa posee un riesgo inherente por
vulnerabilidades en su OS (cámaras IP, televisores, dispositivos wearables, etc).

 Móviles o tablets corporativos o no (BYOD o no) infectados (por tener jailbreak,
aplicaciones maliciosas, etc.) que se conecten a nuestra Wifi interna si esta está
mal segmentada (o no posee ninguna segmentación).

 Pendrives infectados

 Webs infectadas/comprometidas, cookies, códigos incrustados en webs legítimas.
Fuente: “Riesgos y amenazas en Cloud Computing” INTECO-CERT

10

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

5. ¿Dónde se producen los ataques?
¿Dónde están nuestros endpoints?
 PC’s y portátiles

 Smartphones y tablets

 Discos externos, pendrives

 Cabinas de discos, NAS

 Servidores

 IoT devices

 Personas
11

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

6. Trazabilidad del ataque
Desde el exterior: Los ataques explotan los puntos débiles inherentes en las
estrategias de seguridad de redes centradas en el perímetro (FW, IPS, etc.)
para infiltrarse en el corazón de los data center de las empresas.

Después de esquivar con éxito las defensas del perímetro del centro de
datos, un ataque puede desplazarse lateralmente en el data center, saltando
de una carga de trabajo a otra, con pocos controles, si es que hay alguno,
que impidan su propagación.

Desde el interior: Con un pendrive o disco externo infectado, con un
dispositivo móvil (Smartphone, Tablet) infectado conectado a la red, etc.

12

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

7. ¿Qué está sucediendo en el mercado de la seguridad?
Convergencia de muchas marcas para ofrecer una “solución única”:

a) Fabricantes provenientes de los entornos endpoints (Symantec, McAfee, etc.)
b) Provenientes del perimetral (Checkpoint, Palo Alto(*), etc.)
c) Fabricantes de soluciones no relacionadas con seguridad (Wmware(**), otros)

Actualmente la solución no pasa únicamente por securizar el viejo perímetro (FW,
IPS, VPN en los portátiles, etc.) si no también por la monitorización constante de la
red, herramientas para controlar el data leak, monitorización de red, etc.

(*) Fuente: ‘Are you Secure against threasts with cybersecurity?’. Palo Alto Networks
(**) Fuente: ‘Qué puede hacer la microsegmentación por su centro de datos?’ VMWare

13

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

8. Soluciones ofrecidas en el mercado
Algunas soluciones encontradas en el mercado con la actual hiperconvergencia
de fabricantes para ofrecernos una “solución única”:

 Symantec: Symantec Embedded Security: Plataforma de securización de IoT
para entornos críticos protegiendo dispositivos con sistemas operativos
embebidos.

 McAfee: Protección en la Nube, neutralización de amenazas, protección de datos,
optimización de las operaciones de seguridad.

14

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

8. Soluciones ofrecidas en el mercado
Algunas soluciones encontradas en el mercado con la actual hiperconvergencia
de fabricantes para ofrecernos una “solución única”:

 VMWare: “Microsegmentación”, reduce significativamente la propagación lateral
de las amenazas dentro del CPD VMware NSX, es la plataforma de virtualización
de redes para CPD definido por software reproduciendo el entorno de red.
Mediante NSX se proporciona un conjunto completo de elementos y servicios de
red lógicos entre los que se incluyen switchs lógicos, enrutamiento, protección de
firewall, balanceo de carga, red privada virtual (VPN, Virtual Private Network),
calidad de servicio (QoS, Quality of Service) y monitoreo.

 Checkpoint: FW + endpoints + DLP prevention + DDoS prevention + SandBlast
Zero-Day Protection (una sandbox) + Mobile Threat prevension + Threat
Prevention Appliances & Software

15

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

8. Soluciones ofrecidas en el mercado
 BSI: EntropyTM, Software que ayuda a obtener rendimiento de los sistemas de

negocio y de gestión. Proporciona una solución de software y gestión para
ayudarle a gestionar de forma proactiva los riesgos, la sostenibilidad y el
rendimiento, reduciendo el coste y el esfuerzo que se dedica a estas actividades,
al tiempo que mejora la visibilidad global dentro de su organización.

 Muchas soluciones integrales de gestión de nuestro SGSI, SGCN o SGPD
pudiendo combinar controles provenientes de distintas normativas como COBIT,
ISO 27001, ISO 22301 como legislación: Protección de Datos, etc.

En el año 2007 he realizando un estudio de mercado donde se encontraron 29
soluciones en el mercado (Babel Enterprise, Modulo Risk Manager, Proteus
Enterprise, Meycor, y un largo etc.). Actualmente muchas más presentes.

16

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

9. Posibles soluciones (técnicas)
 Soft token/hard token: Para accesos desde fuera de nuestra red corporativa vía

VPN
 FW + IPS en la red interna (puede ser implementado en el propio FW)
 Segmentación de red (subneting, definiendo distintas VLANs para distintos usos y

con un firewall que gestione los accesos): Ejemplo: botnets para nuestras visitas,
proveedores, etc.

 Antivirus endpoints + servers de firma + consola web
 Ante ataque de DDoS: Honey pots, etc.
 Criptografía
 Certificados de autentificación a la wifi instalados en los portátiles
 Reportes de IT Compliance (mensuales, etc.): Antivirus, fixes, encryptación

17

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

9. Posibles soluciones (técnicas)
 Monitorización de equipos de red (NAGIOS, etc.)
 Monitorización del tráfico de la red: Sniffer
 Correlación de eventos, monitorización y gestión de logs y alertas
 Soluciones combinadas (incidencias de seguridad y eventos): SIEM
 Monitorización de permisos en los shares departamentales
 Monitorización de DLP (Data Loss Prevension): Distintas soluciones de distintos

fabricantes para prevenir el Data Leak

18

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

10. Posibles soluciones (no técnicas)
 Formación interna/awareness: Los usuarios deben estar al corriente de las

amenazas actuales y como proceder ante ellas (plan de formación + newsletters +
simulacros de phishing, etc.)

 Sentido común
 Buenas prácticas en seguridad TI (políticas internas, etc.)
 Normas relacionadas: COBIT 5, ISO/IEC 27001:2013, etc.
 División de funciones: Diferentes personas para gestión de TI y para seguridad TI

(no siempre posible por falta de recursos o cultura organizacional)
 Aplicación de metodologías de GRC(*), herramientas y facilitadores en las

diferentes industrias como Archer, BWise, Metric Stream, BPS, Chase Cooper,
Paisley

(*) GRC significa: Governance, Risk & Compliance

19

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

11. ¿Cómo comprobar si sus datos de cuenta alguna vez se han filtrado?
¿Dónde?
-> Una respuesta fácil es HaveIbeenPwned.com un servicio gratuito que debe ser
considerado un “deber-tener (must) como parte de su higiene online, para
comprobar si sus cuentas están a salvo.

¿Cómo?
La página web recoge datos filtrados y tiene
información sobre más de mil millones de cuentas
filtradas desde diferentes sitios web. Para averiguar
si sus datos de cuenta se han filtrado, haga clic en
el enlace mencionado, escriba su dirección de
correo electrónico y pulse intro.

20

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

11. ¿Cómo comprobar si sus datos de cuenta alguna vez se han filtrado?
Sí su dirección de correo electrónico aparece en sus registros, debe cambiar su
contraseña en las cuentas afectadas inmediatamente. El seleccionar una contraseña
segura y teniendo una contraseña única para cada cuenta es, por supuesto, un
requisito previo esencial

También puede suscribirse para recibir notificaciones en caso de que sus datos de
cuenta se filtraron en el futuro o puede probar servicios similares en
leakedsource.com o hacked-db.com

21
Imagen de cortesía de SRI Data Leak

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

12. Acercamiento al término resiliencia
Desde la física: Se llama resiliencia de un material a la energía de deformación
(por unidad de volumen) que puede ser recuperada de un cuerpo deformado cuando
cesa el esfuerzo que causa la deformación. La resiliencia es igual al trabajo externo
realizado para deformar un material hasta su límite elástico.

Desde la psicología: Es la capacidad para afrontar la adversidad y lograr
adaptarse bien ante las tragedias, los traumas, las amenazas o el estrés severo.

Las personas resilientes poseen 3 características principales:
a) saben aceptar la realidad tal y como es
b) tienen una profunda creencia en que la vida tiene sentido
c) tienen una inquebrantable capacidad para mejorar.

22

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

13. ¿Cómo debemos entender actualmente la seguridad?
Un estado de "seguridad" es un concepto ideal, conceptual que está conformado por
el uso de los tres procesos:

1) La prevención de amenazas
2) La detección
3) La respuesta

La clave actualmente está en potenciar la última.

¿Dónde está el nuevo perímetro? -> Posiblemente en los datos.

23

¿Cuáles son los peligros a los que se enfrenta su sistema informático?

13. ¿Cómo debemos entender actualmente la seguridad?
¿Cuál la nueva filosofía de seguridad?

Pasamos de repeler ataques a tener resiliencia organizacional (*), entendiendo que
NO es posible detener todas las amenazas, por lo que la organización tiene poder
sobreponerse a los impactos para poder sobrevivir.

(*) Capacidad de una organización para anticipar, prepararse y responder y adaptarse al cambio
incremental y las interrupciones repentinas con el fin de sobrevivir y prosperar.

24

¿Dudas? ¿preguntas?

¡ Muchas gracias !
ramiro@ramirocid.com

@ramirocid

http://www.linkedin.com/in/ramirocid
http://ramirocid.com http://es.slideshare.net/ramirocid

http://www.youtube.com/user/cidramiro

Ramiro Cid
CISM, CGEIT, ISO 27001 LA, ISO 22301 LA, ITIL

