


Grupo de Trabajo IRIS-CERT

XXIII Grupos de Trabajo de RedIRIS
Madrid, 26 Junio 2007


- ✓ Nuevos CERTs en el panorama nacional
 - ✓ CCN-CERT, *Antonio Sánchez*
 - ✓ INTECO-CERT, *Francisco A. Lago*
- ✓ ArCERT (CERT Gubernamental Argentino), *Gastón A. Franco*
- ✓ Informe de operación IRIS-CERT, *Chelo Malagón*
- ✓ Actualidad forense, *Francisco Monserrat*
- ✓ Actualidad iniciativas en la comunidad RedIRIS
 - ✓ DesconII (Desconexión temprana de máquinas comprometidas), *Rafael Calzada - UC3M*
 - ✓ Cancerbero (El perro guardián de los puertos), *Victor Barahona - UAM*


- 248%↑ con respecto al mismo periodo de 2006
 - 518 (2006) → 1805 (2007)
 - 20 corresponden a *HelpDesk*
 - 75% (1357) de incidentes recibidos desde sistemas automáticos
 - 35% (473) en máquinas en la comunidad RedIRIS


- 717 Incidentes sin respuesta
 - 492 de ellos corresponden a la comunidad RedIRIS


- Y la cosa no cambia
 - Intentos de acceso no autorizados
 - Aprovechando vulnerabilidades conocidas o contraseñas débiles (ssh)
 - ❖ Educar a los usuarios en el uso de passwords fuertes
 - ❖ Mantener sistemas/aplicaciones actualizadas
 - Ataques a sistemas Web vulnerables
 - Vulnerabilidades conocidas en PHP
 - Inyección de código
 - Phishing y troyanos bancarios
 - Sobre todo en ISPs
 - Ataques dirigidos a aplicaciones más que a S.O

En muchos casos se trata de máquinas zombies, pero ... no somos adivinos ;-)

Informe 2006

<http://www.rediris.es/cert/doc/informes/2006/>

- Continua el trabajo en las distintas actividades
 - CSIRTS&Grids, RTIR WG, colaboración con terceras partes (ENISA, FIRST, E-COAT, RIPE, JRA2, ...)
<http://www.terena.org/activities/tf-csirt/>
- TRANSITS (5-6 Julio, Sofía - Bulgaria)
 - Esponsorizado por ENISA
 - TERENA seguirá organizando 3 cursos al año en Europa mientras haya interés
 - Curso "*Técnicas y métodos de gestión y respuesta a incidentes de seguridad en red*" (9-13 Julio, La Bañeza - León) - INTECO
 - IRIS-CERT impartirá varias sesiones basadas en el material TRANSITS
 - <http://www.inteco.es/frontinteco/es/frontIntecoAction.do?action=viewCategory&id=6771&publicationID=48073>

- RTIR WG

- Finales de Octubre 2007: Finalización 3º MileStone
 - Versión 2.2 estable y disponible para su uso
 - RT 3.7.4/RTIR 2.1.5/RTFM 2.2
 - <ftp://ftp.rediris.es/rediris/cert/rtir/2ndMileStone/>
- Algunas funcionalidades de RTIR integradas en RT
 - GnuPG
 - Herramienta de eliminación de tickets
- Documento de actualización
 - <ftp://ftp.rediris.es/rediris/cert/rtir/migration.pdf>
 - Incluso para RT

- Parte del OSCT (*Operational Security Coordination Team*) de EGEE-II (*Enabling Grids for E-ScienE*)
 - CSIRT del EGEE-II
 - CSIRT para SWE
 - Realizando labores de puesta en marcha del CSIRT
 - Implantación del RTIR
 - Definición de canales de transmisión de información
 - A nivel de incidentes
 - definición del flujo de atención de incidentes
 - Para los canales de coordinación
 - jabber, chat room
 - Dando formación de seguridad para GRID sites

- Y3 (hasta Enero 2008)
 - Poner las bases para hacer de Geant2 una comunidad tan segura como se necesita durante el Y4
 - Desarrollo de un conjunto integrado de herramientas (“Toolset”) madura para su utilización por parte de los CERTs de GEANT2
 - ❖ FlowMoon Probe (<http://www.flowmon.org/>)
 - ❖ Nfsen/Nfdump
 - ❖ Detección avanzada de anomalías (Holt Winter extensión, DDoSVaX)
 - NetReflex (Anukools detection algorithm - <http://cs-people.bu.edu/anukool/pubs.html>)
 - ❖ Proceso de desarrollo abierto y coordinado con miembros del JRA2 para el nfsen
 - Criterios comunes para la incorporación de extensiones
 - Tener una idea clara de las expectativas de seguridad para GEANT2
 - ❖ Nuevo deliverable → *GN2 Security Service Specification* (Definición de estándares de seguridad)
 - ❖ Actualmente trabajando en el *GN2 Service Roadmap*
 - Guía para el servicio de mentoring, identificación de NRENS a proporcionar el servicio (7), reparto de tareas - SWITCH, RedIRIS, GARR
 - Posible módulo de formación sobre Toolset a celebrar en Dante
 - Información pública sobre las actividades de seguridad en GN2
<http://www.geant2.net/cert/>

- Y4+6 meses (Feb 2008)
 - Ayudar a que las NRENs socias de GEANT2 a que alcancen los estándares de seguridad estipulados
 - Formación
 - Mentoring Services (*CERT Web-of-Trust*)
 - Conseguir una "ToolSet" mejorada
 - Detección de anomalías
 - Inclusión de otras herramientas a medida que sean maduras
 - Promover la colaboración en materia de seguridad
 - No se han identificado todavía áreas de colaboración

- Nfsen/nfdump en producción desde Mayo 2006
 - Algunos routers del backbone sin monitorizar
 - 350 GB de flujos (28 días)
 - Uso de DesconII (UC3M) como agregador de alarmas
 - Evaluación otros agregadores para correlar información de todos nuestros sistemas de detección (prelude ¿?)
- En la actualidad trabajando en
 - Evaluación de la última snapshot de nfsen/nfdump
 - nfdump-snapshot-20070312/nfsen-snapshot-20070312
 - Adaptación de *Holt-winter Aberrant Behavior extension*
 - <http://bakacsin.ki.iif.hu/~kissg/project/nfsen-hw/>
 - Evaluación extensión nfsen-overflow
 - <http://sourceforge.net/projects/nfsen-overflow/>
 - Nuevos plugins de detección

<http://sourceforge.net/projects/{nfdump/nfsen}>

- 19th Annual FIRST Conference - 17-22 Junio (Sevilla)
 - *Network Monitoring Interest Group* (NM-SIG)
 - Compartir información/proyectos
 - Creación de una darknet entre los miembros del FIRST
<http://first.org/global/sigs/monitoring/>
 - FIRST SC
 - Tenemos a uno de los nuestros entre ellos ;-)
<http://first.org/conference/2007/>


- Reunión de coordinación de CERTs con competencias nacionales - 23-25 Junio (Madrid)
 - Organizada por el CERT/CC
 - Hemos hablado de botnets, honeynets, phishing, malware, herramientas, coordinación ... ➔ Grupos de interés para trabajar en distintas áreas

- IV reunión celebrada en Madrid (28 Feb-1 Mar)
 - Whitelisting Española (ESWL/MTAWL)
 - <http://www.rediris.es/abuses/eswl/>
 - Proyecto SpamTraps
 - Apoyo y difusión de tecnologías emergentes
 - Nota de prensa promoviendo el uso de SPF
 - Compromiso para la implantación SPF entre los miembros
 - Estudios sobre adopción de otras soluciones (p.e DKIM)
 - Adopción BCPs entre ISPs
 - Revisión marco de adhesión al Foro Abuses
 - Cualificación de incidentes graves para actuaciones globales

<http://www.rediris.es/abuses/>

THE END

¿Alguna cosita más?


Edificio Bronce
Plaza Manuel Gómez Moreno s/n
28020 Madrid. España

Tel.: 91 212 76 20 / 25
Fax: 91 212 76 35
www.red.es