

EL BRAZO TONTO

DE LA

INTELIGENCIA DE

AMENAZAS

Quienes somos

Luciano Moreira: Con más de 15 años de experiencia en IT, de los cuales los últimos 10 años desempeñándose en el área de Seguridad de la Información.

Auditor Líder ISO/IEC 27001:2005, Auditor Interno ISO/IEC 9001, Certified Integrator in Secure Cloud Services-EXIN, MCSE+Security, MCP Azure Infrastructure Solutions, MCSE Private Cloud certification, MCSA: Office 365, CLOUDU - CLOUD UNIVERSITY, ITIL V3.

Miembro de ISSA, ISACA, OWASP. Así como de sus capítulos locales.

(miembro del board del capítulo Argentina de la CSA (Cloud Security Alliance)) Vice-Presidente

1

Leonardo Rosso: Profesional de IT desde fines de los años noventa, y de Seguridad de la Información desde el 2001.

CISSP, Auditor Líder ISO/IEC 27001:2005, MCSE + Security, MCITP: Virtualization, MCITP Enterprise Administrator 2008, MCSA: Windows Server 2008, MCSA: Office 365, MS Specialist: Azure Infrastructure Solutions,

Miembro de ISSA, ISACA, ISC2, OWASP y FSF. Así como de sus capítulos locales.

(miembro del board del capítulo Argentina de la CSA (Cloud Security Alliance)) Presidente

2

2

Agenda

- Introducción
- Motivadores y agentes
- Malware y la evolución de las amenazas
- Threat intelligence lifecycle
- Threat intelligence Plataform
- Threat Intelligence Team
- Threat Intelligence Plan

Introducción

Antes de empezar.....

Pensar.....

Nuevo Paradigma.....

Tendencias y Innovaciones (The Big Five)

Mobile

Social Business

Cloud computing

Consumerization

Big data

Introducción

- Este nuevo paradigma trae consigo nuevos riesgos:
 - Nuevo canales, sin políticas definidas
 - Exposición de los datos
 - Perdida de la noción de privacidad
 - Dificultad de control y trazabilidad

Introducción

La inteligencia para la ciberseguridad nunca ha sido más necesaria de lo que es ahora porque las amenazas son cada vez más complicadas de combatir.

Introducción

Tendencias

Grupos organizados

La mayor parte de los ataques proviene de cibermafias

Malware avanzado

Las herramientas cada vez son más indetectables

Consumo: objetivo de 2015

El usuario final es el principal objetivo de la ciberdelincuencia

Un problema global

Todas las empresas usan nuevas tecnologías

Cambio de paradigma

La seguridad de perímetro ya no es suficiente

Consecuencias de un ataque

Pérdidas económicas y reputacionales de por vida.

Introducción

Situación Actual - Métricas

\$575

Billones en pérdidas

69% víctimas

7/10 Adultos
experimentarán algún
tipo de ciberataque a
lo largo de sus vidas.

Evolución de Pérdidas por Cibercrimen/ amenazas

Introducción

Víctimas del cibercrimen: pasado, presente y futuro

+ Ataques que ya se han producido

- 2014: más d 1.000 millones de datos robados
- Cada día:
 - 30.000 aplicaciones web vulneradas
 - 200.000 ciberataques

+ Nuevas víctimas día a día

- Más de un millón de víctimas al día:
 - 50.000 víctimas a la hora
 - 820 víctimas por minuto
 - 14 víctimas por segundo

+ Futuros objetivos

- Internet of things:
 - Coches
 - Alarmas
 - Casas
- Dispositivos móviles:
 - Smartphones
 - Tablets
 - Wwereables
- Malware Point of Sale:
 - Datáfonos
- Drones

Distribución de malware point-of-sale por industria

Motivadores y agentes

Motivadores

M – Money
I – Ideology
C – Coercion
E – Ego

MICE

Motivadores y agentes

Agentes

1. Ciberespionaje / Robo patrimonio tecnológico, propiedad intelectual

- China, Rusia, Irán, otros...
- Servicios de Inteligencia / Fuerzas Armadas / Otras empresas

2. Ciberdelito / cibercrimen

- HACKERS y crimen organizado

3. Ciberactivismo

- ANONYMOUS y otros grupos

4. Uso de INTERNET por terroristas

- Objetivo : Comunicaciones , obtención de información, propaganda, radicalización o financiación

5. Ciberterrorismo

- Ataque a Infraestructuras críticas y otros servicios

La evolución de las amenazas

La evolución de las amenazas

La evolución de las amenazas

Amenazas como servicio

La evolución de las amenazas

La seguridad Tradicional no es suficiente

La evolución de las amenazas

La seguridad Tradicional no es suficiente

Permaneció oculto del 27 de Nov al 15 de Dic

10 a 20 veces más tarjetas disponibles en los mercados negros

40 millones de tarjetas comprometidas y la información personal de 70 millones de usuarios robada

110 millones de personas afectadas en total

140+ demandas contra Target

46% menos ingresos totales en el cuarto trimestre de 2013

13% cayó el precio de las acciones 6 meses después del ataque

3.8% menos ventas en el cuarto trimestre en comparación con 2012.

700 ofertas de trabajo no ocupadas

El CEO tuvo que presentar su renuncia

us\$170 millones de dólares invertidos para mitigar el ataque

us\$1 billón de dólares será el costo total para Target según analistas

21.8 millones de tarjetas remitidas con un costo estimado de us\$200 millones de dólares

La evolución de las amenazas

La seguridad Tradicional no es suficiente

Anatomy of the Target Retailer Breach

<http://securityintelligence.com/wp-content/uploads/2014/01/TargetBreachAnatomy-v3.png>

La evolución de las amenazas

La seguridad Tradicional no es suficiente

La evolución de las amenazas

Es imprescindible poder tomar decisiones ágiles y en tiempo real para combatir estas amenazas.

¿Qué recursos necesito para actuar eficazmente?

¿Supone esta amenaza un riesgo real para mis operaciones?

¿Como puede afectar lo que decida a otras áreas de mi organización?

16

¿Necesito un plan de contingencia con las medidas a aplicar?

¿Cuál podría ser el impacto real de esta amenaza?

¿A quién debo informar sobre esta amenaza?

¿Afectará esto a mi estrategia global?

¿Cuánto tiempo tengo para planificar una estrategia que me sirva?

¿Debo estar en contacto con mis aliados y competencia?

Threat intelligence

Muchas dudas?

No hay de que preocuparse pues tenemos un AS , en la materia para ayudarnos.

Threat intelligence

Resultados de Google para "threat intelligence" en los diferentes años

La inteligencia de amenazas se está convirtiendo rápidamente en una prioridad del negocio. Hay una conciencia general de la necesidad de "hacer" inteligencia de amenazas, y los vendedores están cayendo sobre sí mismos para ofrecer una gama diversa de productos de inteligencia amenaza.

Threat intelligence

Objetivos de la inteligencia de amenazas

El objetivo es que la mayoría de las amenazas estén en la categoría **known knowns**

Mientras que algunas en la categoría **known unknowns**

Permitiendo que el menor número de amenazas permanezcan en la categoría **unknown unknowns**

Known Knowns

Known Unknowns

Unknown Unknowns

Sin embargo, este es un reto considerable para la inteligencia tradicional y más cuando se aplica a las nuevas amenazas cibernéticas.

Threat intelligence

El Análisis de Inteligencia es clave para la toma de decisiones, pero tiene que ser personalizado, oportuno y procesable

En mi experiencia, muchos enfoques para la generación y explotación de inteligencia no cumplen con los requisitos más importantes para facilitar la buena toma de decisiones:

Debilidades	Ejemplos	Impactos	Buenas prácticas
Información obsoleta	Los metadatos no muestran información real	Los analistas de Inteligencia pierden tiempo buscando información inútil	Filtrado cuidadoso de los datos
Demasiados datos irrelevantes	Difícil procesar la información de modo integrado	Fallos al reconocer el escenario real.	Configuraciones adecuadas de listas blancas y listas negras
Gran cantidad de datos para procesar	No se detectan ataques de hacktivistas	La organización es atacada en su conjunto	Búsqueda proactiva para ese propósito
Insuficientes parámetros de seguridad	Ataque organizado utilizando los Social Media	La red de la organización es atacada y bloqueada	Medidas de seguridad dinámicas
Demasiada información nueva para decidir cuál es útil	Se reciben alertas inútiles que no contemplan todas las perspectivas	Desbordamiento de alertas de seguridad	Seguimiento y conocimiento de eventos específicos

Threat intelligence lifecycle

Un programa de inteligencia de amenazas efectivo (TI) tendrá una serie de áreas de enfoque.

La separación de inteligencia de amenazas con relación a las funciones específicas es más escalable, ya que es probable que su personal sea más hábil en aspectos específicos de la inteligencia de amenazas.

Threat intelligence lifecycle

Common Security Log Capability

Convertir los datos en inteligencia es una práctica que está lejos de ser fácil, pero se puede hacer, se requiere un proceso integral, robusto y en fases

Convertir los datos en inteligencia es una práctica que está lejos de ser fácil, pero se puede hacer, se requiere un proceso integral, robusto y en fases

Localizar información relevante en tiempo real es fundamental

Monitorización

¿Qué es lo más importante en esta fase?

Ejecutar una búsqueda exhaustiva de las fuentes externas de información, incluyendo la “deep web”

¿Cuáles son los retos para conseguirlo?

La localización de ciertos contenidos puede ser compleja

Veracidad de la información

Información en constante cambio y evolución

Los datos están encapsulados en múltiples formatos

¿Cómo superar estos desafíos?

Usando diferentes soluciones para cada contexto y necesidad

Colaboración integral entre unidades multidisciplinares

Utilizando diferentes soluciones de software para cada recurso de información

Búsqueda de otros sistemas para almacenaje y gestión de la documentación

Al igual que los análisis automáticos son esenciales, el elemento humano también es indispensable

Análisis

¿Qué es lo más importante en esta fase?

El análisis de Inteligencia suministra información de valor para la toma de decisiones

¿Cuáles son los retos para conseguirlo?

Como procesar/modelar los datos

Un mismo riesgo tiene diferentes significados para la toma de decisiones

Como extrapolar los resultados a la organización global desde información tan específica

Qué medidas internas tomar después de recibir el análisis (por ejemplo, alertas)

¿Cómo superar estos desafíos?

Diseñando herramientas para unidades específicas

Escalar la amenaza recibida a la persona adecuada para su valoración

Establecer un proceso de colaboración estrecha con todas las partes

Incorporación de procesos /reacciones internas a las amenazas alineadas con el análisis recibido

Los datos deben gestionarse adecuadamente para dirigirlos hacia las necesidades requeridas

Gestión

¿Qué es lo más importante en esta fase?

Filtrar y organizar la información en formatos cómodos para la consulta

¿Cuáles son los retos para conseguirlo?	¿Cómo superar estos desafíos?
Incomprensión de las necesidades de los distintos stakeholders	Trabajando estrechamente para una comprensión mutua
Decidir qué es relevante	Proporcionar los indicadores adecuados a las personas adecuadas
Información en tiempo	Comprensión eficiente de las acciones en fuentes abiertas
Cómo justificar la calidad de la información	Comprensión eficiente de la estructura y trabajos en la organización

Sistema de información eficaz y eficiente que suministre información sobre amenazas y oportunidades

Informes

¿Qué es lo más importante en esta fase?

Conseguir el mensaje necesario para los que toman las decisiones

¿Cuáles son los retos para conseguirlo?

¿Cómo superar estos desafíos?

Los analistas necesitan tiempo para evaluar toda la información

Diseño de herramientas que ayuden a priorizar

Cómo conseguir que la información sea confiable

Inclusión de analistas de Inteligencia especialistas en todas las partes del proceso

Cómo conseguir que la información sea útil y vaya directa al grano

Desarrollar heramientas de visualización

Para explotar con éxito la inteligencia se requiere de una profunda alineación e integración de los procesos internos

Explotación

¿Qué es lo más importante en esta fase?
Convertir la información en información de valor

¿Cuáles son los retos para conseguirlo?	¿Cómo superar estos desafíos?
Cómo educar a las unidades de Inteligencia	Procesos de comunicación interna adecuados
Cómo gestionar las diferentes necesidades	Comprendiendo los “puntos negros”
Cómo involucrar a los que toman las decisiones en todo el proceso	Mostrando resultados tangibles que les afecten
Cómo automatizar ciertas decisiones cuando se recibe el aviso	Diseñando procesos robustos

Threat Intelligence Plataform

Pues si chaval, que pensaste que TI es solo procesos? se necesita ayuda de herramientillas y terceros..

Threat Intelligence Plataform

Pues si chaval, que pensaste que TI es solo procesos? se necesita ayuda de herramientillas y terceros..

Threat intelligence Team

Pero no se vive solo de procesos y herramientas chaval, vas a tener que buscar a los mejores.

Threat intelligence Team

Hay que entrenarlos en varios aspectos (Seguridad o no seguridad).

Threat intelligence Team

Hay que entrenarlos en varios aspectos (Seguridad o no seguridad).

Threat intelligence Team

A

Hay que entrenarlos en varios aspectos (Seguridad o no seguridad).

Identificar las necesidades.

Usar los distintos frameworks y practicas.

Identificar los recursos.

Entender su organización de datos y entorno.

Recolectar datos.

Analizar datos.

Colaborar.

Tomar acción.

Repetir.

Automatizar.

Compartir conocimiento.

Threat intelligence Team

Completando los paso anteriores lograremos formar nuestro propio "Threat intelligence Team"

Threat Intelligence Plan

Tenéis un equipo preparado, tienes procesos y herramientas ahora necesitas un plan.

Threat Intelligence Plan

Strategic

- Trabajar con los seniority mas altos para identificar las amenazas informáticas actuales.
- Servir de enlace con las organizaciones en el mismo sector de la industria para determinar si hay otras amenazas que su organización aún no ha reconocido.
- Con la ayuda de la alta dirección, crear una lista de todos los actores (empresas, grupos de campaña, países, etc.) que se beneficiarían de acceso a sus datos sensibles - o de su incapacidad para funcionar con eficacia.

Operational

- Prepare una lista de nombres y datos de contacto (incluyendo detalles de fuera de horas) para ponerse en contacto con las personas por si su organización recibió el aviso de un ataque inminente.
- Si se están siendo víctimas de ataques de DDoS, use Google para buscar el nombre de su organización, pero limitado con aquellas fechas que inmediatamente preceden a los ataques.
- El objetivo es determinar si la cobertura negativa está dando lugar a los ataques. Si no es así, tratar de identificar otros factores que podrían estar provocando los ataques

Tactical

- Identificar las organizaciones que están produciendo informes de respuesta a incidentes y white papers o grupos sobre amenazas.
- Establecer alertas de RSS Feed sobre nuevos documentos publicados por estas organizaciones.
- Cuando se da a conocer un documento, extraer del mismo indicadores tácticos y claves, como el mecanismo inicial de entrada a la red, herramientas o técnicas utilizadas para moverse por la red, y los mecanismos utilizados para la exfiltración.
- Llevar a cabo un ejercicio teórico para determinar la susceptibilidad de su organización a esas técnicas, y los cambios que se necesitan para reducir la susceptibilidad a estas técnicas.
- Consulte a arquitectos y administradores de sistemas para identificar y planificar una actualización de tecnologías, ambientes o sistemas clave.

Technical

- Obtener acceso a la listas por ejemplo CISP o Una al Día u otros Feeds libres, y colocar las direcciones IP malintencionadas en una lista de "alerta" en el firewall primario o IDS.
- Revise periódicamente para determinar si las conexiones salientes se realizan desde adentro de su organización y - en caso afirmativo - iniciar la respuesta a incidentes.

Conclusiones

Muy bien Chavales no se duerman con este tema.

A

Conclusiones

Manos a la obra, con entrenamiento y trabajo se logran los resultados.

Conclusiones

Busquen información en cualquier lugar, no se limiten solo a los logs y alertas internos.

Conclusiones

Pónganse en el lugar del otro para entender sus necesidades y sus problemas

Conclusiones

Nunca implementar inteligencia sin un plan, sería como saltar de un avión sin paracaídas...

Conclusiones

La recompensa es grande, se los aseguro....

A

<https://ar.linkedin.com/in/lucianomoreiradacruz>

lucianomoreira9@hotmail.com

@luciano_m_cruz

lucianomoreiradacruz

<https://www.linkedin.com/in/lrosso/es>

leonardo.federico.rosso@gmail.com

leonardo.rosso

Gracias!

Referencias: <http://www.threatconnect.com/>