

SEGURINFO 2011

XI Congreso Interamericano de Seguridad de la Información

“SEGURIDAD, UNA PLATAFORMA DE VALOR PARA EL NEGOCIO”

DISPOSITIVOS MOVILES ¿Y AHORA QUÉ?

USUARIA

SEGURINFO 2011

XI Congreso Interamericano de Seguridad de la Información

“SEGURIDAD, UNA PLATAFORMA DE VALOR PARA EL NEGOCIO”

Presentada por:

Ezequiel Sallis

Director de I+D

Claudio Caracciolo

Director de SP

ROOT-SECURE
SECURITY MAKERS

Aclaración:

- © Todos los derechos reservados. No está permitida la reproducción parcial o total del material de esta sesión, ni su tratamiento informático, ni la transmisión de ninguna forma o por cualquier medio, ya sea electrónico, mecánico, por fotocopia, por registro u otros métodos, sin el permiso previo y por escrito de los titulares de los derechos. Si bien este Congreso ha sido concebido para difusión y promoción en el ámbito de la profesión a nivel internacional, previamente deberá solicitarse una autorización por escrito y mediar la debida aprobación para su uso.

Agenda

- ✓ **Situación Actual**
- ✓ **Problemática**
 - Seguridad Física
 - Seguridad en Sistemas Operativos
 - Seguridad en Almacenamiento de Datos
 - Seguridad en Control de Accesos
 - Otros
- ✓ **Contramedidas**
- ✓ **Demo**
- ✓ **Conclusiones**

Situacion Actual (Deja-vu)

Los dispositivos móviles dejaron de ser únicamente un Gadget tecnológico para pasar a formar parte de un fenómeno social y empresarial.

Sus capacidades de procesamiento, usabilidad y conectividad se incrementan de manera vertiginosa.

Las redes de telefonía móvil que los soportan, han crecido tanto tecnológicamente como geográficamente permitiendo el acceso a la información en cualquier lugar de manera efectiva.

Tanto el acceso a la información corporativa como a contenidos sociales y ociosos se están mudando hacia la “cuarta pantalla” y los vectores de ataque tradicionales no son la excepción.

Situacion Actual

Por el contrario de lo que sucede con los sistemas operativos de las maquinas de escritorio, el mercado de los dispositivos móviles posee una mayor oferta y diversidad.

El mercado de los dispositivos móviles esta liderado por los smartphones pero las Tablets sin duda, jugaran un papel fundamental en las empresas en el corto plazo (si es que ya no lo están jugando 😊)

Situacion Actual - Actores principales

RIM OS (RIM)

IOS (Apple)

Android (Google)

Windows Mobile (Microsoft)

WebOS (HP)

Symbian

Problemática

Escenarios del mundo corporativo ante los dispositivos móviles

- ✓ Plataforma unica, integrada y estandarizada.
- ✓ Plataforma unica, integrada, estandarizada con excepciones.
- ✓ Plataforma IGWT *In God We Trust*

Problemática

Así como las notebooks fueron desplazando a las estaciones de trabajo, hoy en día los dispositivos móviles van ocupando ese lugar tan privilegiado. En la pelea por ocuparlo, los actores principales del mercado se enfocan en “la experiencia del usuario” trabajando en los temas de seguridad de manera reactiva.

Problemática – Seguridad Fisica

Como en los viejos tiempos, la perdida y/o el robo representan hoy en día el problema mas significativo.

En el mejor de los casos, solo deberíamos lamentar la perdida del hardware, de no ser así, es solo el principio del problema.

El escenario corporativo mas afectado es el IGWT ya que desconoce la existencia de los equipos en la red, de la información almacenada en el mismo (claves, datos, mails, etc) e incluso hasta de la perdida producida.

Problemática – Seguridad en Sistemas Operativos

La diversidad y segmentación (fragmentación) de los sistemas operativos disponibles para los dispositivos móviles plantea desde el inicio un complejo escenario:

- ✓ Administración de perfiles de multi-usuario
- ✓ Arquitectura de seguridad (basados en ID o Privilegios)
- ✓ Segmentación/fragmentación de versiones
- ✓ Gestión y remediación de vulnerabilidades

Problemática – Seguridad en Aplicaciones

Si bien existe multiplicidad de problemas a nivel aplicación, quizás la forma mas clara de representarla se resume en estos cuatro ítems:

- ✓ Ausencia de buenas practicas de desarrollo seguro
- ✓ Errores de diseño (Usabilidad vs Seguridad)
- ✓ Instalación de software no controlado (legal e ilegal)
- ✓ Firmado de aplicaciones
- ✓ Malware
- ✓ Canales de comunicación inseguros

Problemática – Seguridad en Aplicaciones

DEMO

Problemática – Seguridad en Almacenamiento de Datos

La mayoría de los dispositivos móviles poseen mas de una zona donde almacenar los datos, independientemente de su arquitectura. Todos los actores están de acuerdo en que deben protegerlos, sin embargo no todos lo hacen de la misma forma:

- ✓ Cifrado a nivel de RAM
- ✓ Cifrado a nivel de ROM
- ✓ Cifrado a nivel de Memoria de Local
- ✓ Cifrado a nivel de Memoria de Almacenamiento Extraible (SD)

Problemática – Seguridad en Almacenamiento de Datos

DEMO

Problemática – Seguridad en Almacenamiento de Datos

Platform	API Level	Distribution
Android 1.5	3	3.9%
Android 1.6	4	6.3%
Android 2.1	7	31.4%
Android 2.2	8	57.6%
Android 2.3	9	0.8%

Data collected during two weeks ending on February 2, 2011

Problemática – Seguridad en Control de Accesos

Muy relacionado con el acceso físico, y conformando la primer barrera de protección, el PIN o CLAVE se convierte en un factor primordial.

- ✓ Claves débiles (predictibilidad y tamaño)
- ✓ Teclados complejos para claves complejas
- ✓ Ingeniería social (shoulder surfing)
- ✓ Almacenamiento inseguro de claves en los dispositivos
- ✓ Ausencia de múltiples capas de validación.

Problemática – Seguridad en Control de Accesos

DEMO

Problemática – Otros aspectos relevantes

- ✓ 802.11
- ✓ Bluetooth
- ✓ 3G / EDGE / GSM
- ✓ USB / Mini USB / etc
- ✓ Privacidad (Geolocalización y Metadatos)

Contramedidas

Contramiedas

Definir estándares de seguridad independientemente de la plataforma.

Concienciación de usuarios.

Utilizar los sistemas de administración centralizada (Mobile Device Manager) para las plataformas implementadas:

- Habilitar borrado remoto.
- Habilitar bloqueo remoto.
- Geolocalización del equipo.
- Aplicación de Políticas (OTA)

Contramedidas

Robustecer controles de acceso según criticidad del dispositivo/dueño (Pin a nivel de OS, Pin a nivel de SIM, Medios Extraíbles, autenticación por aplicación y factor de autenticación múltiple)

Cifrado de la información (medios de almacenamiento locales, extraíbles y memorias).

infobae.com América

Hoy Política Negocios Sociedad Tecnología Deportes Espectáculos Opinión

03-03-11

Ya son 50 las aplicaciones retiradas del Android Market por malware

 Me gusta 6

USUARIA

Conclusiones

Los dispositivos móviles, son mas que una moda.

Administrarlos de manera descentralizada es como implementar parches maquina por maquina en nuestra red.

Si los usuarios no entienden el problema, las soluciones son poco viables.

Los problemas de seguridad ya los conocemos, solo se mudaron a otro escenario.

Igualmente recuerde...

Conclusiones

Es Argentino pero atiende en todas partes, las 24 hs.

Gracias por haber asistido a nuestra charla!

Para mayor información:

Claudio Caracciolo

Director de SP

ccaracciolo (at) root-secure.com

Twitter: @holesec

Ezequiel Sallis

Director de I+D

esallis (at) root-secure.com

Twitter: @simubucks

Los invitamos a sumarse al grupo “Segurinfo” en **LinkedIn**®