

Métricas de Seguridad de la Información y su Aplicación en Nuevos Escenarios

Ing. Carlos Ormella Meyer

Marzo 2015

Agenda

- Tema 1: **Seguridad de la Información y Seguridad Informática.**
- Tema 2: **Evaluación de la concientización**
- Tema 3: **Oportunidades y Riesgos Positivos**
- Tema 4: **Efectividad de los Controles y Balanced Scorecard (BSC)**
- Tema 5: **Computación en la Nube**
- Tema 6: **Móviles BYOD**
- Tema 7: **Big data y Analítica**

Seguridad Información vs. Informática

Vulnerab. Organiz., Operac. y Físicos

- Ausencia de Normas y Políticas
- Control insuficiente de cambios
- Actitud y comportamiento personal
- Errores, actos deliberados personal
- información verbal o en papel, etc.

Vulnerab. y Amen. TIC

- Virus
- Spam - Phising
- Contraseñas
- Ataques DoS
- Internet, e-mail, etc.

Efectividad de la Concientización

		CRITERIOS			TOTALES
		Conocimiento	Actitud	Comportamiento	
TEMAS	Peso Relat.	30%	20%	50%	
Políticas	20%	46%	53%	35%	42%
BIA	25%	81%	76%	72%	76%
RA	25%	70%	67%	41%	55%
Respuesta	15%	70%	65%	53%	61%
Cultura	15%	47%	36%	29%	36%
TOTALES		64%	61%	48%	55%

- Los resultados se han semaforizado en 3 niveles (rojo/amarillo/verde) con límites al 50% y 75% y pueden presentarse gráficamente de distintas maneras.

Oportunidades: Riesgos positivos

- La norma **ISO 31000**, a la que se ajusta la nueva versión de la **ISO 27001**, ha redefinido los riesgos como *inseguridad en el logro de objetivos*.
- Esto implica que, además de los riesgos tradicionales de efectos negativos, puede haber riesgos de efectos positivos que constituyen **Oportunidades** que se pueden *aprovechar*.
- Pueden encontrarse oportunidades existentes que podrían mejorarse y lograr mayor aprovechamiento.
- Pero también se pueden *generar* oportunidades.
- Por ejemplo, un plan de Concientización que permita luego verificar los niveles de conocimiento, actitud y comportamiento que se hayan inducido.

Oportunidades: Riesgos positivos

- Las Oportunidades pueden tratarse en forma similar a los Riesgos, en cuanto a establecer en forma cualitativa el nivel a partir del **impacto** que puede causar su aprovechamiento y la **probabilidad** de que se produzca tal situación
- A la inversa de los riesgos, en que los de mayores probabilidades e impactos son los primeros que hay que **mitigar**, tales valores mayores con las oportunidades señalan las oportunidades más convenientes para **aprovechar**.
- Las métricas a aplicar para las oportunidades pueden basarse apelando a **ROSI** (*Retorno Sobre la inversión en Seguridad de la Información*).

Mapa de Oportunidades y Riesgos

Color	Oportunidades	Riesgos
Rojo	Las más aprovechables	Los más críticos a mitigar
Amarillo	Las que podrían aprovecharse, sobre todo si se mejoran	Los que conviene mitigar
Verde	Las menos aprovechables pero que podrían mejorarse	Los menos riesgosos

Efectividad de los controles

- La efectividad de los controles implementados se puede establecer por medio de métricas.
- La norma **ISO 27004** establece el marco de trabajo y las características que deben dichas métricas, pero no estipula detalles de cuáles son.
- Para eso pueden usar dos publicaciones **NIST**.
- La **NIST 800-55v1** ofrece una guía sobre métricas respecto a los controles de seguridad **NIST**.
- Por su parte, **NIST 800-53** define dichos controles y los mapea a controles de la norma **ISO 27002**.
- Se puede elaborar una tabla de mapeo inverso, de controles **ISO 27002** a controles **NIST**, y usar así las métricas respectivas de **NIST 800-55**.

Efectividad de los controles

- Más amplio y completo resulta al aplicar la metodología **GQM** (*Métricas de Metas por Cuestionario*).
- **GQM** parte de establecer **Metas** para luego plantear **Preguntas** cuyas **Respuestas** serán las **Métricas**.
- **Meta:** Seguridad de los recursos humanos.
- **Preguntas:** ¿Cuáles fueron los resultados de un plan de concientización?
- **Métricas:**
 - a) % del total del personal que asistieron al programa.
 - b) % del total del personal con roles y responsabilidades significativas.
 - c) % de los porcentajes obtenidos en cuanto a criterios de *conocimiento, actitud y comportamiento* en una encuesta posterior?

Efectividad de los Controles

- Más completo es el **Balanced Scorecard (BSC)** para implementar la estrategia, además de la efectividad y gestión de las medidas y controles, y que además balancea *indicadores financieros y no financieros*.
- El **BSC** usa cuatro Perspectivas:
 - 1) Finanzas
 - 2) Clientes
 - 3) Procesos internos
 - 4) Aprendizaje y Crecimiento
- El **BSC** se compone de dos partes o secciones:
 - 1) **Mapa Estratégico**: consta de *objetivos estratégicos* enlazados por relaciones de *causa y efecto*.
 - 2) **Tablero de Control o de Comando**: es la parte más conocida del **Balanced Scorecard**.

Tablero de Control del BSC

Efectividad

En c/Perspectiva:

Objetivos	Lo que se quiere conseguir.
Indicadores	Parámetros basados en métricas para monitorear el progreso hacia el alcance de cada objetivo.
Metas/hitos (targets)	Lo que quiere lograrse a lo largo del tiempo; se mide con indicadores.
Iniciativas	Planes para lograr los objetivos y las metas correspondientes.

- Los objetivos **estratégicos** derivan en **operacionales** con sus indicadores, metas e iniciativas propias.

Métricas de seguridad y BSC

- Los **objetivos operacionales** de seguridad se mapean en **objetivos de control** y las **iniciativas** en **controles** de la ISO 27002 (versión 2005 en la Figura) para cumplir los objetivos y metas deseados.

Perspectivas	Objetivos Control	Indicadores	Metas			Iniciativas
			2010	Nivel Cumpl	% Cumpl	
Finanzas	10.1 – Asegurar operación segura	Reducción pérdidas x vulnerabil.	30 %	8 %	27	Control 10.1.2 – Gestión de cambios

Clientes	6.2 – Mantener segurid. con terceros	Accesos controlados clientes	90 %	48 %	53	Controles 6.2.2 – Tratamiento segur. c/clientes

Procesos internos	12.6 – Reducir riesgos por vulner.	Vulnerab. verificadas y tratadas	70 %	45%	64	Control 12.6.1 – Control de vulnerabilidades

Aprendizaje y crecimiento	8.2 – Asegurar conocim. normas	Nivel de concientización	60 horas	50 horas	83	Control 8.2.2 – Plan de concientización

Computación en la Nube

- Tres Servicios: **SaaS, PaaS e IaaS**. Con **SaaS** se contratan las aplicaciones, **PaaS** ofrece plataforma para desarrollo, e **IaaS** plataforma de hardware.
- Formas de Implementación: **Nube Privada, Comunitaria, Pública e Híbrida**.
- Tres herramientas para complementar la **ISO 27001**:
 - a) **CSF de NIST** con mapeado a controles **ISO 27001**.
 - b) **CCM de CSA** también se mapea a la **ISO 27001**.
 - c) **Controles críticos de SANS**
- Adicionalmente, **SIEM** (*Gestión de eventos de seguridad de la información*) que recoge y analiza datos, y produce alertas.
- **Métricas, SLA** (*Acuerdos de Nivel de Servicio*) analizado bajo **GQM**.

Móviles BYOD

- **BYOD** (*“Traiga su propio dispositivo”*) se refiere a que los empleados de una empresa traigan y usen sus dispositivos móviles, como tablets y celulares inteligentes para acceder a información de la misma.
- Este nuevo foco en la seguridad de la información a nivel corporativo, exige establecer seguridad física, protección lógica de la información residente, protección de acceso y conectividad adecuada.
- Se implementa con *políticas de uso, incluyendo requisitos, procedimientos y guías, así como también responsabilidades, y verificaciones constantes*, aplicando **métricas** adecuadas definidas mediante el mecanismo **GQM**.

Big Data y Analítica

- **Big Data:** gestión y análisis de gran variedad de *datos*, producidos tanto por dispositivos como por personas.
- **Big Data** se puede definir con cinco indicadores llamados **5v**, aunque los tres primeros son los más mencionados.
- **1) Volumen**, grandes cantidades de datos, desde **Terabytes** (10^{12}), y **Petabytes** (10^{15}), hasta **Exabytes** (10^{18}).
- **2) Variedad**, datos de tres tipos
 - a) **Estructurados:** los de bases de datos relacionales,
 - b) **Semiestructurados:** Registros internos y de servidores, seguimiento de clics en Internet.
 - c) **No estructurados:** Datos que no pueden almacenarse en una base de datos tradicional, tales como imágenes, video, audio, etc., y texto generado en las redes sociales, foros, e-mails, archivos de Powerpoint y Word, etc.

Big Data y Analítica

- 3) **Velocidad**, con que se reciben los datos.
- 4) **Veracidad**, como resultado de un análisis así como la validación de su utilidad para mejorar la toma de decisiones.
- 5) **Valor**, de los datos para los negocios.
- La Analítica de **Big Data** es una extensión del **Data Analytics** que permite examinar grandes volúmenes de datos que contienen una variedad de tipos de datos, que se generan a alta velocidad (big data), para poner en claro patrones ocultos, correlaciones desconocidas, tendencias de mercado, y preferencias de clientes, así como otros tipos de información útiles para los negocios.
- Su uso se viene difundiendo especialmente en bancos y compañías de tarjetas de crédito para prevenir el fraude o identificar robos.

Tips

- 1) Recuerde que las charlas de concientización no deben considerarse como una simple divulgación de conocimiento de seguridad.
- 2) Recuerde que el **BSC** es una herramienta conocida por los altos niveles en ciertas empresas. Por lo tanto es una forma de hacer conocer la importancia de la seguridad en los negocios.
- 3) Recuerde que aprovechar una oportunidad puede proveer un beneficio similar a mitigar un riesgo.
- 4) Con **BYOD** asegúrese de tomar precauciones con los dispositivos y aplicaciones que se accedan.
- 5) En la Nube tenga presente las características de los diferentes servicios y el tipo de implementación.

Muchas gracias

Ing. Carlos Ormella Meyer

Cursos y Soporte Digital - Asesoramiento
@meyerormella

Hecho el depósito en custodia bajo la Ley Nro. 11.723.