

Deloitte.

CyberSOC *Academy*

Hacking & Cybersecurity for Fun and Profit

#somauditors

26è Fòrum de l'Auditor Professional

Deepak Daswani

ddaswani@deloitte.es

Sergi Gil López

sgillopez@deloitte.es

- Ingeniero Superior en Informática (ULL) y Experto en Seguridad Informática y Hacking Ético (URJC)
- Actividad profesional en el sector TIC en Canarias (2004-2013)
- Docente en cursos y postgrados universitarios además de formación especializada a empresas particulares
- Investigador de Seguridad. Publicación en blogs especializados y escritor de libros de seguridad con el equipo de MundoHacker
- Security Evangelist de INCIBE (MINETUR, Gobierno de España (Octubre de 2013 – Julio 2015)
- Colaborador fijo de medios de comunicación a nivel autonómico, nacional e internacional:
 - *Diario de Avisos (Columna Defiéndete Online)*
 - *Televisión Autónoma de Canarias (Buenos días Canarias y Canarias2punto)*
 - *Radio Autónoma de Canarias (Galaxias y Centellas)*
 - *Cadena SER*
 - *CNN*
 - ...
- Cybersecurity Expert Deloitte CyberSOC Academy
- Cofundador de HACKRON

Tendencias en ciberataques

Motivaciones

Lucro económico

Posicionamiento geopolítico

Inoperatividad

Extorsión

Robo de información

De venta en los mercados negros

Hospedaje (\$10 a \$200) en servidores anónimos

Malware personalizado para atacar una empresa (\$12 a \$3,500)

Spam a 1 millón de direcciones de email válidas (\$70 a \$150)

Tarjetas SIM activas para móviles (\$100)

Cuentas de juego y apuestas (\$10 a \$15), las cuales representan un valor real

1,000 de seguidores en RRSS (\$2 a \$12)

1,000 cuentas de email válidas (\$0.50 a \$10)

Cuentas en la nube (\$7 a \$8), que pueden servir para hospedar servidores de command-and-control (C&C)

Tarjetas de crédito comprometidas (\$0.50 a \$20)

Ataques de denegación de servicio distribuidos (DDoS) \$10 a \$1,000 al día

**Los equipos de ciberinteligencia se encargan de detectar qué información robada de una empresa se encuentra en la deep web.*

Ciberamenazas

**APT: Amenazas
Avanzadas Persistentes**

Malware

Botnets

DDoS

GWAP0'S DDOS

Malware

- Un malware es un programa que se instala en un sistema informático sin que nadie sepa que está ahí, con el objetivo de llevar a cabo actividad maliciosa.
- Malware es la gran amenaza del 2015!
 - Comunicarse con otros equipos y recibir instrucciones del mando de control del malware (Command and Control panel - C&C).
 - Ciberespionaje.
 - Robo de identidad.
 - Lanzar ataques contra otros sistemas o enviar malware a otros usuarios y/o dispositivos.
 - Almacenar contenido ilegal en equipos.
 - Espiar dispositivos (keyloggers, cámaras, micrófonos del dispositivo).
 - Cifrado no autorizado de datos (ransomware).
 - Construir patrones de comportamiento y usos.
 - Proliferación del cibercrimen.

**Malware nuevo es generado a un ratio de 160,000 - 225,000 nuevas muestras cada día.*

Advanced persistent Threats

Las diferencias principales con ataques tradicionales:

Selección de la víctima:

En la mayoría de estos ataques existe un blanco determinado; en ataques tradicionales se utilizan objetivos que estén disponibles y sin determinar.

Silencio :

Estos tipos de ataques intentan pasar inadvertidos por un periodo de tiempo mayor.

Duración del ataque :

A pesar de todos los esfuerzos , el tiempo medio que se tarda en detectar un APT es de meses.

**Las brechas de seguridad son inevitables. Los actores más resueltos siempre encontrarán una manera.*

Botnets es un tipo de malware (2014 – Deloitte CyberSOC Spain)

**Botnets, a través de servidores de Command and Control, controlan PCs zombies de usuarios de todo el mundo.*

Hacktivismo

Inicialmente estuvo ligado a acciones sociales en favor de los derechos y la libertad de expresión.

Actualmente, representa un arma cibernética de primer orden.

La detección de campañas de hacktivismo puede ayudar en la prevención de ataques de DDoS (Denial of service attacks).

Los ataques de DDoS se dirigen normalmente a portales o páginas web a los que se le realizan peticiones de manera masiva hasta conseguir colocarlas offline.

**El número de ataques de DDoS creció en 2014, un 240% con respecto al año anterior (Deloitte CyberSOC Spain).*

Puntos de entrada de malware

Ingeniería Social

Los atacantes llevan a usuarios legítimos a realizar tareas según sus órdenes. La falta de concienciación, la curiosidad, el exceso de confianza y el ego, son las claves del éxito de estas técnicas.

SPAM y PHISHING

Envío masivo e indiscriminado de emails, con contenido falso (**phishing**) que normalmente personifica a una entidad de confianza.

Spear phishing es un tipo de phishing, personalizado y dirigido a individuos concretos o a un colectivo dentro de una misma organización. El asunto y el cuerpo del mensaje también están personalizados.

**El malware se suele encontrar como fichero adjunto de un phishing o como un enlace dentro del cuerpo del mensaje.*

Robo de Credenciales

¿Cómo sucede?

** La generación, almacenamiento, custodia y distribución de credenciales son tareas críticas en ciberseguridad.*

Ingeniería Social

- La ingeniería social es la manera más efectiva y fácil de entrar a un sistema.
- Consiste en recoger información mediante la manipulación legítima de los usuarios.
- El factor clave para utilizar la técnicas de ingeniería social con éxito se basa en la naturaleza humana: ego, empatía y modos de pensamiento.
- Educar para saber dónde, cuándo y en quién confiar, si se trata de otra persona, un sitio web o un dispositivo de comunicación.

**Los ejecutivos y las personas de su entorno son objetivos comunes para los ataques de ingeniería social.*

A todos nos gusta mostrar que estamos bien informados y documentados.

La mayoría de las personas reutilizan contraseñas.

No queremos parecer mal educados o groseros ante otras personas.

Siempre estamos dispuestos a dar detalles y hablar de nuestros logros personales.

Los ejecutivos como vector de entrada a un ataque

Ejecutivos
son **objetivos**
obvios y claves

Sus contraseñas suelen habilitar el acceso a las áreas más sensibles de la empresa.

La información en sus PCs, portátiles y móviles es clave para definir y planear APTs.

La suplantación de ejecutivos es una manera efectiva de lograr que alguien realice algo que normalmente no le está permitido.

Conocen gente constantemente, recogen tarjetas y no tienen el tiempo para revisar identidades falsas.

Suelen ser usuarios privilegiados en las bases de datos.

Tradicionalmente, managers y directivos han valorado a sus colaboradores en base a la resolución rápida de tareas, no en base a qué niveles de seguridad aplican.

**Dirigirse a un líder puede crear un vector de entrada fácil para realizar un ataque dirigido a una compañía.*

Buenas prácticas en el ciberespacio

Mecanismos para combatir un ciberataque:

- Medidas administrativas
- Medidas técnicas
- Marco legal

Factores claves para prepararse ante un ciberataque:

- Concienciación
- Inversión
- Formación técnica especializada

**La concienciación y buenas practicas representan un primer nivel de defensa efectiva.*

Buenas prácticas en el ciberespacio (Oficina, Viajes, Hogar)

Usar contraseñas seguras, robustas y custodiarlas con rigor

Mantener todas las aplicaciones de software y anti-virus al día

Adquirir licencias originales de software y aplicaciones

Evitar las conexiones a redes Wifi públicas

Realizar frecuentemente copias de seguridad y gestionarlas correctamente

No hacer click sobre enlaces. Siempre escribir la URL en el navegador y forzar https://

No confiar en dispositivos de almacenamiento (USB) externos

Utilizar un antivirus de prestigio y reputación contrastada

No enviar información del trabajo al email personal ni viceversa

Establecer una política para el correcto uso de redes sociales

Contacto:

ES ERS IT CyberSOC Academy
deloittecybersocacademy@deloitte.com

CyberSOC *Academy*

Deloitte Advisory, S.L. is the exclusive owner of all existing rights to the content and materials offered during the course. The only permitted use of such content is the training of students in the course taught by Deloitte Advisory.

Reproduction, distribution, disposal, public communication, in whole or in part, freely or onerously, using any means or process (either physical or electronic) of this content is prohibited. To use the course content for other purposes than the training of students in the course offered by Deloitte Advisory, will require the prior written permission of Deloitte Advisory, SL.

Also, the student must act diligently and comply with relevant safety measures to access the content. In case of breach by the student of the above indications, Deloitte Advisory, S.L. shall be empowered to take appropriate legal action.

Deloitte Advisory, SL © 2015 Spain.

All rights reserved.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee, and its network of member firms, each of which is a legally separate and independent entity. Please see www.deloitte.com/about for a detailed description of the legal structure of Deloitte Touche Tohmatsu Limited and its member firms.

Deloitte provides audit, tax, consulting, and financial advisory services to public and private clients spanning multiple industries. With a globally connected network of member firms in more than 154 countries, Deloitte brings world-class capabilities and high-quality service to clients, delivering the insights they need to address their most complex business challenges. Deloitte has in the region of more than 202,000 professionals, all committed to becoming the standard of excellence.

This publication is for internal distribution and use only among personnel of Deloitte Touche Tohmatsu Limited, its member firms, and its and their affiliates. None of Deloitte Touche Tohmatsu Limited, Deloitte Global Services Limited, Deloitte Global Services Holdings Limited, the Deloitte Touche Tohmatsu Verein, any of their member firms, or any of the foregoing's affiliates shall be responsible for any loss whatsoever sustained by any person who relies on this publication.

