

Grupos de Seguridad

Francisco Jesús Monserrat Coll

Murcia, 3 de Abril 2006

Red IRIS

- ✓ Alguno de historia
- ✓ ¿Para qué hace falta un equipo de Seguridad ?
- ✓ Funciones que puede cubrir un equipo de seguridad
- ✓ Algunos aspectos esenciales
- ✓ Referencias.

En 1988 , surge el primer “CERT” en la Universidad Carnegie Mellon, después de que la aparición de un gusano de correo electrónico bloqueara Internet.

Este gusano puso en evidencia varios problemas:

- ❑ ¿Cómo notificar a los usuarios la existencia de problemas de seguridad ?
- ❑ ¿Cómo ponerse en contacto con los responsables de un equipo ?

.....

Pronto se vio que un “CERT” para Internet no era suficiente

La dimensión global de Internet hizo que en pocos años surgieran varios grupos de seguridad:

- ❑ Con un ámbito de actuación más específico
 - ACERT, Equipos del sistema de Defensa Estadounidense
- ❑ De soporte de productos específicos:
 - Cisco PSIRT, Soporte a productos de la empresa Cisco
- ❑ En distintas localizaciones geográficas:
 - IRIS-CERT, Red Académica Española.

Que formaron FIRST (Forum of Incident & Response Team)

CERT/CC

Computer Emergency & Response Team (Coordination Center)

- “CERT” es una marca registrada por la Universidad.
- No hace referencia expresa a aspectos de seguridad

CSIRT

Computer Security Incident & Response Team

- Termino más ajustado a la situación actual.
- Equipo dentro de una organización encargado responder a los problemas de seguridad

Ámbito de actuación (constituencia) :

- ❑ ¿A quién da soporte un grupo de seguridad ?

Inicialmente no se definía exactamente:

- ❑ “Usuarios” conectados a Internet

Lo que muchas veces no se ajustaba a la realidad.

- ❑ ¿Quién puede “dar soporte” a todos los usuarios de un país ?
- ❑ ¿Se tiene autoridad sobre estos usuarios ?

IRIS-CERT, Red Académica e Investigación Española (RedIRIS)

□ **Ámbito de actuación:**

- Equipos conectados por RedIRIS (primaria)
- Punto de contacto con otras redes españolas. (secundario)

□ **Principales funciones:**

- Solución de problemas de seguridad

Creado en 1995.

Daba soporte limitado a usuarios de Internet en España

- Registro de dominios “.es” por parte de RedIRIS
- Mayor red (1995) IP en España

Soporte limitado a usuarios finales.

- Un contacto de seguridad en cada Universidad/centro I+D conectado a RedIRIS

Además de gestión de incidentes:

- Pilotos de seguridad (PKI)
- Máquinas trampas, IDS, etc.

CSIRT gubernamentales:

Aparecen a partir del año 2000 para dar soporte a los usuarios de un país:

- ❑ Ofrecen servicios de alerta y avisos personalizados en el idioma del país.
- ❑ Campañas de concienciación sobre seguridad en internet.
- ❑ Coordinación con empresas privadas , proveedores de Internet y otros CSIRT a un nivel nacional.

Algunos ejemplos:

- ❑ GOV-CERT, <http://www.govcert.nl> Holanda,
- ❑ ArCERT , <http://www.arcert.gov.ar> Argentina
- ❑ CERT-A, <http://www.certa.ssi.gouv.fr> (Francia, administración pública)

A día de hoy solo existen dos CSIRT en España:

- ❑ IRIS-CERT
- ❑ EsCERT-UPC

Red.es , E pública española, gestiona un servicio de información sobre virus, <http://www.alertaalntivirus.es>

A nivel europeo desde 2005 existe ENISA, agencia europea de seguridad de la información.

Este año se ha creado el Instituto de las telecomunicaciones , INTECO , una de cuyas funciones sera la creación un CSIRT gubernamental en España

Sería la primera pregunta:

- ¿Hay problemas de seguridad que no son solucionados con éxito ?
- ¿se puede hacer algo más ?
- ¿Qué puede hacer un CSIRT ?

red

¿Quién es la mayor amenaza?

¿Empleados?

- ¿Seguridad h/w & s/w?
- ¿Firewalls?
- ¿Anti-virus s/w?

- ¿Sabías que?
- Datos del DTI* indican:
- 68% han sufrido incidentes maliciosos
 - Dos terceras partes no tienen políticas de seguridad
 - 57% no tiene plan de contingencia

Virus/Worms

- LoveBug, CodeRed, Nimda, Slammer, ...
- Cuestan \$IT worldwide
- Necesitan del usuario para extenderse
- Attachments inesperados
 - Programas innecesarios
- Usuarios descuidados caen

¿Clientes/ Estudiantes?

Para organizar:

2. Autoridad

- ¿Qué puede hacer el equipo y con qué derecho?
- ¿Quién respaldará al equipo cuando las cosas se pongan problemas?

3. Escalamiento

- Ruta jerárquica acordada de antemano
- Para llegar a los directivos, contactos de prensa, administración de riesgos

- Contactos externos (CSIRTs, policía, etc)

2. Usar el esfuerzo de forma efectiva y eficiente

3. Evitar mensajes/acciones contradictorias

Es esencial definir el servicio y prevenir argumentos

Declaración de la Misión

- Liste las actividades que realizará el equipo
- Y que cosas no las hará (y quién las hace)
- Sea realista – Los mejores CSIRTs hacen pocas cosas, pero las hacen bien

Área de trabajo

- A quién le dará el servicio el equipo

Lugar en la organización

Relación con otros equipos

¿Qué es lo que puede hacer un CSIRT ?

Manejo de Incidentes
Alertas y Avisos
Manejo de Vulnerabilidades
Manejo de Artefactos
Anuncios
Revisión de la Tecnología
Auditorías/Análisis de Riesgos
Configuración y Mantenimiento
Herramientas/Aplicaciones/Infraestructura

Desarrollo de Herramientas de Seguridad
Detección de Intrusiones
Diseminación de Información
Análisis de Riesgo
Planeación para la Continuidad de Negocios
Consultoría de Seguridad
Construcción de Advertencias
Educación/Entrenamiento
Evaluación de Productos

**Ninguno Realiza
TODO**

*fuentes de CERT-CC
(www.cert.org/csirts/)*

1. Prevención de incidentes

- Advertencias, auditorías, escaneos de puertos/vulnerabilidades, ...

2. Detección de incidentes

- Sensores IDS, alertas de firewalls, puntos de contacto, ...

3. Solución de incidentes

- Coordinación de incidentes, manejo en sitio, ...

4. Post-procesamiento de incidentes

- Castigos (con cuidado), lecciones aprendidas, ...
- Retroalimentación para la prevención de incidentes

Es una función esencial para llamarse CSIRT

Puede consistir en cualquiera de:

- ❑ **Análisis de Incidentes**

 - Recolección de evidencia Forense

 - Rastreo/trazado de incidentes

- ❑ **Respuesta a Incidentes en-sitio**

- ❑ **Apoyo a Incidentes**

- ❑ **Coordinación de Incidentes**

Algunos aspectos esenciales en la creación y funcionamiento de un CSIRT.

- Apoyo de la organización
- Recursos técnicos
- Aspectos de organización.

Un CSIRT no es un proyecto que se puede desarrollar sin un apoyo directo de las organización a la que da soporte.

- Soporte económico, personal, material, formación etc.
- Responsabilidad y apoyo en las actuaciones del CSIRT.

Ejemplo:

- ¿Qué actuaciones se deben tomar ante una intrusión en un sistema ?
- En caso de de conflictos, entre el CSIRT y otro departamento

¿Cómo se resuelven ?

¿Qué habilidades serán necesarias?

- ❑ General: sentido común, comunicación, diplomacia, aprendizaje, trabajo bajo presión, jugador en equipo, integridad, aceptación de errores, solución de problemas, manejo del tiempo,...
- ❑ Técnico: Que corresponda a las actividades que el CSIRT ofrecerá
[Ver artículo del CERT-CC para mayor detalle]

¿Qué validaciones/certificaciones necesita?

- ❑ El personal del CSIRT *debe* ser confiable
- ❑ Construir la confianza es un proceso largo

Discuta requerimientos de confidencialidad con el equipo y asociados

Apoyo de primer, segundo y tercer nivel

Puede no ser personal de tiempo completo para el CERT

- Puede usar parte del personal existente
- Debe acordar sus deberes y tiempos con los gerentes y el personal
- Las emergencias están por “arriba” de cualquier otra cosa.

Equipos virtuales

- Llame a otros expertos dentro de la organización
- De redes, grupos de sistemas o personal del departamento de IT
- Personal de leyes y PR puede ser esencial

¿Cuándo se proveerá el servicio?

- Horas de Oficina solamente
- Horas Extra (Para emergencias o a nivel más bajo)
- ¿24horas/365días?

¿Cómo se puede contactar al servicio?

- Teléfono: directo o via conmutador
- Sólo e-mail

¿Qué es lo que la organización realmente necesita?

Una vez que se ha definido el servicio, se puede estimar

- Personal requerido
- Experiencia/Habilidad necesaria para proveerlo

¿Qué otros recursos se pueden utilizar?

- Especialistas, mesa de ayuda, legal, prensa etc.
- Acuerdos de trabajo *antes* de las emergencias

¿Qué personal será necesitado para 24x7?

Retención de Personal

- Ofrecer recompensas apropiadas
- Rotación de puestos
- Mantenga el trabajo variado e interesante

El personal del CSIRT manejará material sensible

- Necesita un espacio separado que sea físicamente seguro
- Cuartos, escritorios, lockers necesitan cerraduras
- Computadoras aseguradas, redes y respaldos
- Construya un “lugar seguro” con política de seguridad propia

Si se trabaja fuera de horas

- Asegure que el acceso sea posible
- Y que las oficinas sean habitables (comida, agua, calor, etc)

El CSIRT debe tener fondos a largo plazo

- No es un proyecto anual que puede detenerse en cualquier momento

Se puede cobrar por los servicios

- Centralizado, por suscripción, por demanda o una mezcla

Planee ser auto-suficiente

- Para servicios internos y externos
- Encuentre servicios que puedan crecer en base a actividades existentes

Hágase conocido (fuera y dentro)

- Enlace desde la página Web de Seguridad de la organización
- Utilice conferencias, pláticas, talleres, noticias, etc.
- Vincule Actividades dentro del IRP organizacional

Únase a directorios confiables (para que otros puedan contactarlo)

- Proceso de Acreditación confiable.
- Proceso de membresía de FIRST
- Objeto RIPE IRT

Establezca relaciones de trabajo

- Ej. Con organizaciones de alerta de vulnerabilidades.

TRANSIT , Training of Network Security Incident Teams Staff,
<http://www.ist-transit.org>

- ❑ FIRST y Terena organizan periódicamente cursos de dos días de duración sobre la creación de grupos de seguridad en Europa y latinoamérica.
- ❑ Centrados sobre todo en aspectos de organización de un equipo de seguridad.
- ❑ Las II Jornadas de seguridad de RedIRIS estuvieron centradas en la creación de grupos de seguridad.

<http://www.rediris.es/cert/doc/reuniones/fs2004>

CERT/CC dispone también de cursos sobre creación de equipos de seguridad, <http://www.cert.org>

- **FIRST**, <http://www.first.org> agrupa a los distintos grupos de seguridad a nivel mundial , organiza un congreso anual.
 - **TI, Trusted Introduced**, <http://ti.terena.nl>, portal donde aparecen los equipos de seguridad Europeos.
 - **TF-CSIRT**, <http://www.terena.nl/activities/tf-csirt> , reuniones de grupos de seguridad Europeos.
- E-COAT**, <http://www.e-coat.org> , foro de operadores Europeos.