
1

Reporte Semestral de Seguridad de Cisco 2017

Resumen ejecutivo

Contenido
Resumen ejecutivo..3

Principales hallazgos..5

Introducción..7

El comportamiento de los atacantes..................................9

Kits de explotación: menos pero probablemente
no extintos aún... 9

El comportamiento del defensor puede cambiar el foco del
atacante...11

Los métodos de ataque web muestran la evidencia
de un Internet maduro.. 12

La actividad de los bloques web en el mundo.................. 13

El spyware es tan malo como parece................................ 14

Caída de la actividad de los kits de explotación: factor en
las tendencias mundiales de spam................................... 18

Correo electrónico malicioso: una mirada a los tipos de
archivo de los autores de malware................................... 19

¿Le preocupa el ransomware? Business Email Compromise
puede ser una amenaza aún más grave............................ 22

La evolución del malware: una perspectiva a seis meses.. 23

La inteligencia de amenazas de Talos: el rastro de los
ataques y las vulnerabilidades.. 24

Tiempo de detección: se endurece la pugna entre
atacantes y defensores... 26

Tendencias en el tiempo de evolución: Nemucod,
Ramnit, Kryptik y Fareit... 28

La creciente vida útil –y superposición- de los
dominios de DGA... 33

El análisis de la infraestructura permite conocer
mejor las herramientas que usan los atacantes................. 34

Ataques a la cadena de suministro: un vector
comprometido puede afectar a muchas organizaciones... 36

IoT apenas despunta… pero sus botnets ya están aquí..... 39

La extorsión en el ciberespacio: denegación de servicio
con rescate (RDoS)..41

La cambiante economía del hackeo malicioso.................42

Dispositivos médicos rescatados: está sucediendo.......... 42

Vulnerabilidades..46

Situación geopolítica: el ataque de WannaCry acentúa
el riesgo de acaparar el conocimiento sobre las
vulnerabilidades explotables .. 46

Actualización de vulnerabilidades: los ataques
aumentan después de divulgaciones clave....................... 47

No permita que las tecnologías DevOps expongan
a su negocio... 50

Las organizaciones reaccionan rápido para parchar las
vulnerabilidades conocidas del servidor Memcached....... 54

Hackers maliciosos: apuntan a la nube para acortar el
camino hacia los objetivos principales.............................. 56

La infraestructura y los endpoints no gestionados dejan a
las organizaciones en riesgo... 59

Desafíos y oportunidades de la seguridad
para los defensores..61

Estudio de referencias para las capacidades de
seguridad: un enfoque en las verticales........................... 61

El tamaño de la compañía afecta el enfoque
de la seguridad... 62

Usando servicios para cerrar las brechas del conocimiento
y el talento.. 63

Datos de servicios de outsourcing y alertas
de amenazas por país..64

Los riesgos para la seguridad de IoT:
preparándose para el futuro – y el ahora........................... 65

Estudio de referencias para las capacidades de
seguridad: enfoque en verticales específicas................... 66

Proveedores de servicios...66

Sector público..68

Retail..70

Manufactura...72

Servicios Públicos..74

Salud..76

Transporte..78

Finanzas...80

Conclusión...83

Líderes de seguridad: es hora de reclamar un asiento en el
Consejo.. 84

Acerca de Cisco..86

Colaboradores del Reporte de Seguridad
Semestral 2017 de Cisco... 86

Socios tecnológicos del Reporte Semestral
de Seguridad 2017 de Cisco... 88

3

Reporte Semestral de Seguridad de Cisco 2017

Resumen ejecutivo

Resumen ejecutivo
Durante casi una década, Cisco ha publicado reportes sobre ciberseguridad diseñados
para mantener informados a los equipos responsables y las empresas sobre amenazas
informáticas y vulnerabilidades, y que así conozcan los pasos que deben dar para mejorar
la seguridad y la resiliencia cibernética. A través de estos informes, queremos alertar a los
defensores del alto nivel de sofisticación de las amenazas y las técnicas que aprovechan
los adversarios para comprometer a los usuarios, robar información y provocar trastornos.

Sin embargo, con este reciente reporte descubrimos que
debemos lanzar una alerta aún más urgente. A nuestros
expertos en ciberseguridad les preocupa la velocidad –y
sí, la complejidad- con que están cambiando las cosas en
el panorama global de las amenazas informáticas. Esto no
quiere decir que los defensores no estén mejorando su
capacidad de detectar amenazas y prevenir ataques, o que
no estén ayudando a usuarios y organizaciones a evitarlos o
a recuperarse más rápido. Pero observamos dos dinámicas
que minan el éxito alcanzado, obstaculizan su progreso, y
contribuyen a entrar en una nueva era de riesgos y amenazas
informáticos:

Crece el impacto de las brechas de seguridad
El principal objetivo de los creadores de amenazas aún
es obtener ganancias financieras. Sin embargo, algunos
adversarios tienen ahora la capacidad –y al parecer, con
frecuencia la inclinación- de cerrar los sistemas y destruir los
datos como parte de su proceso de ataque. Como se explica
en la “Introducción” del Reporte Semestral de Seguridad de
Cisco 2017 (ver página 7), nuestros investigadores ven esta
actividad más siniestra como un precursor de un nuevo y
devastador tipo de ataque que probablemente surgirá en el
futuro: la destrucción de servicios (DeOS, por sus siglas en
inglés).

El año pasado también observamos que los adversarios
estaban utilizando dispositivos de Internet de las Cosas
(IoT) en los ataques de DDoS (denegación de servicio). La
actividad de los botnets en el área de IoT sugiere que algunos
operadores estarían concentrados en preparar el terreno
para una agresión, de gran alcance y alto impacto, que podría
potencialmente detener el Internet.

El ritmo y escala de la tecnología
Nuestros investigadores especializados en amenazas han
monitoreado durante años de qué forma la movilidad, el
cómputo de nube y otros avances tecnológicos y tendencias
están estirando y menoscabando el perímetro de seguridad
que las empresas deben defender. Sin embargo, lo que
pueden ver hoy, aún con mayor claridad, es cómo los
criminales informáticos están aprovechando esas superficies
de ataque que se amplían cada vez más. El alcance de las
recientes embestidas de ransomware demuestra la capacidad
de los adversarios de aprovechar las brechas de seguridad
y las vulnerabilidades de dispositivos y redes para lograr un
máximo impacto.

La falta de visibilidad de los entornos de TI dinámicos, los
riesgos que plantea el “Shadow IT”, el bombardeo constante
de alertas de seguridad y la complejidad del ambiente de
protección son sólo algunas de las razones por las que los
equipos de seguridad -con recursos limitados- se esfuerzan
para anticiparse a las amenazas informáticas de hoy, evasivas
y cada vez más potentes.

Qué descubrimos en este reporte
El Reporte Semestral de Seguridad de Cisco 2017 explora las
dinámicas antes mencionadas a través de la discusión de:

Las tácticas de los adversarios
Examinamos métodos exclusivos que los creadores de
amenazas están utilizando para comprometer a los usuarios e
infiltrarse en los sistemas. Es importante que los defensores
entiendan los cambios en las tácticas que usan los
adversarios, de modo que puedan adaptar sus prácticas de

4

Reporte Semestral de Seguridad de Cisco 2017

Resumen ejecutivo

seguridad y educar a las personas. Los temas que cubre este
reporte incluyen nuevos desarrollos de malware, tendencias
en los métodos de ataque web y correo electrónico
no deseado (spam), los riesgos de las aplicaciones
potencialmente indeseables (PUA) como el software
espía o spyware, el Business Email Compromise (BEC),
la cambiante economía del hackeo malicioso y el peligro
en dispositivos médicos. Nuestros investigadores también
hacen un análisis de la manera en que algunos adversarios
están perfeccionando sus herramientas y técnicas –y a qué
velocidad-, y presentan una actualización de los esfuerzos
que realiza Cisco para reducir el Tiempo de Detección (TTD)
de las amenazas.

Vulnerabilidades
En este informe también ofrecemos un panorama de las
vulnerabilidades y otras amenazas que pueden dejar a las
organizaciones y los usuarios susceptibles al riesgo y los
ataques. Se abordan las prácticas de ciberseguridad débiles,
como no reaccionar rápido para corregir debilidades ya
conocidas, no limitar el acceso privilegiado a los sistemas
de nube y no gestionar correctamente la infraestructura y
los endpoints. Ponemos especial énfasis en las causas por
las que el crecimiento de IoT, y la convergencia de TI y la

tecnología operativa (TO) aumentan más el riesgo para las
empresas y sus usuarios, así como para los consumidores, y
lo que los defensores tienen que saber para enfrentar dichos
peligros antes de que se salgan de control.

Las oportunidades para los defensores
El Reporte Semestral de Seguridad de Cisco 2017 presenta
hallazgos adicionales al reciente Estudio de Indicadores
para las Capacidades de Seguridad de la compañía.
Hacemos un análisis a fondo de los principales problemas
de ciberseguridad en ocho industrias verticales: proveedores
de servicio, sector público, retail, manufactura, servicios
públicos, salud, transporte y finanzas. Los expertos de Cisco
hacen recomendaciones sobre la manera en que estos
nichos pueden mejorar su nivel de protección, lo que incluye
el uso de servicios para cerrar las brechas de conocimiento
y talento, reducir la complejidad de su entorno de TI y
aprovechar la automatización.

La última sección del reporte incluye un llamado a la
acción dirigido a los líderes de seguridad, con el fin de que
aprovechen la oportunidad de involucrar a los ejecutivos de
alto nivel y al Consejo en las discusiones sobre los riesgos de
la ciberseguridad y el financiamiento –e incluye sugerencias
de cómo iniciar la conversación.

Agradecimientos

Queremos agradecer a nuestro equipo de investigadores de amenazas y a otros expertos de Cisco, así
como a nuestros socios tecnológicos que contribuyeron al Reporte Semestral de Seguridad de Cisco 2017.
Su análisis y puntos de vista son esenciales para permitir que Cisco brinde -a la comunidad de la seguridad,
empresas y usuarios- conocimientos relevantes sobre la complejidad y amplitud del panorama mundial de
amenazas informáticas, y comparta las mejores prácticas e ideas para perfeccionar las defensas.

Los socios tecnológicos también juegan un papel determinante en ayudar a Cisco a desarrollar seguridad
sencilla, abierta y automática, que permita a las empresas integrar las soluciones que necesitan para
proteger sus entornos.

En la página 86, puede consultar una lista de la gente que colaboró en el Reporte Semestral de Seguridad
de Cisco 2017, la cual incluye a nuestros socios tecnológicos.

5

Reporte Semestral de Seguridad de Cisco 2017

Principales hallazgos

Principales hallazgos
•• El Business Email Compromise (BEC) se ha convertido

en un vector de amenazas muy lucrativo para los
hackers. De acuerdo con el Centro de Denuncias de
Delitos en Internet (IC3), entre octubre de 2013 y
diciembre de 2016, este tipo de fraude facilitó el hurto
de US$5,300 millones. En contraste, las defraudaciones
de ransomware hicieron posible el robo de US$1,000
millones en 2016.

•• El spyware que se hace pasar por aplicaciones
potencialmente indeseables (PUA) es una forma de
software malicioso –y un riesgo que muchas organizaciones
subestiman o pierden de vista completamente. Sin
embargo, el spyware puede robar información de usuarios
y compañías, debilitar la seguridad de los dispositivos y
elevar las infestaciones de malware. De hecho, este tipo de
infecciones también va en aumento. Los investigadores de
amenazas de Cisco estudiaron tres familias de spyware y
descubrieron que estaban presentes en el 20% de las 300
compañías de la muestra.

•• El Internet de las Cosas (IoT) promete a las empresas
colaboración e innovación. Pero a medida que crece,
también lo hace el riesgo para la ciberseguridad. El problema
es la falta de visibilidad: los defensores simplemente no
están enterados de que los dispositivos de IoT están
conectados a la red. Tienen que actuar rápidamente para
superar éstos y otros obstáculos en la seguridad del IoT. Los
creadores de amenazas ya aprovechan la débil protección
disponible en los dispositivos de IoT, los cuales les sirven
a los adversarios como bastiones y les permiten moverse
lateralmente dentro de la red de forma silenciosa y con
relativa facilidad.

•• Cisco ha dado seguimiento a su tiempo promedio de
detección (TTD) desde noviembre de 2015. A partir de
entonces, la tendencia ha ido a la baja –de más de 39
horas al comienzo de nuestra investigación a casi 3.5
horas entre noviembre de 2016 y mayo de 2017.

•• Cisco ha observado un aumento generalizado en el
volumen del spam desde mediados de 2016, lo que
parece coincidir con una baja importante en la actividad
de los kits de explotación durante el mismo periodo.
Los adversarios, que han dependido en gran medida de
estos kits para producir ransomware, están recurriendo
a los correos electrónicos basura, incluyendo aquellos
que contienen documentos maliciosos cargados de
macros, los cuales pueden evadir muchas tecnologías de
sandboxing, ya que necesitan de la interacción con los
usuarios para infectar sistemas y distribuir cargas dañinas.

•• Los ataques a la cadena de suministro le dan a los
adversarios una forma de propagar malware a numerosas
organizaciones a través de un solo sitio comprometido.

En un ataque que RSA (un socio de Cisco) analizó, la
página de descarga de una empresa de software estaba
comprometida, lo que permitía que se propagara la infección
a las organizaciones que obtuvieron el programa.

•• El aumento considerable en la frecuencia, la complejidad
y el tamaño de los ataques del año pasado -de
acuerdo con Radware, otro socio de Cisco- sugiere
que la economía del hackeo ha dado un giro. Radware
señala que la comunidad moderna de hackers se está
beneficiando del acceso expedito y sencillo a una serie
de recursos útiles y de bajo costo.

•• En lo que se refiere a la protección empresarial, la nube
es la dimensión que se ignora: el riesgo de la autorización
abierta (OAuth) y la pobre administración de cuentas de
usuarios privilegiadas crean brechas de seguridad que
los adversarios pueden explotar sin esfuerzo. Los hackers
maliciosos ya se pasaron a la nube y están trabajando sin
descanso para violar entornos de nube corporativos, a
decir de los investigadores de amenazas de Cisco.

•• En el área de kits de explotación, la actividad se redujo
considerablemente y la innovación se estancó desde
que Angler y otros proveedores líderes eliminaron
o cambiaron su modelo de negocio. Esta situación
probablemente es temporal, dados los patrones
anteriores de este mercado. Pero otros factores, como
la gran dificultad para explotar las vulnerabilidades de los
archivos creados con la tecnología Adobe Flash, pueden
estar retrasando su surgimiento.

•• Los servicios DevOps que se implementaron
incorrectamente, o se dejaron abiertos intencionalmente
para brindar acceso cómodo a los usuarios legítimos,
plantean un riesgo importante para las organizaciones, de
acuerdo con la investigación de Rapid7, un socio de Cisco.
De hecho, en muchos de estos casos se pagó un rescate.

•• Un análisis de ThreatConnect, sobre dominios locales
que utilizaron los adversarios vinculados con el grupo
de espionaje informático Fancy Bear, demostró el valor
de estudiar las tácticas de infraestructura de IP de los
chicos malos. Al analizar dicha plataforma, los defensores
obtuvieron una lista más larga de dominios, direcciones
IP y direcciones de correo electrónico para bloquear
proactivamente.

•• A finales de 2016, los investigadores de amenazas de
Cisco descubrieron y reportaron tres vulnerabilidades
en la ejecución de código remota de los servidores
Memcached. Un análisis de Internet realizado meses
después reveló que el 79% de los casi 110,000
servidores Memcached, expuestos previamente e
identificados, aún era susceptible a las tres debilidades,
dado que no se habían aplicado los parches.

Introducción

7

Reporte Semestral de Seguridad de Cisco 2017

Introducción

Introducción
El mundo de las amenazas cambia con frecuencia. Sin embargo, la rapidez con la
que evolucionan y la magnitud de los ataques -que los investigadores de Cisco
y sus socios tecnológicos han estado observando últimamente- son alarmantes.
En la comunidad de la ciberseguridad, se cree que los miembros de la economía
subterránea podrían estar preparando -con extremo cuidado- las bases para
campañas que no sólo tendrán un impacto de largo alcance, sino de las que
también será extremadamente difícil recuperarse.

La nueva estrategia: la destrucción de servicios
(DeOS)

Hoy, los adversarios buscan eliminar la “red de seguridad”
de la que las organizaciones dependen para restaurar
sus sistemas y datos después de las infestaciones de
malware, campañas de ransomware o de cualquier incidente
cibernético que afecte gravemente sus operaciones. De qué
forma se llevarán a cabo los ataques de DeOS y cómo lucirán
depende de las motivaciones de sus creadores y de los
límites de su creatividad y capacidad.

De lo que sí podemos estar seguros es que el Internet de
las Cosas (IoT), y su infinidad de dispositivos y sistemas con
protección débil, tendrá un papel central en el impacto que
consigan estas campañas. El IoT es una nueva frontera para
los atacantes y defensores en su carrera armamentista.

En tanto, en el conocido y viejo terreno de juego, los
adversarios tienen tiempo y espacio limitados para operar.
Deben cambiar constantemente de una estrategia a otra
a fin de evadir la detección. De igual forma, deben innovar
rápido para elevar la efectividad de sus amenazas, como lo
han hecho usando bitcoin y Tor para hacer más efectivo el
ransomware. También descubren que tienen que recurrir -o
regresar- a tácticas como el correo electrónico malicioso o
la ingeniería social cuando la eficacia de las herramientas
para ganar dinero, como los kits de explotación, se diluye a
causa de los defensores o por la ausencia de innovación en el
mercado.

La clave: reducir la fragmentación de las
herramientas de seguridad

Los defensores pueden anotarse victorias, pero siempre
deben asumir que los atacantes seguirán evadiendo sus
barreras contra las amenazas. Para frenar a los agresores y
limitar su tiempo y espacio de operaciones, los defensores
ya tienen la mayoría de las soluciones que necesitan. El
problema es cómo las utilizan. Los profesionales de la
ciberseguridad de todas las industrias reportan que usan
una variedad de herramientas de diversos proveedores –una
estrategia complicada para la protección, cuando debería ser
impecable y holística.

Un modelo de seguridad fragmentado y que integra múltiples
productos dificulta la capacidad de una organización para
lidiar con los riesgos. Asimismo, aumenta exponencialmente
el número de detonadores de seguridad que los equipos de
protección con recursos limitados deben revisar. Cuando
las áreas de ciberseguridad pueden consolidar el número
de proveedores –y adoptar una estrategia de protección
abierta, integrada y simplificada- reducen su exposición
a las amenazas. También pueden preparar mejor a sus
organizaciones, con el fin de superar los retos de seguridad
del mundo de IoT que emerge rápidamente y las necesidades
de protección de datos que dicta la Regulación General de
Protección de Datos (GDPR) que se aplicará en mayo de
2018.

El comportamiento
de los atacantes

9

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

El comportamiento de los atacantes
Esta sección ofrece un repaso de las tendencias en la evolución e innovación
de las amenazas que los adversarios usan para atacar desde la web o el correo
electrónico. Los investigadores de Cisco y sus socios tecnológicos presentan
observaciones y conocimientos que ayudan a entender las tácticas que los
criminales usarán para afectar a sus organizaciones durante los próximos meses –y
a medida que el IoT toma forma. Asimismo, brindamos algunas recomendaciones
para mejorar la seguridad que contribuyen a reducir la exposición de la empresa y
los usuarios.

Kits de explotación: menos pero probablemente no extintos aún

1	 Reporte Semestral de Seguridad 2016 de Cisco: cisco.com/c/m/en_us/offers/sc04/2016-midyear-cybersecurity-report/index.html.
2	 “Conozca a Paunch: el autor acusado de desarrollar el kit de explotación Blackhole,” de Brian Krebs, KrebsonSecurity blog, 6 de diciembre de 2013:

krebsonsecurity.com/2013/12/meet-paunch-the-accused-author-of-the-blackhole-exploit-kit/.
3	 “Unir los puntos revela la reorganización del crimeware,” de Nick Biasini, blog Talos, 7 de julio de 2016: blog.talosintelligence.com/2016/07/lurk-crimeware-connections.html.

En 2016, tres kits de explotación —Angler, Nuclear y
Neutrino— se desvanecieron abruptamente del panorama de
amenazas.1 Angler y Nuclear no han vuelto. La desaparición
de Neutrino fue temporal: el kit de explotación sigue activo,
pero sólo surge durante periodos cortos. Sus autores lo
rentan a operadores seleccionados bajo acuerdos exclusivos.
Este modelo ayuda a contener la actividad de Neutrino y evita
que se vuelva demasiado común – y que resulte más fácil de
detectar.

En el Reporte Anual de Seguridad 2017 de Cisco, se explica
cómo estos cambios dramáticos, en el ámbito de los kits
de explotación, brindaron oportunidades a los jugadores
más pequeños y a los nuevos participantes para dejar su
huella. Pero a mediados de 2017, parece que nadie los está
aprovechando. Sólo un puñado de kits de explotación está
activo. RIG, que ha sido un kit de explotación líder durante
algún tiempo, es el más visible; se le conoce por aprovechar
las vulnerabilidades de Adobe Flash, Microsoft Silverlight y
tecnologías de Microsoft Internet Explorer.

En general, el kit de explotación disminuye considerablemente
desde enero de 2016, como lo muestra la Figura 1.

La tendencia refleja lo que hemos observado después de que
el autor y distribuidor del kit de explotación Blackhole fuera

arrestado en Rusia.2 Cuando Blackhole cesó sus operaciones,
tuvo un tremendo impacto en el mercado de los kits de
explotación, y nuevos líderes tardaron en surgir. El gran
ganador de la carrera fue Angler, que llevó la sofisticación de
los kits de explotación y las descargas drive-by a un nuevo
nivel.3

Figura 1 Actividad de los kits de explotación

Fuente: Cisco Security Research

2016
Ene Mar May

2017
Ene Mar MayJul Sep Nov

Mes

0

2K

1K

3K

4K

5K

6K

N
úm

er
o

de
 b

lo
qu

es

5799

4071
3650

Angler y Nuclear
cesan operaciones

Figure 1 Exploit kit activity

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://cisco.com/c/m/en_us/offers/sc04/2016-midyear-cybersecurity-report/index.html
http://krebsonsecurity.com/2013/12/meet-paunch-the-accused-author-of-the-blackhole-exploit-kit/
http://blog.talosintelligence.com/2016/07/lurk-crimeware-connections.html
http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

10

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

El ataque de Angler se realizó a través de varios vectores.
Sus autores fueron innovadores y avanzaron más rápido que
nadie en el mercado para incluir nuevas vulnerabilidades
en su kit de explotación. En muchos sentidos, elevaron
el punto de referencia para otros jugadores –y robaron
datos y técnicas de otros kits con la determinación de
mantenerse competitivos. Ahora que Angler ya no está, la
innovación entre los kits de explotación parece haber decaído
considerablemente.

La salida de Angler es sólo una causa probable de este
estancamiento. Otra es que la tecnología Flash es más difícil de
explotar. Durante años, las vulnerabilidades de Flash ayudaron
a impulsar y sustentar el mercado de los kits de explotación.
Pero un mayor conocimiento de dichas debilidades y la
aplicación más rápida de parches por parte de los defensores
hacen al software más difícil de aprovechar. Los adversarios
ahora descubren a menudo que deben atacar múltiples
vulnerabilidades para poder explotar un sistema.

Las actualizaciones de seguridad automáticas de los
modernos sistemas operativos y navegadores web también
ayudan a proteger a los usuarios del compromiso de los
kits de explotación. Otra tendencia es que los criminales
informáticos, probablemente en respuesta a los cambios en
el mercado de kits de explotación, han estado recurriendo (o
regresando) al correo electrónico para distribuir ransomware
y otro malware de forma rápida y económica. Asimismo,
son más creativos en sus métodos para evadir la detección.
Por ejemplo, los investigadores de amenazas de Cisco han
observado un crecimiento en el correo no deseado que

4	 “El foco de las amenazas: los poderosos proveedores del malware Morphin: Locky regresa a través de Necurs,”, de Nick Biasini, blog de Talos, 21 de abril de 2017:
blogs.cisco.com/security/talos/locky-returns-necurs.

contiene documentos maliciosos plagados de macros,
incluyendo documentos Word, archivos Excel y PDFs, los
cuales pueden vencer muchas tecnologías de sandboxing
pues requieren de la interacción con los usuarios para infectar
sistemas y repartir cargas dañinas.4

¿Está en marcha una evolución silenciosa?

No hay duda de que veremos un resurgimiento del mercado
de los kits de explotación, dado que el crimeware es una
industria que vale miles de millones de dólares. Tan pronto
aparezca un nuevo vector de ataque que sea fácil de
explotar y pueda afectar a los usuarios de forma masiva, la
popularidad de los kits de explotación aumentará una vez más
–al igual que la competencia y la innovación.

Por tanto, los defensores deben estar atentos. Muchos kits
de explotación siguen en operación y aún son efectivos para
comprometer a usuarios y llevar malware a los sistemas
finales. Estas amenazas pueden atacar en cualquier momento
y entorno. Todo lo que se necesita es una vulnerabilidad en
un sistema para que ocurra una explotación.

Las organizaciones que aplican rápidamente los parches a
las debilidades –especialmente aquellas contenidas en los
navegadores web y complementos (plug-ins) asociados- y
practican la defensa a fondo pueden mitigar este riesgo.
Asegurarse de que los usuarios empleen navegadores
seguros e inhabiliten y eliminen los complementos web
innecesarios también reduce -considerablemente- la
exposición a la amenaza de los kits de explotación.

http://blogs.cisco.com/security/talos/locky-returns-necurs

11

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

El comportamiento del defensor puede cambiar el foco del atacante

Que los defensores apliquen los parches a las vulnerabilidades
del software Flash de forma más oportuna es un factor que ha
ayudado a detener el crecimiento y la innovación del mercado
de kits de explotación. Como se ha destacado en los anteriores
reportes de seguridad informática de Cisco, el software Flash
ha sido, por mucho tiempo, un vector de ataque atractivo
para los adversarios que quieren explotar y comprometer los
sistemas. Sin embargo, es cada vez más difícil de aprovechar
debido, en parte, a las mejores prácticas de parcheo.

La investigación de Qualys -una firma de seguridad de redes
y gestión de vulnerabilidades, y socio de Cisco- muestra que

Figura 2 Número de días necesarios para parchar el 80%
de las vulnerabilidades de Flash

Fuente: Qualys

2014

2015

2016

0
Días

365

73

146219

292

62
Días

Figure 2 Number of days required to patch
80% of flash vulnerabilities

los defensores han reducido considerablemente el tiempo
necesario para parchar el 80% de las vulnerabilidades de
Flash conocidas en su organización: de 308 días en 2014 a
144 días en 2015, y a 62 días en 2016, en promedio (ver la
Figura 2). El estudio se fundamenta en los datos de más de
3 mil millones de análisis de debilidades que Qualys realiza
anualmente en todo el mundo.

Conforme los defensores aplican más rápido los parches a las
nuevas vulnerabilidades del software Flash, algunos creadores
de kits de explotación cambian su enfoque para aprovechar
las viejas debilidades que pudieron haberse pasado por alto.
Los equipos de ciberseguridad deben, por tanto, tomarse
el tiempo para evaluar si todas las vulnerabilidades de Flash
conocidas han sido cubiertas, y dar prioridad a parchar las
debilidades críticas que ponen en riesgo a la organización.

Asimismo, algunos adversarios que han dependido de
los kits de explotación que atacan al software Flash para
distribuir ransomware y otro malware probablemente están
aumentando el uso de otras técnicas, por lo menos en el
corto plazo, de modo que pueden seguir alcanzando sus
objetivos financieros.

Por ejemplo, los investigadores de amenazas de Cisco observan
un crecimiento del spam que viene con archivos adjuntos
benignos pero que contienen macros maliciosos (ver “La
evolución del malware: una perspectiva a seis meses”, página
23). Esa tendencia parece coincidir con la reciente baja en la
actividad de los kits de explotación (para más información sobre
el tema, ver “Kits de explotación: Menos pero probablemente no
extintos aún,” página 9).

12

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Los métodos de ataque web muestran la evidencia de un Internet maduro

5	 Nota: En el Reporte Anual de Ciberseguridad de Cisco 2017 (disponible en b2me.cisco.com/en-us-annual-cybersecurity-report-2017?keycode1=001464153), los investigadores de
amenazas de Cisco advertían que el adware malicioso -que incluye inyectores de publicidad, secuestradores de configuraciones de navegadores, utilerías y programas de descarga- es un
problema que se agrava. En la página 15 de este reporte, examinamos los riesgos que PUA como el spyware plantean a usuarios y organizaciones.

Los proxies han existido desde los primeros años de la web,
y su funcionalidad ha madurado a la par que el Internet.
Hoy, los defensores utilizan los proxies en el análisis de
contenido para detectar amenazas potenciales que buscan:
una infraestructura de Internet vulnerable, o bien, debilidades
de la red que permiten a los adversarios tener acceso a las
computadoras de los usuarios, entrar a las organizaciones y
ejecutar sus campañas.

Dichas amenazas incluyen:

•• Aplicaciones potencialmente indeseadas (PUA), como
extensiones maliciosas de navegadores.

•• Troyanos (droppers y programas de descarga).

•• Enlaces a spam web y fraude publicitario.

•• Vulnerabilidades específicas de navegadores, como
JavaScript y motores de representación de gráficas.

•• Desvíos de navegadores, clickjacking y otros métodos
utilizados para dirigir a los usuarios hacia contenido
malicioso en línea.

La Figura 3 muestra los tipos de malware más comunes que
los adversarios usaron de noviembre de 2016 a mayo de
2017. Para crear la gráfica, los investigadores de amenazas
de Cisco utilizaron los registros de seguridad web gestionada
de la compañía. La lista de la Figura 3 incluye los métodos
más confiables y asequibles para comprometer a grandes
poblaciones de usuarios e infectar computadoras y sistemas.
Éstos incluyen:

•• “Cargas dañinas de primera etapa” como troyanos y
utilerías que facilitan la infección inicial de la computadora
de un usuario (un virus macro en un documento Word
malicioso es un ejemplo de este tipo de herramienta).

•• PUA que incluyen extensiones maliciosas de
navegadores.

•• Binarios de Windows sospechosos, que distribuyen
amenazas como adware y spyware.5

•• Fraudes de Facebook que incluyen ofertas falsas,
contenido y encuestas fraudulentas.

•• Malware, como ransomware y agentes que roban
pulsaciones, que instala cargas dañinas en los servidores
comprometidos.

Figura 3 El malware observado con mayor frecuencia
(principales bloques maliciosos), noviembre 2016-mayo
2017

Fuente: Cisco Security Research

Número de
muestras

Tipo de amenaza

Trojans Dropper32,737

Browser Redirection Trojans23,272

Browser Redirection Trojans Downloader19,922

Malware23,979

Trojans Downloader17,635

Trojans Downloader Heuristic15,148

PUA and Suspicious Binaries12,510

Browser Redirection8,428

Trojans9,070

Facebook Malware4,784

iFrame Abuse Trojans3,394

Phish Malware4,274

Packed3,016

Virus2,676

Heuristic2,216

iFrame Abuse Malware2,188

Figure 3 Most commonly observed malware
(top malicious blocks), November 2016–May 2017

http://b2me.cisco.com/en-us-annual-cybersecurity-report-2017?keycode1=001464153

13

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Todos aparecen con regularidad en nuestras listas del malware
observado con mayor frecuencia. La consistencia de la
alineación sugiere que el Internet ha madurado al punto de que
los adversarios saben, con cierta certeza, que los métodos
de ataque web serán más efectivos para comprometer a los
usuarios masivamente y con relativa facilidad.

Figura 4 Bloques web globales, noviembre 2016-mayo 2017

El uso de navegadores seguros y la inhabilitación o
eliminación de complementos innecesarios de los browsers
aún son las dos formas más importantes para que los
usuarios reduzcan su exposición a las amenazas comunes
basadas en la web.

La actividad de los bloques web en el mundo

Cisco monitorea el dinamismo de los bloques basados en
malware que se origina por país o región. Con frecuencia,
los adversarios mueven su base de operación buscando
infraestructuras desde las que puedan lanzar sus campañas.
Al examinar el volumen del tráfico de Internet y la actividad de
bloqueo, los investigadores de amenazas de Cisco pueden
ofrecer información sobre dónde se origina el malware.

Elegimos a las naciones que se incluirían en el estudio de
acuerdo con su volumen de tráfico de Internet. Un valor de

“proporción de bloques” de 1.0 indica que el número de
bloques que vemos es proporcional al tamaño de la red. Los
países y regiones donde se registra el dinamismo de bloques
que consideramos más alto de lo normal, probablemente
tienen, dentro de sus redes, muchos servidores web y hosts
con vulnerabilidades sin parches. La gráfica anterior muestra
la actividad de los bloques web alrededor del mundo.

Canadá

Panamá

Argentina

Venezuela

Brasil

Chile

México Islas Vírgenes Británicas

Bermuda

Estados Unidos

Malasia

China
Japón

Kazajistán

India

Irán

Tailandia

Hong Kong

Reino Unido

Ucrania
Alemania

Suecia
Rusia

Grecia

6.8 2.1/ 3.5 0.8/

1.3 3.5/

0.7 0.5/

0.8 0.9/

1.0 1.5/

2.3 0.7/

0.8 0.5/
1.8 1.3/0.8 0.5/

0.7 0.5/

1.4 0.6/

2.5 3.9/

0.8 0.7/

0.5 0.7/

1.0 0.7/

0.5 0.8/

0.5 0.7/

0.7 1.2/

0.4 0.7/

0.8 1.4/ 0.6 1.1/

1.1 0.8/

0.8 0.8/

Fuente: Cisco Security Research

Proporción de bloques en 2017

Proporción de bloques en 2016

Figure 4 Web block ratios (global)

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

14

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

El spyware es tan malo como parece

Mucho del actual software publicitario en línea, conocido
como aplicaciones potencialmente indeseables (PUA), es
spyware.

Los proveedores de spyware promueven su software como
herramientas legítimas que ofrecen servicios útiles y que
cumplen con los acuerdos de licencia para usuarios finales.
Pero sin importar cómo lo vendan, el spyware es malware.

El spyware que se hace pasar como PUA es software
que reúne y transmite información de manera encubierta
acerca de las actividades de la computadora del usuario.
Normalmente se instala en un equipo sin el conocimiento de
la persona. Para los fines de esta discusión, clasificamos el
spyware en tres categorías: adware, monitores de sistemas y
troyanos.

En el mundo corporativo, el spyware plantea una serie de
riesgos de seguridad potenciales. Por ejemplo, es capaz de
realizar las siguientes acciones:

•• Robar datos de los usuarios y la compañía, incluyendo
información personalmente identificable (PII) así como
confidencial y sensible.

•• Debilitar la seguridad de los dispositivos mediante la
modificación de sus configuraciones y ajustes, instalando
software adicional y permitiendo el acceso de terceros. El
spyware también puede habilitar la ejecución de código
remoto en los equipos, lo que permite a los atacantes
obtener el control completo.

•• Aumentar las infecciones de malware. Una vez que
los usuarios son infestados con PUA como spyware
o adware, se vuelven aún más vulnerables a las
infestaciones de malware.

Con la finalidad de entender mejor las infestaciones de spyware,
los investigadores de Cisco estudiaron el tráfico de red de casi
300 compañías entre noviembre de 2016 y marzo de 2017, esto
con el fin de determinar qué tipo de familias de spyware están
presentes en las organizaciones y hasta qué punto.

Descubrimos, gracias a nuestra investigación, que tres
familias afectaban a más del 20% de las compañías
de la muestra durante el periodo considerado: Hola,
RelevantKnowledge y DNSChanger/DNS Unlocker.
Mensualmente se identificaron infecciones en más del 25%
de las empresas (ver la Figura 5).

Existen cientos de familias de spyware. Pero nos enfocamos
en dichas tres familias porque, si bien no son nuevas, fueron
las “marcas” más comúnmente observadas en los entornos
corporativos que analizamos. A continuación, se brindan más
detalles sobre ellas.

Figura 5 Porcentaje de compañías afectadas por las
familias de spyware elegidas, noviembre 2016-marzo
2017

de las organizaciones que se encuestaron
mensualmente estaba infectada con Hola,
RelevantKnowledge o DNSChanger/DNS Unlocker25%

Figure 5 Percentage of companies
affected by selected spyware families,
November 2016–March 2017

Fuente: Cisco Security Research

15

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Hola VPN

Hola (spyware y adware) es una aplicación web y móvil
freemium, la cual ofrece a sus usuarios una forma de VPN
a través de una red peer-to-peer. Asimismo utiliza caché
peer-to-peer, lo que permite a los usuarios “almacenar”
contenido descargado por otros. Hola se distribuye como una
aplicación para navegadores en el lado del cliente. El software
está disponible como una extensión del browser o como una
aplicación autónoma.

La captura de pantalla del sitio web de Hola (Figura 6)
muestra cómo los operadores de spyware promueven éste
como un servicio útil gratuito, el cual permite a los usuarios
“tener acceso a cualquier sitio web.” Asimismo, afirman que
Hola “es utilizado por más de 121 millones de personas en
todo el mundo”.

Figura 6 Pantalla de la página de inicio de Hola VPN

Por qué se considera spyware: la funcionalidad de Hola
incluye, entre otras cosas, vender el ancho de banda de los
usuarios a través de un servicio denominado Luminati, que
instala su propio certificado de señalización de código en los
sistemas, descargando el archivo con una opción para evadir el
análisis antivirus y ejecutando el código de forma remota.

RelevantKnowledge

RelevantKnowledge (monitor de spyware y sistemas)
reúne grandes cantidades de información acerca del
comportamiento de navegación en Internet, demografías,
sistemas y configuraciones. RelevantKnowledge puede
instalarse directamente o vía paquetes de software, a veces
sin el consentimiento directo del usuario.

Figura 7 Pantalla de la página de inicio
de RelevantKnowledge

Al igual que Hola, su página de inicio (Figura 7) incluye
mensajes diseñados para hacer que las personas se sientan
bien por suscribirse al servicio. Por ejemplo, los operadores
del spyware afirman que, a nombre de cada miembro, harán
una donación a “Trees for Knowledge”.

Por qué se considera spyware: Como ya se mencionó,
RelevantKnowledge puede instalar software sin el
consentimiento del usuario. Asimismo, reúne información
para crear perfiles de usuario que se ofrecen a la venta -de
manera anónima, individualmente o como parte de datos
agregados- a terceros para propósitos de “investigación”.

16

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

DNS Changer y DNS Unlocker

6	 “Explosión de DNSChanger ligada a la base instalada de adware,” de Veronica Valeros, Ross Gibb, Eric Hulse y Martin Rehak, blog de Cisco Security, 10 de febrero de 2016: blogs.cisco.com/
security/dnschanger-outbreak-linked-to-adware-install-base.

DNS Changer y DNS Unlocker son dos versiones del mismo
software malicioso. El primero es un troyano que cambia
o “secuestra” las configuraciones de DNS en el servidor
infectado.6 Por su parte, DNS Unlocker es un servicio de
adware que ofrece una opción de desinstalación.

El spyware reemplaza los nameservers con los suyos para
dirigir HTTP y otras solicitudes del servidor a una serie de
servidores controlados por los atacantes, quienes pueden
interceptar, inspeccionar y modificar el tráfico. Infecta a los
endpoints, no a los navegadores. Con el uso de PowerShell,
un lenguaje de programación orientado a objetos y un shell
interactivo de líneas de comando para Microsoft Windows,
puede ejecutar comandos en el servidor infectado. Esto abre
la puerta para que los atacantes tengan acceso vía remota.

Los operadores de DNS Unlocker promueven el spyware
como un servicio que permite a los usuarios tener acceso a
contenido restringido en ciertas áreas geográficas, como la
transmisión de video.

Figura 8 Pantalla de la página de inicio de DNS Unlocker

Por qué se considera spyware: Además de la funcionalidad
señalada anteriormente y otras capacidades, DNS Unlocker
puede robar PII, desviar el tráfico de los usuarios y modificar
su contenido al inyectar otro contenido en servicios
específicos como la publicidad en línea.

Estudio muestra que DNS Unlocker es más común

De las tres familias en las que concentramos el estudio,
DNS Unlocker es la más común. En las compañías de la
muestra, es responsable de más del 40% de las infecciones
mensuales.

Figura 9 Comparativo de usuarios afectados
por familia de spyware

Fuente: Cisco Security Research

RelevantKnowledge HolaDNS Changer/Unlocker

Nov
2016

Ene
2017

Dic Feb Mar
0

20

40

60

80

100

P
or

ce
nt

aj
e

d
e

us
ua

ri
os

Figure 9 Comparisons of affected users
per spyware family

http://blogs.cisco.com/security/dnschanger-outbreak-linked-to-adware-install-base
http://blogs.cisco.com/security/dnschanger-outbreak-linked-to-adware-install-base

17

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Figura 10 Distribución de spyware

Fuente: Cisco Security Research

RelevantKnowledge DNS Changer/Unlocker Hola

Fe
ch

a

Nov
2016

Ene
2017

Dic

Feb

Mar

0 10 20 30 40 50 60 70

Porcentaje de distribución

Figure 10 Spyware distribution

De las tres familias, descubrimos que Hola es la que tiene
mayor distribución –afectando mensualmente a más del
60% de las organizaciones de la muestra durante el periodo
observado (ver la Figura 10). Esta familia de spyware también
se está distribuyendo más, aunque lentamente.

En tanto que DNS Unlocker afecta a más usuarios, pero
en menos empresas (Figura 10). En enero, el número de
infecciones relacionadas con esta familia había aumentado
considerablemente respecto del porcentaje observado en
noviembre, pero ha bajado desde entonces, según nuestros
investigadores.

7	 Para ver el reporte anterior sobre este tema, descargue el Reporte Anual de Ciberseguridad de Cisco 2017, disponible en
cisco.com/c/m/en_au/products/security/offers/cybersecurity-reports.html.

8	 Riskware es software legítimo que los agentes maliciosos podrían modificar y usar para propósitos perversos.

Las infecciones de spyware deben tomarse en serio

Las infecciones de spyware están aumentando en muchas
organizaciones, pero normalmente no se les considera un
riesgo importante para la seguridad. Sin embargo, al igual que
las afectaciones de adware –que encontramos en tres cuartas
partes de las compañías que incluimos en otro estudio
reciente7- las infecciones de spyware pueden poner en riesgo
a los usuarios y las empresas.

Aunque los operadores pueden vender spyware como un
servicio diseñado para proteger o ayudar a los usuarios,
el propósito verdadero del malware es rastrear y reunir
información sobre ellos y sus empresas –a menudo sin su
consentimiento o conocimiento. Las compañías de spyware
son conocidas por vender o brindar acceso a los datos que
recopilan, permitiendo que terceros obtengan información de
forma relativamente anónima. Dichos datos pueden utilizarse
para identificar recursos críticos, trazar infraestructuras
internas de las organizaciones y coordinar ataques dirigidos.

Las infecciones de spyware registradas en navegadores
y endpoints deben remediarse rápido. Los equipos de
ciberseguridad tienen que conocer las capacidades del
spyware y determinar qué tipo de información está en riesgo.
De igual forma, deben tomarse el tiempo para desarrollar un
libro de tácticas que solucione las infestaciones de spyware,
adware y riskware8, así como para educar a las personas
sobre el riesgo de las PUA. Antes de aceptar las condiciones
de la licencia para usuario final de cualquier PUA, los
individuos, como mínimo, deben revisar las secciones sobre
cómo su información se recopilará, almacenará y compartirá.

No reconocer que el spyware se hace pasar por PUA, como
una forma de malware, provocará más infecciones y riesgos
para la ciberseguridad. El problema del spyware está por
crecer, conforme los operadores incorporen más capacidades
maliciosas en su software y sigan aprovechando la falta de
respuesta en las organizaciones.

https://www.cisco.com/c/m/en_au/products/security/offers/cybersecurity-reports.html

18

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Caída de la actividad de los kits de explotación: factor en las tendencias mundiales de spam

9	 Para ver nuestro informe anterior sobre este tema, descargue el Reporte Anual de Ciberseguridad de Cisco 2017, disponible en:
cisco.com/c/m/en_au/products/security/offers/cybersecurity-reports.html.

10	 “Necurs diversifica su portafolio,” de Sean Baird, Edmund Brumaghin y Earl Carter, con la colaboración de Jaeson Schultz, blog de Talos, 20 de marzo de 2017:
blog.talosintelligence.com/2017/03/necurs-diversifies.html.

11	 “Jaff Ransomware: un segundo contendiente entró al juego,” de Nick Biasini, Edmund Brumaghin y Warren Mercer, con la colaboración de Colin Grady, blog de Talos, 12 de mayo de 2017:
blog.talosintelligence.com/2017/05/jaff-ransomware.html.

Entre enero y mayo de 2017, los investigadores de amenazas
de Cisco observaron un aumento en los bloques de conexión
IP del espacio Chinese IP. Los volúmenes de spam en la
primera mitad del año cayeron y están estabilizando a los que
despuntaron a finales de 2016.

Figura 11 Bloques de IP por país

Fuente: Cisco Security Research

Ene Feb Mar Abr May

N
úm

er
o

de
 b

lo
qu

es
 IP

Mes

US CN VN IN DE FR MX

0

50M

100M

150M

200M

Figure 11 IP blocks by country

El aumento generalizado del volumen de spam, que nuestros
investigadores han detectado desde agosto de 20169, parece
coincidir con la importante reducción de la actividad de los
kits de explotación que comenzó casi al mismo tiempo. Los
adversarios están recurriendo a otros métodos probados, como
el correo electrónico, para distribuir ransomware y malware,
y generar ingresos (ver “Kits de explotación: menos pero
probablemente no aún extintos,” página 9).

Los investigadores de Cisco anticipan que el volumen del correo
electrónico no deseado con archivos adjuntos maliciosos seguirá
aumentando, al tiempo que el mundo de los kits de explotación
está en proceso de cambio. El correo electrónico tiene el potencial
de ir directamente al endpoint. Asimismo, los adversarios pueden
contar con la “ayuda” de usuarios desprevenidos para llevar sus
campañas más allá del buzón. A través de una elaborada ingeniería
social (phishing o spear phishing más específico), pueden engañar
fácilmente a las personas y así comprometer a organizaciones
completas.

Para distribuir ransomware, algunos adversarios también están
dependiendo de los correos no deseados que contienen
documentos maliciosos cargados de macros. Estas amenazas

pueden evadir muchas tecnologías de sandboxing, ya que
necesitan cierto nivel de interacción positiva con los usuarios
-como pulsar el botón de “Aceptar” de un cuadro de diálogo-
para infectar los sistemas y repartir cargas dañinas (ver “La
evolución del malware: una perspectiva a seis meses”, página 23)

Los botnets que envían correo electrónico no deseado
-especialmente el botnet Necurs- también están prosperando y
contribuyen al incremento del volumen global del spam. A principios
de este año, Necurs estaba mandando correo basura “pump-
and-dump” (inflar y tirar), para un mejor efecto, y enfocándose
en distribuir spam que contenía amenazas sofisticadas como
ransomware.10 La Figura 12, una gráfica generada por el servicio
SpamCop de Cisco, muestra un ejemplo de este tipo de actividad
de Necurs. El hecho de que los propietarios del botnet dependan
en gran medida de este tipo de campañas de spam de baja
calidad, sugiere que estos esfuerzos que requieren menos recursos
están produciendo ganancias de forma exitosa.

Figura 12 La actividad del spam “pump-and-dump” de Necur
(durante 24 horas)

Fuente: SpamCop

Reportes enviadosSpam presentado

N
úm

er
o

de
 c

as
os

Horas

40

20

0

60

80

100

120

140

Figure 12 Necurs “Pump-and-Dump”
spam activity (over 24 hours)

12:00
PM

12:00
PM

00:00
AM

00:00
AM

Necurs Botnet enviado
138 Casos de spam
Entre 3 AM y 5 AM

Recientemente, el botnet Necurs estuvo enviando Jaff, una
nueva variante de ransomware, a través de múltiples campañas
de spam malicioso de gran escala. Los mensajes incluían un
archivo PDF con un documento de Microsoft Word, el cual
funcionaba como el descargador inicial de Jaff.11

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

https://www.cisco.com/c/m/en_au/products/security/offers/cybersecurity-reports.html
http://blog.talosintelligence.com/2017/03/necurs-diversifies.html
http://blog.talosintelligence.com/2017/05/jaff-ransomware.html
http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

19

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Correo electrónico malicioso: una mirada a los tipos de archivo de los autores de malware

A medida que más criminales informáticos recurren -o
regresan- al correo electrónico, como el principal vector
para distribuir ransomware y otro tipo de malware, los
investigadores de Cisco están rastreando los tipos de
archivo que utilizan las principales familias de malware.
Ese conocimiento nos ayuda a reducir nuestro tiempo de
detección (TTD) de amenazas conocidas, así como a dar
seguimiento a las diferentes formas en que los operadores
de malware están perfeccionando sus ataques, lo que incluye
cambiar los tipos de extensión de archivo (en la página 26
puede encontrarse más información sobre el TTD; ver
“Tendencias del tiempo de evolución: Nemucod, Ramnit,
Kryptik y Fareit,” página 28).

Figura 13 Las familias de malware detectadas con mayor
frecuencia (por número)

Fuente: Cisco Security Research

Adwind
54,831

Fareit
32,394

Donoff
24,469

Doc
 23,154

Valyria
 19,954

Ag
 18,610

Limitail
 15,420

Docdl
 12,189

Qjwmonkey
 9,340

Macro
 9,093

Nemucod
41,960

MyWebSearch
40,023

Figure 13 Most commonly detected
malware families (by count)

Analizamos el malware detectado entre enero y abril de 2017,
con el fin de identificar a las principales 20 familias de malware
observadas (por número) en las cargas dañinas del correo
electrónico malicioso en ese periodo (ver la Figura 13).

La Figura 14 muestra el número de detecciones, por familia,
que incluían una extensión de archivo con carga dañina
maliciosa, como .zip o .exe. Observe el pico importante de
malware relacionado con macros de abril, que es la temporada
de impuestos en varios países, incluyendo Estados Unidos
y Canadá (para consultar más información sobre spam con
documentos maliciosos cargados de macros, ver “La evolución
del malware: una perspectiva a seis meses”, página 23).

Figura 14 Patrones de las principales
familias de malware, 2017

Fuente: Cisco Security Research

N
úm

er
o

de
 c

as
os

0

10K

20K

0

10K

20K

0

10K

20K

0

10K

20K

0

10K

20K

0

10K

20K

0

10K

20K

0

10K

20K

0

10K

20K

0

10K

20K

0

10K

20K

0

10K

20K

AbrMeses

Meses

Meses

Meses

Meses

Meses

Meses

Meses

Meses

Meses

Meses

Meses

Ene

AbrEne

AbrEne

AbrEne

AbrJan

AbrEne

AbrEne

AbrEne AbrEne

AbrEne AbrEne

Donoff

Macro

Qjwmonkey Valyria

Limitail

Nemucod

 Doc

Fareit

MyWebSearch

Docdl

Ag

Adwind

AbrEne

10.8K

8.5K

8.2K

2.4K

15.2K

8.8K

9.5K

7.4K

3.4K 4.3K

10.4K
18.6K

Figure 14 Patterns of top malware families, 2017

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

20

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Asimismo, estudiamos el conteo de archivo adjunto con
carga dañina para recopilar una lista de las extensiones de
archivo maliciosas que más se observaron en los documentos
de correo electrónico (ver la Figura 15). Los archivos
.zip maliciosos fueron los dominantes, seguidos por las
extensiones .doc de Microsoft Word. Luego examinamos
cómo cambió la popularidad de dichas terminaciones con el
tiempo (ver la Figura 16).

Figura 15 Las extensiones de archivo maliciosas
detectadas con mayor frecuencia (por número)

Fuente: Cisco Security Research

192,097

72,254

55,193

25,646

16,155

12,328

10,478

8,485

7,425

7,023

.zip

.doc

.jar

.gz

.xls

.rar

.pdf

.html

.7z

.arj

Figure 15 Most commonly detected
malicious file extensions (by count)

Figura 16 Patrones de las principales extensiones de
archivo maliciosas, 2017

Fuente: Cisco Security Research

0

6K

12K

0

6K

12K

0

6K

12K

N
úm

er
o

de
 c

as
os

0

6K

12K

0

6K

12K

0

6K

12K

0

10K

20K

0

6K

12K

0

6K

12K

AbrEne

AbrEne

AbrEne AbrEne

AbrEne AbrEne

AbrEne

AbrEne AbrEne

.pdf

Meses Meses

Meses Meses

Meses

Meses

Meses

Meses

Meses

.html

.doc

.ace

.jar .gz

.7z

.exe .arj

10.7K

18.1K

1.7K

6.2K

6.1K

3.5K

346

1.2K 1.9K

Figure 16 Patterns of top malicious
file extensions, 2017

21

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Tipos de archivo “favoritos” detectados en las principales familias de malware

Al analizar las cinco principales familias de malware de la
investigación, observamos que cada una tiene diferentes
estrategias para los tipos de archivo, así como extensiones
que utilizan regularmente. Por ejemplo:

•• Adwind, un troyano de acceso remoto (RAT), usa con
frecuencia archivos .jar (extensiones de archivo Java).

•• Nemucod, un descargador de troyanos conocido por
distribuir ransomware, utiliza .zip como su extensión de
archivo.

•• MyWebSearch, un adware malicioso y muy selectivo:
sólo usa extensiones de archivo .exe, algunas veces
recurriendo a sólo un tipo por mes.

•• Fareit, otro RAT, utiliza una amplia variedad de tipos de
archivo, pero parece preferir terminaciones .zip y .gz. (la
segunda es una extensión de almacenamiento).

•• Malware Donoff, ransomware malicioso que descarga
macros, usa principalmente archivos de Microsoft Office,
especialmente .doc y .xls.

La Figura 17 ofrece una vista diferente de patrones de
correos electrónicos maliciosos. La relación entre las
extensiones de archivo exclusivas y varias familias de
malware. Nuestro análisis muestra que los tipos de archivo
muy utilizados en los entornos de negocio, como .zip y
.doc, son aprovechadas regularmente por varias familias de
malware, incluyendo a Nemucod y Fareit.

Sin embargo, también observamos que muchas familias de
malware recurren a algunos tipos de extensión de archivo
más oscuros y más antiguos, como .jar y .arj (la segunda es
un tipo de archivo comprimido).

Figura 17 Relaciones entre la extensión de archivo (.arj, .doc, .jar, .zip) y la familia de malware

38,198 Nemucod

 18,610 Ag

9,755 Limitail

7,984 Macro

7,944 Fareit 5,081 Donoff
4,347 Msil 4,242 Dldr

49,350 Adwind

3,327 Grat

845 Jrat

727 Kryptik

418 Maljava
267 Jacksbot79 Uverat

66 Msil

21,899 Doc

14,980 Donoff

8,934 Valyria

6,973 Docl
2,356 Fraud 2,312 Rtf
1,794 Nemucod

 1,714 Vba

1,758 Fareit

717 Limitail

480 Kryptik
 402 Golroted382 Vbinject

 309 Ponik273 Omaneat
 266 Tepfer

.zip

.jar

.doc.arj

Figure 17 File extension (.arj, .doc, .jar, .zip) and malware family relationships

Fuente: Cisco Security Research

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

22

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

¿Le preocupa el ransomware? Business Email Compromise puede ser una amenaza aún más grave

12	 “Exclusiva: Facebook y Google fueron víctimas de un fraude de $100 mdd,” de Jeff John Roberts, Fortune.com, 27 de abril de 2017:
fortune.com/2017/04/27/facebook-google-rimasauskas/.

13	 “Business E-mail Compromise, E-Mail Account Compromise: el fraude de $5,000 mdd,” Centro de Denuncias de Delitos en Internet (IC3) y la Oficina Federal de Investigación (FBI), 4 de mayo
de 2017: ic3.gov/media/2017/170504.aspx.

14	 “Ransomware provocó pérdidas por $1,000 mdd en 2016—mejores defensas no son suficientes para detener la ola,” de Maria Korolov, CSOonline.com, 5 de enero de 2017:
csoonline.com/article/3154714/security/ransomware-took-in-1-billion-in-2016-improved-defenses-may-not-be-enough-to-stem-the-tide.html.

Últimamente, el ransomware ha llamado la atención del
mundo de la ciberseguridad. Sin embargo, una amenaza que
no tiene un perfil tan alto está llenando más las arcas de sus
creadores que el propio ransomware, y es el Business Email
Compromise, o BEC. El proveedor de inteligencia de riesgos
Flashpoint, un socio de Cisco, ha estudiado el problema
de BEC y determinó que hoy es el método más lucrativo y
rentable para extraer grandes cantidades de dinero de una
empresa. Es un vector de ataque relativamente sencillo, el
cual depende de la ingeniería social para realizar el robo.

En su forma más simple, una campaña de BEC incluye un
correo electrónico (que parece mandado por un compañero
de trabajo) remitido a los empleados del área de Finanzas,
quienes tienen facultades para enviar fondos mediante una
transferencia electrónica. Normalmente, los adversarios
investigan la jerarquía dentro de una compañía y a sus
empleados –por ejemplo, usan perfiles de redes sociales para
armar la posible cadena de mando. El correo da la impresión
de haber sido enviado por el director general u otro ejecutivo
de alto nivel; en él, se le solicita al receptor el envío de un
pago electrónico -para pagarle a un supuesto socio de
negocio o a un proveedor. El mensaje puede expresar cierta
urgencia en la transferencia del dinero, el cual terminará en
las cuentas bancarias de los cibercriminales.

Los fraudes BEC apuntan a grandes objetivos, los
cuales terminan siendo víctimas, a pesar de que dichas
organizaciones posean defensas maduras contra amenazas
y protecciones contra fraudes. Facebook y Google han sido
afectadas por el BEC y el fraude electrónico.12 Dado que no
contienen malware o vínculos sospechosos, los mensajes
de BEC, por lo general, evaden hasta las más sofisticadas
herramientas de defensa contra ataques.

¿Qué tan grave es el problema de BEC? El Centro de
Denuncias de Delitos en Internet (IC3) –una asociación de la
Buró Federal de Investigaciones (FBI), el Departamento de
Justicia de Estados Unidos y el Centro Nacional del Crimen
de Cuello Blanco –reporta que el fraude BEC causó el robo
de $5,300 millones de dólares entre octubre de 2013 y
diciembre de 2016, $1,700 millones de dólares por año13
(ver la Figura 18). A modo de comparación, las explotaciones
de ransomware provocaron pérdidas por $1,000 millones de
dólares en 2016.14

Las víctimas del fraude por BEC en Estados Unidos totalizaron
casi 22,300, entre octubre de 2013 y diciembre de 2016.

Figura 18 Monto de las pérdidas provocadas por BEC

Fuente: Centro de Denuncias de Delitos en Internet

Oct 2013 Dic 2016

$5,300
mdd

Figure 18 Amount of loss due to BEC

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://fortune.com/2017/04/27/facebook-google-rimasauskas/
https://www.ic3.gov/media/2017/170504.aspx
http://www.csoonline.com/article/3154714/security/ransomware-took-in-1-billion-in-2016-improved-defenses-may-not-be-enough-to-stem-the-tide.html
http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

23

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Por lo general, el combate al fraude BEC requiere mejorar
los procesos de negocio, más que herramientas de defensa
contra amenazas. Flashpoint recomienda educar a los
usuarios. Por ejemplo, capacitar a los empleados para que
puedan identificar solicitudes de transferencias financieras
que resultan extrañas; como que una empresa con
operaciones nacionales pida un depósito en una cuenta que
reside fuera del país. Las organizaciones también pueden
requerir que los colaboradores verifiquen las transferencias
electrónicas con un colega –quizás por teléfono- para
detectar un correo electrónico falso.

En cuanto a las herramientas contra amenazas, las defensas
del Convenio de Remitentes (SPF) pueden ayudar a bloquear

15	 “El foco de las amenazas: los poderosos proveedores del malware Morphin: Locky regresa a través de Necurs,” de Nick Biasini, blog de Talos, 21 de abril de 2017:
blogs.cisco.com/security/talos/locky-returns-necurs.

los correos electrónicos con direcciones falsas. Sin
embargo, las empresas podrían ser renuentes a activar esta
funcionalidad, ya que el SPF también puede obstruir correos
legítimos (como los mensajes de marketing o boletines) a
menos que TI la gestione adecuadamente.

La conclusión es que las compañías con una presencia en
línea –desde gigantes como Facebook y Google hasta firmas
con unas docenas de empleados- son objetivos potenciales
del fraude BEC. Es un método de bajo costo y altas ganancias
para los criminales, lo que significa que probablemente
crecerá como un vector de ofensivas.

La evolución del malware: una perspectiva a seis meses

Los investigadores de ciberseguridad de Cisco observaron
la evolución del malware durante la primera mitad de 2017,
y han identificado varias tendencias que dejan entrever lo
que los autores de malware piensan cuando desarrollan sus
estrategias –concretamente la entrega, la ofuscación y la
evasión.

Tendencia 1: los adversarios utilizan sistemas de
distribución de malware que necesitan que los usuarios
realicen una acción positiva para activar la amenaza

Hemos observado un aumento en los archivos adjuntos
maliciosos que pueden eludir a los sistemas automatizados
de detección de malware. Cuando se sitúan en un entorno
de sandboxing, estos archivos no muestran evidencia de
ser peligrosos. Así que se envían al usuario, quien podría
entonces encontrarse con:

•• Un documento malicioso protegido por una contraseña
(la cual se le proporciona al usuario en el cuerpo del
correo electrónico).

•• Un documento malicioso que presenta un cuadro de
diálogo, el cual solicita el permiso del usuario (como
“Pulse Aceptar”) para realizar algún tipo de acción.

•• Objetos OLE maliciosos dentro de un archivo de Word.

•• Documentos de Word maliciosos integrados en archivos
PDF15.

Tendencia 2: los adversarios usan codebases de
ransomware a su favor

Los ciberdelincuentes están creando malware de forma
rápida, fácil y accesible, y lo hacen utilizando codebases
de código abierto, como Hidden Tear y EDA2, que liberan
públicamente código de ransomware para propósitos
“educativos”. Los adversarios modifican el código para que
luzca distinto al original y después distribuyen el malware.
Muchas de las “nuevas” familias de ransomware, que los
investigadores de amenazas de Cisco observaron en los
meses recientes, se basan en código abierto de codebases
educativas.

Tendencia 3: las plataformas de ransomware como
servicio (RaaS) crecen a gran velocidad

Las plataformas de RaaS, como Satan, son perfectas para
los adversarios perezosos que quieren entrar al mercado
del ransomware, y lanzar una campaña exitosa, sin tener
que programar o dedicar recursos al desarrollo de tácticas
innovadoras. Los operadores de dichas plataformas, cuyo
número va en aumento, se quedan con una parte de las
ganancias de los atacantes. Algunos incluso desplegarán
el malware y brindarán servicios adicionales, como dar
seguimiento al avance de las campañas de sus clientes.

http://blogs.cisco.com/security/talos/locky-returns-necurs

24

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Tendencia 4: el malware sin archivos o “residente en la
memoria” se vuelve más común

Este tipo de malware está infectando a sistemas de todo
el mundo. Depende de PowerShell o WMI para ejecutar el
malware en la memoria sin escribir artefactos en el sistema
de archivos o el registro, a menos que un atacante desee
instalar mecanismos persistentes.16 Eso dificulta aún más la
detección del malware, y complica los estudios forenses y la
respuesta a incidentes.

Tendencia 5: los atacantes dependen más de una
infraestructura anónima y descentralizada para la
ofuscación de comando y control

Los investigadores de amenazas de Cisco detectan un
incremento en el uso de “servicios puente” para facilitar el

16	 Para consultar más información sobre este tema, ver “Canales encubiertos y pobres decisiones: la historia de DNSMessenger,” de Edmund Brumaghin y Colin Grady, blog de Talos, 2 de marzo
de 2017: blogs.cisco.com/security/talos/covert-channels-and-poor-decisions-the-tale-of-dnsmessenger.

17	 Para consultar más información sobre este tema, ver “Go RAT, Go! AthenaGo apunta a ‘TorWords’ Portugal,” de Edmund Brumaghin, con la colaboración de Ángel Villegas, blog de Talos, 8 de
febrero de 2017: blog.talosintelligence.com/2017/02/athena-go.html.

acceso a los recursos de malware y de comando y control
que están ubicados en la red Tor. Un ejemplo es Tor2web, un
servicio de proxy que permite que los sistemas en el Internet
tengan acceso a cosas que están hospedadas dentro de Tor,
sin tener que instalar una aplicación cliente Tor local.17

En esencia, Tor2web le facilita a los adversarios usar Tor
sin necesidad de cambiar el código del malware o incluir un
cliente Tor dentro de su carga dañina. Ya que un atacante
puede configurar un servidor proxy Tor2web en el dominio
de su elección, es más difícil bloquearlo cuando se está
desplegando.

La inteligencia de amenazas de Talos: el rastro de los ataques y las vulnerabilidades

El sitio Talos de Cisco (blog.talosintelligence.com) aspira a ser la
fuente de la investigación sobre vulnerabilidades y de tendencias
en el mundo de las amenazas. El estudio de las debilidades es
particularmente importante, ya que destaca la lucha entre los
atacantes y los defensores a lo largo del tiempo.

Se piensa que los atacantes poseen una ventaja porque tienen
el tiempo de su lado, mientras que los defensores no. Éstos
se ven limitados por el lapso que se necesita para contener
el daño provocado por los criminales. La investigación de
vulnerabilidades permite que los defensores identifiquen las
debilidades antes de que los agresores puedan explotarlas.
Al detectar vulnerabilidades de día cero y trabajar con los
proveedores de software a fin de asegurar que se desarrollen
y distribuyan parches, los especialistas reducirán esta
brecha. La industria de la ciberseguridad se ha vuelto más
apta para manejar el ransomware. La actividad de los kits de
explotación se reduce, lo que le permite a los especialistas de
Talos examinar otros riesgos. En resumen, la industria de la
protección de la información está entendiendo cómo funciona
el ransomware e identificando nuevas variantes.

Otra tendencia clave que se discute en el blog de Talos es el
cambio que los adversarios están haciendo a las amenazas
que usan el correo electrónico, y dejando atrás los kits de
explotación. Desde que el kit Angler se esfumó en 2016,
los investigadores han monitoreado si otro jugador se
convertirá en el líder indiscutible –o si surgen otras tendencias
importantes en el horizonte (ver “Kits de explotación: menos
pero probablemente no extintos aún,” página 9). De forma
paralela, los especialistas ven una disminución de las
amenazas en las que está involucrado el software Flash o
Java; conforme los desarrolladores de navegadores bloquean
los complementos relacionados, los adversarios tienen menos
posibilidades de usarlos como vectores de ataque.

http://blogs.cisco.com/security/talos/covert-channels-and-poor-decisions-the-tale-of-dnsmessenger
http://blog.talosintelligence.com/2017/02/athena-go.html
http://blog.talosintelligence.com/

25

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

A continuación, publicaciones recientes del blog de Talos que
destacan la investigación de amenazas específicas, y ofrecen
información sobre cómo los atacantes se ven obligados a
innovar para adelantarse a los defensores:

Un tercer contendiente entró al juego: salude a ‘WannaCry’:
esta es una introducción a la variante de ransomware
WannaCry, e incluye sugerencias para proteger las redes
contra la amenaza.

MBRFilter: ¡no puede tocarlo!: en este blog, los
investigadores de Talos liberaron MBRFilter, un filtro de disco
que evita que el malware se escriba en el sector 0 de todos
los dispositivos de disco conectados a un sistema. Esta es
una táctica que usan las variantes de ransomware como
Petya: el malware trata de sobrescribir el registro de arranque
principal (MBR) de un sistema infectado y remplazar el
bootloader con uno malicioso.

Sundown EK: más vale que se cuide: un blog que aborda
el kit de explotación Sundown. Está relacionado con la
compañía operada desde unas cuantas direcciones IP, pero
los investigadores de Talos descubrieron más de 80,000
subdominios maliciosos que están asociados con más de
500 dominios, los cuales usan varias cuentas solicitantes.
El método significa que la explotación puede evadir las
tradicionales soluciones de listas negras.

Sin Necurs, Locky se las ve negras: los investigadores de
Talos destacaron el declive de la actividad de la variante de
ransomware Locky, resultado de la salida temporal del botnet
Necurs. Los especialistas vigilan muy de cerca al botnet
Necurs: cuando está funcionando, tiene el potencial de mover
asombrosas cantidades de spam que distribuyen Locky, así
como el malware bancario Dridex.

Go RAT, Go! AthenaGo apunta a “TorWords” Portugal: en
este blog, los investigadores de Talos identifican a AthenaGo
en Portugal. El ángulo único de la campaña, explicaron los
especialistas, fue que AthenaGo utilizaba un troyano de
acceso remoto (RAT), con la capacidad de descargar y
ejecutar binarios adicionales en los sistemas infectados. El
malware fue escrito con el lenguaje de programación Go, lo
que no es una táctica común. Asimismo, las comunicaciones
de comando y control que utiliza el malware dependen de los
proxies Tor2web, que los autores del malware emplean para
evadir la detección.

Canales encubiertos y pobres decisiones. La historia de
DNSMessenger: los investigadores de Talos analizaron una
muestra del malware usando consultas y respuestas del
registro DNS TXT para crear un canal de comando y control
bidireccional –una táctica evasiva poco común, la cual utilizan
los atacantes para no ser descubiertos mientras operan en los
entornos afectados.

Necurs diversifica su portafolio: en este blog, los
especialistas discuten la nueva actividad del botnet gigante
Necurs, que estaba diversificando la distribución de spam
para incluir mensajes pump-and-dump.

El foco de las amenazas: los poderosos proveedores
del malware Morphin: cuando el botnet Necurs volvió a la
acción después de detener temporalmente sus operaciones,
los investigadores identificaron una nueva explosión de la
actividad de Locky: una campaña de spam de gran escala.

26

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Tiempo de detección: se endurece la pugna entre atacantes y defensores

Cisco ha rastreado su tiempo de detección (TTD) promedio
desde noviembre de 2015. En el lapso, la tendencia ha ido a
la baja –de poco más de 39 horas al inicio de la investigación
a casi 3.5 horas entre noviembre de 2016 y mayo de 2017
(ver la Figura 19).

Figura 19 TTD promedio por mes

Fuente: Cisco Security Research

MarEneNovSepJulMay May Mar EneNov
2016 2017

Meses

10

5

0

15

20

25

30

35

40

H
or

as

39.2

6.7

18.2

8.1

2.6

8.5
6.9

Figure 19 Median TTD by month

El aumento del TTD promedio indica los tiempos en
que los adversarios introducen nuevas amenazas. Las
disminuciones muestran periodos en los que los defensores
están identificando rápidamente los peligros desconocidos.
Desde el verano de 2016, la pugna entre los atacantes y
los defensores ha sido menos dramática, con los últimos
recuperando terreno velozmente después de cada intento de
los agresores de ganar –y mantener- la ventaja.

Cisco define el “tiempo de detección”, o TTD,
como el periodo entre un compromiso (es decir,
una situación comprometedora) y la detección de
una amenaza. Determinamos este lapso usando
telemetría de seguridad optativa, derivada de
los productos de protección de Cisco que están
implementados en todo el mundo. Aprovechando
nuestra visibilidad global y un modelo analítico
continuo, podemos medir desde el momento en
que el código malicioso se ejecuta en el endpoint
hasta el instante en que se determina que es
una amenaza para todo el código que no estaba
clasificado en la ocasión del descubrimiento.

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

27

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Los acontecimientos en el mundo de las amenazas,
especialmente en los últimos seis meses, muestran que
los cibercriminales tienen cada vez más presión para
perfeccionar sus ataques, esto con el objetivo de evadir la
detección y elaborar nuevas técnicas.

La Figura 20 muestra el TTD promedio de las 20 principales
familias de malware por porcentaje de detecciones -que
nuestros investigadores observaron de noviembre de 2016 a
abril de 2017. Muchas de estas familias, que los productos
de Cisco descubren dentro de nuestro TTD promedio de 3.5
horas, son amenazas industrializadas que se propagan a gran
velocidad. Normalmente, dentro del TTD promedio también se
detectan las amenazas viejas y comunes.

Los defensores aún pueden tardar demasiado en identificar
muchas familias de malware, incluso si son conocidas entre la

Figura 20 TTD promedio de las 20 principales
familias de malware

comunidad de ciberseguridad. Es por eso que los creadores
de estas amenazas utilizan varias técnicas de ofuscación, con
el fin de que su malware siga activo y rentable. En la siguiente
sección, analizamos de qué forma cuatro familias de malware
específicas —Fareit (un troyano de acceso remoto o “RAT”),
Kryptik (un RAT), Nemucod (un descargador de troyanos)
y Ramnit (un troyano bancario)— aprovechan estrategias
particulares para anticiparse a los defensores.

Sus métodos son efectivos: como lo muestra la Figura 1,
estas familias se ubican fuera del rango del TTD promedio
de 3.5 horas –particularmente Kryptik. Incluso, toma mucho
tiempo identificar a Nemucod, la más detectada entre las
principales familias mostradas, ya que evoluciona muy rápido.

P
or

ce
nt

aj
e

de
 d

et
ec

ci
on

es

Horas de TTD promedio

0

5%

10%

15%

20%

25%

30%

35%

0 20 40 60 80 100 120 140 160 180

HckpkPacker

TTD promedio general = 3.5 hrs.

Nemucod

Dealply

BrowsefoxAdwind

Docdl

Insight
Donoff
Locky
Mydoom

Ramnit

Adnel
Dridex

Mabezat
Kryptik

Nymaim
Msil

Bayrob

Fareit

Fuente: Cisco Security Research

Figure 20 TTD medians of top 20 malware families

28

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Tendencias en el tiempo de evolución: Nemucod, Ramnit, Kryptik y Fareit

Cisco monitorea muy de cerca la forma en que los autores
de malware perfeccionan la distribución de cargas dañinas,
la velocidad con la que generan nuevos archivos (para hacer
fracasar a los métodos de detección de sólo hash), y cómo,
si lo hacen, emplean algoritmos de generación de dominios
(DGA) para conservar su malware actualizado y efectivo en
el acoso a usuarios y sistemas. Algunas familias de malware
producen grandes cantidades de dominios de DGA, que son
variaciones ligeramente diferentes de un nombre de dominio
dado, como una manera de ocultar su tráfico y evitar la
detección (para consultar más información sobre los dominios
de DGA, ver “La creciente vida útil –y superposición- de los
dominios de DGA,” página 33).

Analizamos los datos de ataques web provenientes de
diferentes fuentes de Cisco, incluyendo datos de proxy web,
productos de malware avanzados para la nube y endpoints,
y motores antimalware combinados. La información que
arrojó nuestro análisis permite medir el “tiempo de evolución”
(TTE) –el tiempo que requieren los adversarios para cambiar
la forma en que malware específico es entregado y el periodo
entre cada modificación de táctica.

El conocimiento del patrón único de evolución de cada familia
de malware –y cómo emplean las herramientas y tácticas
nuevas y antiguas para tratar de adelantarse a los defensores-
nos ayuda a redefinir nuestras prácticas y tecnología de
seguridad de modo que podamos mejorar continuamente el
tiempo de detección (TTD) (para más información sobre TTD,
ver “Tiempo de detección: se endurece la pugna entre los
atacantes y los defensores”, página 26).

De noviembre de 2016 a mayo de 2017, centramos nuestro
análisis en cuatro familias de malware conocidas - Nemucod,
Ramnit, Kryptik y Fareit. Buscamos modificaciones en las
extensiones de archivo que distribuyen malware y el tipo
de contenido de los archivos (o MIME) tal como lo define
el sistema de un usuario. Examinamos los patrones de
cada familia en los métodos de entrega vía web y correo
electrónico.

La Figura 21 muestra el número de vectores únicos que
utilizó cada una de las cuatro familias de malware para lanzar
ataques web durante el periodo observado.

Figura 21 Número de vectores únicos vistos al mes
en los eventos web

0

5

10

15

20

25

30

35

40

Dic Feb Mar MayAbrNov
2016

Ene
2017

N
úm

er
o

de
 v

ec
to

re
s

ún
ic

os

Kryptik Ramnit Nemucod Fareit

Figure 21 Number of unique vectors seen
per month in web events

Fuente: Cisco Security Research

29

38

29

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

La Figura 22 muestra el número único de vectores que cada
familia usó para los ataques de correo electrónico durante el
periodo observado. Tome en cuenta que el malware Ramnit
se excluyó del análisis debido a que nuestros especialistas
sólo identificaron algunos eventos asociados (bloques) a los
archivos que se vinculan con él.

Nuestro análisis del TTE incluye examinar la edad de los
hashes que una familia de malware está usando (al mes) en
la hora del bloque. Eso ayuda a determinar la frecuencia y
velocidad con las que el malware tiene que evolucionar para
evadir la detección basada en hashes.

A continuación, un resumen de los aspectos más destacados
de la investigación de cada una de las cuatro familias de
malware.

Figura 22 Número de vectores únicos vistos
por mes en los eventos de correo electrónico

0

5

10

15

20

25

30

35

40

2016 2017

N
úm

er
o

de
 v

ec
to

re
s

ún
ic

os

Dic Feb Mar MayAbrNov Ene

33

43

Kryptik Nemucod Fareit

Figure 22 Number of unique vectors seen
per month in email events

Fuente: Cisco Security Research

18	 “Visualizando las principales amenazas de 2016,”, de Austin McBride y Brad Antoniewicz, blog de Cisco Umbrella, 8 de febrero de 2017:
umbrella.cisco.com/blog/blog/2017/02/08/visualizing-2016s-top-threats/.

Análisis del TTE: Kryptik

El malware Kryptik (también conocido como GozNym) es
resultado de la fusión de un troyano bancario avanzado, cuyo
código fuente fue filtrado públicamente, y un descargador.18
Casi una tercera parte (35%) de los eventos web de la familia
de malware Kryptik, que observamos en nuestro reciente
estudio del TTE, involucró a JavaScript, mientras que el 26%
usó una extensión de archivo .php. Los tipos de MIME que
identificamos incluyeron MS Word, octet-stream o HTML. La
mayoría de los eventos de correo electrónico del Kryptik RAT
implicó a .zip, .js o archivos ejecutables.

Asimismo, descubrimos que la familia de malware Kryptik
empleaba hashes de varias edades durante el periodo
observado (ver la Figura 23).

La tendencia del TTD para Kryptik, que se muestra en la
Figura 23, ilustra que el malware es difícil de detectar,
aunque los productos de Cisco han identificado a la amenaza
más rápido en los meses recientes. Para finales de abril de
2017, nuestro TTD promedio para el Kryptik RAT fue casi el
doble del TTD promedio de 3.5 horas (para consultar más
detalles sobre cómo calculamos el TTD, ver la página 26). Sin
embargo, dicha cifra está por debajo del TTD de 21.5 horas
que medimos para Kryptik en noviembre de 2016.

Figura 23 TTD y edades del hash de la familia
de malware Kryptik, por mes

Fuente: Cisco Security Research

Meses

P
or

ce
nt

aj
e

d
e

d
is

tr
ib

uc
ió

n

Dic
2016
Nov May AbrMar Feb

2017
Ene

0%

100%

50%

75%

25%

15.3

20.1

6.8
0
5

10
15
20
25

May Mar AbrFebEneDicNov

H
or

as

90+ días31-90 días

3-10 días1-2 díasEdad de 0 días

11-30 días

Figure 23 TTD and hash ages for the
Kryptik malware family per month

https://umbrella.cisco.com/blog/blog/2017/02/08/visualizing-2016s-top-threats/

30

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Análisis del TTE: Nemucod

Nemucod aún figura entre las familias de malware vistas
con más frecuencia durante 2017. El malware se usa para
distribuir ransomware y otras amenazas, como troyanos
backdoor que facilitan el robo de credenciales y los fraudes
de vínculos. Algunas variantes también sirven como
mecanismos para entregar la carga dañina del malware
Nemucod.

Probablemente, la manera en que evoluciona Nemucod
tiene mucho que ver con su éxito continuo. La Figura 24
muestra que Nemucod utiliza de forma consistente 15 o más
combinaciones de extensiones de archivo y tipos de contenido
de archivos. Por ejemplo, el 70% de los eventos web que
observamos implicó a JavaScript; el balance de los casos tuvo
las extensiones de archivo .php (16%) o .zip (9%). Además,
los eventos de Nemucod asociados con los bloques de correo
electrónico tenían principalmente archivos .zip, .wsf (archivo
Windows script) o .js.

En la Figura 24, vemos que Nemucod, para adelantarse a los
defensores, depende en gran medida de hashes que tienen
menos de un día de edad.

En los meses recientes, el malware ha incrementado el
uso de hashes anteriores. Esto puede señalar algo: que
la comunidad de seguridad es más efectiva en detectar
nuevos casos de Nemucod, por lo que los autores del
malware podrían estar revertiendo los hashes más viejos
que han demostrado ser eficaces. La Figura 24 señala que
el TTD de Nemucod aumentó en marzo y abril, exhibiendo
el estira y afloja entre los atacantes y los defensores. Ya sea
que esté relacionado con la manera en que los agresores
están transitando por los hashes, los métodos de entrega
u otras tácticas de ofuscación, los autores de Nemucod,
aparentemente, desarrollaron mecanismos de entrega que
eran más difíciles de descubrir.

Figura 24 TTD y edades del hash de la familia
de malware Nemucod, por mes

Fuente: Cisco Security Research

H
or

as

0
5

10
15
20
25

May Mar AbrFebEneDicNov

Meses

Dic
2016
Nov May AbrMar Feb

2017
Ene

P
or

ce
nt

aj
e

d
e

d
is

tr
ib

uc
ió

n

0%

100%

50%

75%

25%

90+ días31-90 días

3-10 días1-2 díasEdad de 0 días

11-30 días

Figure 24 TTD and hash ages for the
Nemucod malware family per month

16.3

3.76.9

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

31

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Análisis del TTE: Ramnit

Ramnit surgió en 2010 como un gusano que se replicaba
automáticamente. Después, sus desarrolladores le agregaron
capacidades para el robo de datos, y otras mejoras, usando
código fuente expuesto del famoso troyano Zeus. Hoy, Ramnit
es uno de los troyanos bancarios más persistentes.

En el estudio más reciente del TTD, descubrimos que casi
todos los eventos web (99%) en los que estaba involucrado
el malware Ramnit tenían un texto o HTML MIME. Las
extensiones de archivo eran variadas, pero principalmente
HTML (41%).

Asimismo, nuestra investigación muestra que Ramnit logró
evadir con éxito a los defensores durante varios meses,
gracias a que utilizaba principalmente hashes que tenían 90
días de edad o más (Figura 25).

Sin embargo, la Figura 25 también señala que para abril, los
operadores de Ramnit estaban usando sobre todo hashes
nuevos –más de la mitad tenía menos de un día de edad.
Probablemente, esto se deba a que los defensores lograron
detectar con mayor éxito casos de Ramnit en los que se
empleaban hashes más antiguos. De hecho, nuestro TTD
promedio para Ramnit se redujo de más de 21 horas en
marzo, a casi cinco horas para principios de mayo.

Figura 25 TTD y edades del hash de la familia
de malware Ramnit, por mes

Fuente: Cisco Security Research

0
5

10
15
20
25

H
or

as

21.3
16.9

5.815.89
May Mar AbrFebEneDicNov

Dic
2016
Nov May AbrMar Feb

2017
Ene

0%

100%

50%

75%

25%

P
or

ce
nt

aj
e

d
e

d
is

tr
ib

uc
ió

n

Meses

90+ días31-90 días

3-10 días1-2 díasEdad de 0 días

11-30 días

Figure 25 TTD and hash ages for the
Ramnit malware family per month

32

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Análisis del TTD: Fareit

Fareit es otra familia de malware bastante conocida. El Fareit
RAT roba credenciales y distribuye varios tipos de malware.
Casi todas (95%) las variantes del malware Fareit que
participaron en ataques web usaron la extensión de archivo
.dll, según nuestra investigación. El 88% tenía un programa
msdos o tipo msdownload MIME. Las extensiones de archivo
dentro del correo electrónico se asociaban principalmente
con documentos Word o con archivos ACE (archivo de
compresión), ejecutables o .zip.

Fareit, al igual que Kryptik, cambia los hashes con frecuencia
para evitar la detección (Figura 26). El TTD promedio
para Fareit creció considerablemente en febrero y marzo.
Entonces, el malware había reducido un poco el uso de
nuevos hashes, y también estaba añadiendo algunos más
viejos (90 días o más) a la combinación.

Figura 26 TTD y edades del hash de la familia
de malware Fareit, por mes

Fuente: Cisco Security Research

4.8 7.9

18.3

H
or

as

0
5

10
15
20
25

May Mar AbrFebEneDicNov

Meses

Dic
2016
Nov May AbrMar Feb

2017
Ene

P
or

ce
nt

aj
e

d
e

d
is

tr
ib

uc
ió

n

0%

100%

50%

75%

25%

90+ días31-90 días

3-10 días1-2 díasEdad de 0 días

11-30 días

Figure 26 TTD and hash ages for the
Fareit malware family per month

La actividad de los dominios: Nemucod y Ramnit

Los investigadores de amenazas de Cisco
analizaron la actividad de los dominios que están
relacionados con dos de las familias de malware
incluidas en nuestro más reciente estudio del TTE:
Nemucod y Ramnit. El propósito de este ejercicio
era profundizar sobre cómo dichas familias utilizan
los dominios para distribuir malware.

Durante el periodo indagado (noviembre de 2016
a marzo de 2017), descubrimos que Nemucod

aprovechaba una amplia serie de sitios web
comprometidos –más que Ramnit.

Por su parte, Ramnit usaba, al parecer, cientos de
dominios de algoritmos de generación de dominios
(DGA) (para consultar más información sobre los
dominios de DGA y por qué los desarrolladores
de malware los aprovechan, ver “La creciente vida
útil –y superposición- de los dominios de DGA”,
página 33).

33

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

La creciente vida útil –y superposición- de los dominios de DGA

Un gran número de las principales familias de malware
depende de los algoritmos de generación de dominios (DGA)
para producir rápidamente nombres de dominio pseudo-
aleatorios y así evadir la detección. Por lo general, los
dominios de DGA tienen una vida útil muy corta, pero algunas
veces pueden durar meses, lo que hace al bloqueo heurístico
más difícil para los defensores.

Anomali, un socio de Cisco y proveedor de inteligencia de
amenazas, da seguimiento a la vida útil de los dominios de

DGA sospechosos y asociados con una amplia variedad de
familias de malware. De acuerdo con los investigadores de
Anomali, la mayoría de los dominios de DGA observados
hace casi cinco años tenía una vida útil de tres días o menos.
Desde entonces, este indicador de los dominios de DGA
aumentó considerablemente –hasta 40 días, en algunos casos
(ver la Figura 27). Otros incluso duran más allá de esa marca.

Nota: Casi 45 familias diferentes de malware en la muestra

Figura 27 Vida útil de DGA

La vida útil promedio
aumentó hasta 40 días

en algunos casos

0%

1%

2%

3%

4%

5%

0 10 20 30 40 50 60 70 80 90 100

Vida útil de los dominios de varios DGA (días)

Po
rc

en
ta

je
 d

e
do

m
in

io
s

Figure 27 DGA life spans

Fuente: Anomali

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

34

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

La posible explicación de esta tendencia: los adversarios
sienten la presión de evolucionar las amenazas con
mayor rapidez para evitar que sean bloqueadas, o para
que permanezcan ocultas más tiempo dentro de las
organizaciones a las que ya han comprometido (para
consultar más información sobre este tema, ver “Tendencias
en tiempo de evolución: Nemucod, Ramnit, Kryptik y Fareit,”
página 28). Los autores de malware necesitan actuar lo
suficientemente rápido para evadir las blocklists, pero no
tanto como para que los defensores ganen terreno en obstruir
todos los dominios nuevos.

Los algoritmos que están detrás del malware que genera
dominios de DGA, en la mayoría de los casos, varían sólo por
un par de elementos cuando se crean domains: la duración

19	 Para consultar más información, ver “Cómo el equipo de investigación de ThreatConnect utilizó la plataforma para investigar incidentes, identificar la inteligencia y realizar el análisis pertinente
respecto a Fancy Bear”: threatconnect.com/blog/how-to-investigate-incidents-in-threatconnect/.

del nombre del dominio y los posibles domains de alto nivel
que puede usar. (Nota: casi todos los algoritmos utilizan
distintos métodos para elegir al azar las letras del dominio de
segundo nivel).

Dichas limitaciones, en combinación con la necesidad
de generar continuamente domains de DGA, dan origen
a familias de malware que, a menudo, superponen sus
esfuerzos para producir y registrar dominios de DGA. Podrían
terminar colapsando entre sí dentro de combinaciones muy
saturadas, por ejemplo: dominios .com con 8 a 10 caracteres.
En esos espacios congestionados, un dominio de DGA podría
acabar en una blocklist debido a que un competidor utiliza un
dominio de DGA similar que los defensores ya identificaron.

El análisis de la infraestructura permite conocer mejor las herramientas que usan los atacantes

Como se mencionó en el Estudio de indicadores para las
capacidades de seguridad (ver la página 77), muchos
equipos expertos se esfuerzan por entender las miles
de alertas que reciben a diario. Explotar las tácticas de
registro y hospedaje de los atacantes –específicamente,
la infraestructura en la que operan- permitiría que los
profesionales de ciberseguridad se concentren en las
fuentes de las amenazas y bloquearlas.

En un análisis de la infraestructura usada por el grupo
de ciberespionaje Fancy Bear, el equipo de investigación
de ThreatConnect -un socio de Cisco y proveedor de la
única plataforma de ciberseguridad basada en inteligencia
de la industria- identificó dominios, direcciones IP y alias
potencialmente maliciosos, ayudando así a los defensores a
actuar antes de que los adversarios pudieran entrar en

las redes.19 Este método no sólo es proactivo, también es
predictivo, lo que permite a los proveedores reunir inteligencia
avanzada acerca de los atacantes.

Los dominios y las direcciones IP analizadas estaban
vinculadas con ataques de spear-phishing lanzados contra
Bellingcat, una organización de periodistas ciudadanos que
fue azotada por la amenaza avanzada persistente (APT) Fancy
Bear. La teoría de ThreatConnect: como algunos creadores
de ataques tienen acceso a una infraestructura IP limitada,
hospedarán más de uno de los dominios de la plataforma
que controlan. Al estudiar dichos domains, los expertos
en ciberseguridad detectarían la infraestructura adicional
(como dominios y direcciones IP) que los adversarios
pueden manejar, y podrían bloquearlos de forma preventiva o
incorporarlos a sus estrategias defensivas.

https://threatconnect.com/blog/how-to-investigate-incidents-in-threatconnect/

35

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Como lo explica el análisis de ThreatConnect, el proceso
siguió estos pasos:

•• Bellingcat proporcionó los títulos de los correos
electrónicos que contenían los mensajes de spear-
phishing que, se cree, fueron creados por hackers
patrocinados por el estado ruso. ThreatConnect usó el
conocimiento de las operaciones previas de Fancy Bear,
con el fin de determinar si fue éste el que llevó a cabo las
operaciones para atacar Bellingcat.

•• ThreatConnect utilizó la información del registro de
WHOIS para identificar cuándo se instaló el dominio de
los mensajes de spear-phishing, así como la dirección de
correo electrónico que registró dicho dominio, lo que dio
un marco de tiempo de uso para la investigación.

•• Usando un DNS pasivo se detectaron las direcciones IP
que hospedaron el dominio después de que se registró
inicialmente. Eso identifica a las direcciones IP que
pudieran estar vinculadas con los creadores maliciosos.

•• Utilizando el DNS pasivo una vez más, los investigadores
descubrieron qué direcciones IP hospedaban menos de un
número arbitrario de dominios dado, con el fin de ubicar las
IP que pudieran estar alojando múltiples domains para varios
clientes.

•• Recurriendo a WHOIS y el DNS pasivo, ThreatConnect
identificó un subgrupo de dichas direcciones IP que
probablemente estaban dedicadas al adversario –
reduciendo así la lista de direcciones IP que podrían
atribuirse al APT.

•• Para ese subconjunto de direcciones IP, ThreatConnect
usó entonces el DNS pasivo para ubicar otros dominios
hospedados en la misma dirección IP, en forma simultánea
con el dominio inicial (si los domains son coubicados con
el dominio inicial al mismo tiempo que la dirección IP, se
descubre a los que quizá son controlados por la misma APT).

•• ThreatConnect también identificó otros dominios que
fueron registrados con la misma dirección de correo
electrónico empleada para inscribir el domain original.
Cuando una dirección de email se usa para dar de alta
un dominio asociado con la actividad de la APT, otros
domains inscritos con ella también podrían ser parte de
las labores de la APT.

•• ThreatConnect utilizó dominios recientemente
identificados – aquellos coubicados con el dominio
original, así como los registrados usando la misma
dirección de correo electrónico –para alimentar las
iteraciones subsecuentes del análisis.

•• ThreatConnect emplea el DNS pasivo con el objetivo
de detectar subdominios conocidos de los dominios
identificados. Esta información ayuda a identificar
los servidores de correo, u otros subdominios, que
no estaban alojados en las mismas IP que el domain
identificado, lo que brinda más lugares para investigar.

Figura 28 Metodología de coubicación

Fuente: ThreatConnect

WHOIS

DNS pasivo

Dominios del
solicitante

Dominios
coubicados

Entrada
necesaria Identificar las fechas

de creación y los
solicitantes del
dominio de entrada.

Dominio o
subdominio

Tolerancia de
coubicación de
dominios (n)

Reconocer los otros
dominios que
estaban hospedados
en dichas IP, durante
el mismo periodo
que el dominio
dado.

En esas direcciones
IP, identificar cuáles
no son sinkholes o
una infraestructura
no dedicada.

Detectar las direcciones
IP que albergan el
dominio inmediatamente
después de la fecha de
creación y el periodo
para ese hospedaje.

Ubicar las direcciones
IP que alojaban (n)
dominios o menos,
durante el mismo
lapso que el dominio
de entrada.

1

2

3

4

5

Detectar a los
solicitantes del
dominio de
entrada y los
dominios
coubicados.

6

ipdf.com

192.168.22

05-17-2017

192.168.22

Figure 28 Colocation methodology

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

36

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Metodologías analíticas, como la de la Figura 28, contribuyen
a identificar un grupo exponencialmente más grande de
direcciones de correo electrónico, direcciones IP y dominios
que podrían estar asociados con la actividad encontrada y
considerada sospechosa. La investigación descrita líneas
atrás inició con seis dominios, cinco direcciones IP y tres
solicitantes de correo electrónico, que fueron detectados en
los títulos de los mensajes provistos por Bellingcat.

Usando el proceso señalado, se ubicaron 32 direcciones
de correo electrónico y alias, más de 180 dominios y 50
direcciones IP que probablemente estaban asociados con
la actividad de la APT FancyBear. La Figura 29 muestra
un subconjunto de las relaciones entre los dominios, las
direcciones de correo electrónico y las direcciones IP, y cómo
se vinculan a los incidentes de spearphishing de Bellingcat.

Las organizaciones que emprendan un análisis similar
pueden bloquear proactivamente dominios, direcciones IP y
direcciones de correo electrónico que podrían ser la fuente de
ataques. Estudiar e identificar la infraestructura permite que las
empresas detecten lo siguiente: la inteligencia táctica que se
usa en la respuesta continua a incidentes; la infraestructura que
los adversarios emplearon antes de que se aprovechara contra
la organización; y el contexto histórico o las asociaciones entre
la plataforma tecnológica y los atacantes.

20	 Para consultar más detalles sobre esta investigación, vea el reporte de RSA “Kingslayer –un ataque a la cadena de suministro”: rsa.com/en-us/resources/kingslayer-a-supply-chain-attack.

Figura 29 Vínculos entre la infraestructura utilizada por el
grupo de APT

Ataques a la cadena de suministro: un vector comprometido puede afectar a muchas organizaciones

Al igual que cualquier compañía que desea ahorrar tiempo y
dinero, los atacantes buscan formas de hacer más eficientes
sus operaciones. Como lo descubrió RSA, el socio de
Cisco, las embestidas a la cadena de suministro ofrecen un
impacto máximo con el mínimo esfuerzo por parte de los
criminales. En el caso que RSA examinó, los adversarios
insertaron un troyano en software legítimo, el cual ayuda a los
administradores de sistemas empresariales en el análisis de
registros de eventos en las plataformas Windows.20

El software comprometido se podía descargar del sitio del
fabricante, junto con las actualizaciones. El resultado fue que
un vector expuesto –el site del proveedor- podía propagar
la amenaza a muchas otras redes empresariales, y con sólo
ofrecer el programa y las actualizaciones automáticas.

Como parte de su investigación, en la que el grupo de autores
maliciosos se denominó “Kingslayer,” RSA dio seguimiento al

software expuesto después de observar el uso de beacons
no identificados que estaban dirigidos a un URL, lo que reveló
una dirección IP que también mostró un dominio malicioso
conocido. Para rastrear el origen del malware (una variante
de PGV_PVID) encontrado en el domain, el equipo de RSA
descubrió una organización que parecía haberse infectado
con él –y determinó que el ataque provenía del software de
administración de sistemas.

RSA detectó que la página de descarga del software estaba
comprometida, así como el web page de actualizaciones
del proveedor (ver la Figura 30 en la siguiente página). Esto
significaba que las compañías que obtuvieron previamente la
versión no expuesta del software aún podían estar en peligro,
si optaron por las actualizaciones automáticas -ya que una
renovación subsecuente también descargaría el malware.

https://www.rsa.com/en-us/resources/kingslayer-a-supply-chain-attack

37

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

El periodo de compromiso sólo duró dos semanas. Sin
embargo, como el proveedor no notificó a los usuarios acerca
del software afectado sino meses después, el malware
pudo haber permanecido hasta que las organizaciones lo
descubrieron, o cuando se les mandó un aviso a fin de iniciar
los esfuerzos de remediación.

Para las empresas que desean bloquear los ataques a la cadena
de suministro, la detección es todo un desafío. Probablemente,
la seguridad para los endpoints es la mejor defensa, pues puede
alertar a los equipos de ciberseguridad de que una pieza de
software se está comunicando con otra. El monitoreo en tiempo
real también ayuda a encontrar la actividad sospechosa.

Figura 30 Cadena de infección del compromiso Kingslayer

Fuente: RSA

Aplicación para
el análisis del
registro de

eventos ya con
un troyano
descargado

Sitio de las
aplicaciones

que analizan los
registros de eventos

Redireccionamiento
malicioso

Carga dañina
secundaria “K2”

Red
empresarial

Sitio malicioso
controlado
por el autor

94.242.xx.xxx

Administrador
de sistemas

Red con
productos

comprometidos

2A.
El administrador de
sistemas pulsa el

enlace en el sitio del
proveedor o…

2B.
Se actualiza la
aplicación de

análisis (automática)

1.
Productos

expuestos que
se implementa-

ron en la red

3.
Se conecta
al site del
software

4.
El .htaccess

malicioso aplica el
redireccionamiento

5A.
Descarga de MSI
subvertido y/o…

5B.
Descarga

(automática) de la
actualización que

contiene un
backdoor

6.
Aplicación

con backdoor
instalada

7.
Se recibe la carga
dañina secundaria

“K2”

8.
C2 del sistema

dentro de la
empresa usa la

carga dañina
secundaria “K2”

Figure 30 Kingslayer compromise infection chain

Aunque los analistas de RSA no saben cuántas empresas
instalaron la aplicación expuesta -antes de que le informaran al
fabricante del problema de malware-, los clientes se enlistan
en su sitio y son suscritos al portal de información de registro
de eventos del proveedor. La relación de usuarios, y por
consiguiente de las firmas afectadas, incluía por lo menos:

•• 4 importantes proveedores de servicios de
telecomunicaciones.

•• 10+ organizaciones militares.

•• 24+ compañías Fortune 500.

•• 5 importantes contratistas de defensa.

•• 24+ bancos e instituciones financieras.

•• 45+ entidades de educación superior.

Si bien los investigadores de RSA no están seguros del
objetivo final de los creadores de Kingslayer, los clientes del

fabricante, por su tamaño y sofisticación, resultarían víctimas
muy lucrativas.

A las compañías de servicios financieros, los atacantes
les podrían haber solicitado información de acceso de
los clientes; o bien, se habrían involucrado en acciones
organizadas por algún estado nación.

Por varias razones, una estrategia de ataque a la cadena de
suministro merece toda la atención de los defensores. Los
atacantes sólo necesitan proporcionar un vector comprometido,
y eso les basta para infectar muchos objetivos. Además,
estas embestidas son sigilosas por naturaleza, lo que les da
tiempo valioso para operar sin ser detectadas. Y si el software
que se está comprometiendo es utilizado sobre todo por los
administradores de sistemas, redes o seguridad, los atacantes
incrementan sus probabilidades de encontrar un entorno ideal
para explotar sistemáticamente a las grandes empresas.

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

38

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

La captura de infraestructuras afecta a las redes académicas

21	 Para consultar más información sobre el botnet Schoolbell y la recolección de infraestructuras, ver “Schoolbell: la clase está en marcha,” de Kent Backman y Kevin Stear, RSA, 13 de febrero de
2017: blogs.rsa.com/schoolbell-class-is-in-session/.

En el caso de Kingslayer, la estrategia de captura de
infraestructuras de los adversarios implica ocultar el hardware
legítimo, lo que le da a los usuarios del software la impresión
de que están recibiendo un producto limpio -incluso antes
de colocarlo en su red. En el caso del botnet Schoolbell,21
los atacantes usan la infraestructura como una plataforma
de lanzamiento, ya que los recursos de la red tienen poca
o ninguna mala reputación y, aparentemente, una ubicación
benigna. En ambos casos, los autores maliciosos aprovechan
el buen nombre y la ubicación del proveedor.

Así como la seguridad para endpoints y el monitoreo en
tiempo real ayudan a las organizaciones a evitar los ataques
a la cadena de suministro (como se apuntó líneas atrás),
también resultan útiles para detectar lo que RSA llama
“captura de infraestructuras” (infrastructure harvesting).
En este tipo de agresión, los criminales intentarán tomar
el control de la infraestructura de una empresa, con la
esperanza de aprovecharla en explotaciones de gran escala.

El botnet Schoolbell –bautizado así porque embiste a la
plataforma TI académica- es un ejemplo de dicha modalidad.
En su periodo de máxima actividad, RSA identificó casi 2,000
infecciones únicas en la infraestructura del botnet Schoolbell
(ver la Figura 31).

Este botnet, y su método de captura de infraestructuras,
representa una advertencia para las organizaciones que
creen que no son objetivos de los ciberataques, dado que
no almacenan datos lucrativos. Las entidades académicas
pueden tener un enfoque más relajado respecto a la
seguridad de redes que otras empresas de tamaño similar
en otras industrias, como la de servicios financieros. Por
ello, las redes académicas podrían ser blancos atractivos
para los atacantes que quieren un “estar dentro” fácil,
así como tiempo para actuar sigilosamente sin ser
detectados. La academia podría ser un objetivo ideal para
los ciberdelincuentes que buscan más recursos de la
infraestructura.

Figura 31 Infecciones del malware Schoolbell en escala mundial

Fuente: RSA

Número de infraestructuras
académicas afectadas por
estas familias de Malware

Rekaf Derusib RAT

CustomTCP PGV_PVID

Figure 31 Schoolbell malware infection worldwide

http://blogs.rsa.com/schoolbell-class-is-in-session/

39

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

IoT apenas despunta… pero sus botnets ya están aquí

22	 “KrebsOnSecurity golpea con un DDoS récord,” de Brian Krebs, blog de KrebsOnSecurity, 21 de septiembre de 2016: krebsonsecurity.com/2016/09/krebsonsecurity-hit-with-record-ddos/.
23	 “150,000 dispositivos de IoT afectados por ataques de DDoS masivos en OVH,” de Eduard Kovacs, SecurityWeek, 27 de septiembre de 2016:

securityweek.com/150000-iot-devices-abused-massive-ddos-attacks-ovh.
24	 “Ataque DDoS a Dyn llegó desde 100,000 dispositivos infectados,” de Michael Kan, IDG News Service, para Computerworld, 26 de octubre de 2016:

computerworld.com/article/3135434/security/ddos-attack-on-dyn-came-from-100000-infected-devices.html.
25	 “Se libera el código fuente del IoT botnet ‘Mirai’,” de Brian Krebs, blog de KrebsOnSecurity, 1 de octubre de 2016: krebsonsecurity.com/2016/10/source-code-for-iot-botnet-mirai-released/.
26	 “BusyBox Botnet Mirai—¿la alerta que todos hemos estado esperando?” de Pascal Geenens, Radware, 11 de octubre de 2016: blog.radware.com/security/2016/10/busybox-botnet-mirai/.

En 2016, la temida amenaza de DDoS rindió frutos:
los ciberataques lanzados desde múltiples dispositivos
conectados se convirtieron en botnets. Una agresión de
665 Gbs afectó al blogger de seguridad Brian Krebs en
septiembre.22 Poco después, un ataque de 1 TBps se ejecutó
contra la compañía francesa de hospedaje OVH.23 Y en
octubre, DynDNS sufrió una embestida que causó la caída de
cientos de sitios web populares – el más grande de los tres
ataques de DDoS al Internet de las cosas (IoT).24

Dichas ofensivas nos llevaron a la era del DDoS de 1 TBps.
Sacudieron los paradigmas tradicionales de protección contra
DDoS, y demostraron que la amenaza del botnet IoT DDoS es
real –y que las empresas deben estar preparadas.

Radware, un socio de Cisco, examinó recientemente la
actividad de tres grandes botnets de IoT –Mirai, BrickerBot y
Hajime-. Y nos ofrece el siguiente análisis.

Características comunes de los botnets IoT

•• La configuración es rápida y sencilla; de
hecho, puede completarse en una hora.

•• La distribución es veloz. El mecanismo de
reincidencia de infecciones conduce al
crecimiento exponencial del tamaño del
botnet. En 24 horas, los perpetradores
pueden obtener un botnet de más de 1,000
dispositivos infectados.

•• El malware tiene un índice de detección bajo.
Es muy difícil recuperar muestras porque
el código malicioso vive en la memoria del
dispositivo, y se elimina una vez que se
reinicia la unidad.

Mirai

El botnet Mirai, responsable de la agresión contra DynDNS,
ha estado infectando cientos de miles de dispositivos IoT,
convirtiéndolos en un “ejército zombi” capaz de lanzar poderosos
ataques DDoS volumétricos. Los investigadores de ciberseguridad
estiman que millones de unidades IoT vulnerables participan en
estas ofensivas coordinadas. El código fuente del malware Mirai
se liberó públicamente a finales de 2016.25

Cómo funciona

1.	 Mirai se conecta a las máquinas víctima a través de un ataque
de fuerza bruta contra los servidores Telnet, usando más de 60
credenciales predeterminadas del software BusyBox.

2.	Cada dispositivo infectado se bloquea para impedir que
entren bots adicionales.

3.	Mirai envía la IP y las credenciales de la víctima a un
servicio ScanListen centralizado.26

4.	 Entonces, la nueva víctima ayuda a recolectar bots adicionales,
reproduciendo un patrón de replicación automática.

Más acerca de Mirai

Además de generar volúmenes de tráfico superiores a 1
TBps, Mirai incluye una selección de 10 vectores de ataque
predefinidos (ver la Figura 32). Algunos de ellos demostraron
ser efectivos para dañar la infraestructura de los proveedores
de servicio y cloud scribbers.

Figura 32 Menú de los vectores de ataque de Mirai

Entre los 10 vectores, hay algunos muy sofisticados, como
GRE floods, TCP STOM y Water Torture. Los ataques Mirai
DDoS resaltan los desafíos que enfrentan las organizaciones
cuando se trata de tener visibilidad de la validez del tráfico
GRE o de las consultas DNS recursivas.

Fuente: Radware

http://krebsonsecurity.com/2016/09/krebsonsecurity-hit-with-record-ddos/
http://securityweek.com/150000-iot-devices-abused-massive-ddos-attacks-ovh
http://computerworld.com/article/3135434/security/ddos-attack-on-dyn-came-from-100000-infected-devices.html
http://krebsonsecurity.com/2016/10/source-code-for-iot-botnet-mirai-released/
http://blog.radware.com/security/2016/10/busybox-botnet-mirai/

40

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

BrickerBot

27	 Para obtener más información sobre este tema, ver “Ataque de BrickerBot PDoS: regresa a vengarse,” Radware, 21 de abril de 2017:
security.radware.com/ddos-threats-attacks/brickerbot-pdos-back-with-vengeance/.

28	 Para obtener más información sobre este tema, ver “Hajime –sofisticado, flexible, bien diseñado y preparado para el futuro,” de Pascal Geenens, Radware, 26 de abril de 2017:
blog.radware.com/security/2017/04/hajime-futureproof-botnet/.

Los ataques de negación de servicio permanente (PDoS) son
agresiones de bots que se mueven rápido, y están diseñadas
para detener el funcionamiento del hardware de los dispositivos.
Esta forma de ciberataque está ganando mucha popularidad.27

Conocidos como “phlashing” en algunos círculos, los ataques
PDoS dañan los sistemas tan gravemente que el hardware debe
reinstalarse o ser remplazado. Al explotar las fallas o errores de
configuración de la seguridad, las embestidas de PDoS pueden
destruir el firmware y las funciones básicas de los sistemas.

BrickerBot puede:

•• Exponer dispositivos: los ataques de PDoS de
BrickerBot usan la fuerza bruta de Telnet –el mismo vector
de compromiso que Mirai aprovecha - para violar los
dispositivos de los usuarios.

•• Corromper equipos: una vez que accede con éxito a una
unidad, BrickerBot ejecuta una serie de comandos Linux
que finalmente corrompen el almacenamiento. Entonces
emite comandos para interrumpir la conectividad de
Internet y el desempeño de los dispositivos, borrando
todos los archivos del equipo.

La Figura 33 muestra la secuencia de comandos exacta que
ejecuta BrickerBot.

Hajime

Hajime es enigmático, y los investigadores de inteligencia de
negocio lo monitorean muy de cerca; ya que aún no realiza
alguna acción con los cientos de miles de dispositivos que ha
infectado hasta ahora. Es muy grande y, por lo tanto, genera
mucha preocupación. El operador de Hajime asegura ser un
hacker de sombrero blanco (Figura 34).

Figura 33 Secuencia de comandos de BrickerBot.1

Figura 34 Mensaje del autor de Hajime

Cómo funciona

Hajime es un botnet IoT sofisticado, flexible, bien pensado y
está preparado para el futuro. Puede actualizarse a sí mismo
y extiende sus funciones a los bots miembro con eficiencia
y velocidad. Al igual que otros botnets IoT, Hajime analiza el
Internet para descubrir e infectar nuevas víctimas, buscando
puertos TCP 23 (Telnet) y TCP 5358 (WSDAPI) abiertos.
Recurre a la fuerza bruta para entrar a los dispositivos y
dominarlos.

Un hecho interesante: Hajime puede limpiar el malware de la
unidad que quiere contagiar. Puede protegerlo de una futura
contaminación mediante el control de las comunicaciones
Telnet. Así el dispositivo se neutraliza una vez más, aunque el
autor(es) de Hajime aún puede tener acceso a él.

Los investigadores de ciberseguridad han visto a Hajime
limpiar los dispositivos infectados con Mirai.28 (BrickerBot,
mientras tanto, destruirá las unidades infectadas con Mirai o
Hajime)

Fuente: Radware

Fuente: Radware

http://security.radware.com/ddos-threats-attacks/brickerbot-pdos-back-with-vengeance/
http://blog.radware.com/security/2017/04/hajime-futureproof-botnet/

41

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

La extorsión en el ciberespacio: denegación de servicio con rescate (RDoS)

29	 La encuesta global, realizada para Radware por una firma de investigación de mercado independiente, abarcó casi 600 entrevistados.
30	 Ibid.
31	 “Bancos griegos enfrentan ataque de DDoS,” de Mathew J. Schwartz, BankInfoSecurity.com, 2 de diciembre de 2015: bankinfosecurity.com/greek-banks-face-ddos-shakedown-a-8714.

En 2016, casi la mitad de todas las compañías (49%)
sufrió por lo menos un incidente de "ciber rescate"; ya
sea un ataque de ransomware (39%) o una embestida
de denegación de servicio con rescate (RDoS) (17%).29
La Figura 35 muestra el porcentaje de empresas,
en regiones específicas, que padeció un incidente
relacionado con un ciber rescate en 2016.30

Figura 35 Distribución de los ataques de ciber rescate en
2016, por país

Fuente: Radware

Norteamérica
35%

Europa
49%

Asia-Pacífico
39%

Fig 35 Distribution of cyber ransom attacks
by country, 2016

Según Radware, una banda de criminales informáticos,
conocida como la “Armada Collective”, ha sido la
responsable de la mayoría de los ataques de RDoS
a la fecha. Su demanda de rescate típica es de 10

a 200 bitcoins (entre $3,600 y $70,000 dólares, al
tipo de cambio actual). Una pequeña agresión de
“demostración”, o “adelanto”, normalmente acompaña
a la nota de rescate. Cuando expira el plazo para
realizar el pago, los atacantes, con volúmenes de
tráfico que rebasan los 100 Gbps, interrumpen el
funcionamiento de los centros de datos del objetivo.

Actualmente, hay imitadores que usan el nombre de
Armada Collective. Una de las primeras iniciativas fue el
intento de extorsión, por casi $7.2 millones de dólares,
a tres bancos griegos.31 Envían cartas falsas para pedir
rescate, esperando obtener una ganancia rápida con
el mínimo esfuerzo. A continuación, algunos consejos
útiles para detectar dichos mensajes:

1. Evaluar la solicitud. Normalmente, Armada
Collective solicita 20 bitcoins. Otras campañas
han pedido montos superiores o inferiores a esta
cantidad. Por lo general, los rescates de bitcoin bajos
provienen de grupos falsos, los cuales esperan que
su precio sea lo bastante pequeño para que alguien
lo pague.

2. Revisar la red. Al tiempo de mandar la nota de
rescate, los hackers reales lanzarán un ataque
pequeño. Si hay un cambio en la actividad de la red,
la carta y la amenaza probablemente son genuinas.

3. Buscar una estructura. Los hackers verdaderos
están bien organizados. Los falsos, por otro lado,
no se vinculan a un sitio web y carecen de cuentas
oficiales.

4. Considerar otros objetivos. Los colectivos de
hackers pueden atacar a muchas compañías de un
solo sector. Compruebe si otros grupos de industrias
también recibieron amenazas.

http://www.bankinfosecurity.com/greek-banks-face-ddos-shakedown-a-8714

42

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

La cambiante economía del hackeo malicioso

El aumento dramático en la frecuencia, la complejidad
y el tamaño de los ciberataques durante el año pasado
sugiere que la economía del hackeo dio un viraje.
Radware asegura que la moderna comunidad de
hackers se beneficia de:

•• El acceso rápido y sencillo a una serie de recursos
útiles y de bajo costo (ver la Figura 36).

•• Un aumento considerable en el número de objetivos
de alto valor y cada vez más vulnerables, los cuales
colocan información más importante en línea.

•• Un nivel de madurez de la economía subterránea
que, con el Internet, le brinda a los actores
maliciosos eficiencia, seguridad y anonimato.

Nota: algunos de los recursos que aparecen en la
Figura 36 ya no están activos.

Dispositivos médicos rescatados: está sucediendo

32	 “#WannaCry afecta dispositivos médicos en Estados Unidos,” de Tara Seals, InfoSecurity Magazine, 18 de mayo de 2017: infosecurity-magazine.com/news/wannacry-hits-medical-
devices-in-us/.

Con la finalidad de funcionar eficientemente en el mundo cada
vez más interconectado de hoy, muchas industrias verticales
–incluyendo a la salud – deben integrar su TI y tecnología
operativa (TO). Sin embargo, a medida que las operaciones
se interconectan aún más, las debilidades conocidas en la
seguridad de los dispositivos y sistemas –que antes estaban
“aislados” entre sí– ahora representan un mayor riesgo para las
organizaciones. Por ejemplo, usando tácticas probadas, como
los correos electrónicos de phishing para exponer a los usuarios,
los adversarios pueden penetrar la red, entrar a un dispositivo
con un sistema operativo obsoleto y, desde ahí, moverse
lateralmente dentro de la infraestructura para robar información,
fijar las bases para una campaña de ransomware y más.

El reciente ataque del ransomware WannaCry ilustró cómo
la interconectividad de los sistemas de salud, y las débiles

prácticas de ciberprotección, pueden poner en riesgo a las
organizaciones y los pacientes por igual. Si bien no fue el primer
ataque de ransomware que arremetía contra el sector salud,
la campaña se distinguió por afectar los equipos radiológicos
basados en Windows de dos hospitales de Estados Unidos.32

Los investigadores de amenazas de TrapX Security, un socio
de Cisco que desarrolla defensas de ciberseguridad basadas
en fraudes, advierten que aumentarán las agresiones a
sistemas médicos con ransomware y otro tipo de software
malicioso. Se refieren a este vector de ataque como
MEDJACK, o “secuestro de dispositivos médicos”.

El impacto potencial es obvio: considere que un hospital
pequeño o mediano, con cinco o seis unidades operativas,
tiene entre 12,000 y 15,000 dispositivos. De éstos, entre el
10% y el 12% está conectado vía IP, según TrapX.

Fuente: Radware

Figura 36 Ejemplos de herramientas y paneles de ciberataques

http://infosecurity-magazine.com/news/wannacry-hits-medical-devices-in-us/
http://infosecurity-magazine.com/news/wannacry-hits-medical-devices-in-us/

43

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Al igual que muchos otros dispositivos IoT de hoy, los equipos
médicos no fueron diseñados o fabricados, y aún no lo son,
con la ciberseguridad en mente. Con frecuencia ejecutan
sistemas viejos y sin actualizar, y es poco común que el
personal de TI del hospital los monitoree. Aunque las áreas
de seguridad digital conocen las vulnerabilidades, podrían
tener las manos atadas porque sólo el fabricante tiene
acceso a dichos productos. En otros casos, los expertos
de ciberprotección deben suspender la aplicación de
parches debido a que la empresa sencillamente no puede
desconectar el equipo crítico –incluso durante un periodo
corto- o correr el riesgo de comprometer la eficacia de un
dispositivo. Y algunas veces, el proveedor y otras instancias,
incluyendo a las organizaciones gubernamentales, deben
aprobar cualquier modificación que se haga a estas unidades,
lo que podría tardar años. El costo de brindar soporte a los
dispositivos médicos también puede ser muy alto.

Muchos cibercriminales quieren afectar dispositivos médicos,
algo que, según los investigadores de TrapX, se ha convertido
en un punto clave para que los atacantes se muevan
lateralmente dentro de las redes de los hospitales. Asimismo,
los adversarios saben que obtendrán grandes ganancias
de las campañas de ransomware que piden rescate por
los dispositivos médicos que salvan vidas. De igual forma,
más criminales podrían tomar el control de estos equipos –
incluyendo unidades que pueden implantarse- y causar daño
a los pacientes.

Recientemente, los expertos de TrapX investigaron la
explotación de un sistema oncológico con vulnerabilidades
conocidas de Windows XP. Los adversarios infectaron tres
máquinas (una de las cuales se usaba para manejar un
poderoso láser), y convirtieron a una en un botnet maestro
que propagó malware –una variante de Conficker- a través de
la red del hospital (ver la Figura 37).

Figura 37 Explotación del sistema de oncología

Fuente: TrapX

Back DoorSistema
oncológico
de radiación

Position
MGMT
Respiratory

Sistema
radiológico
fluoroscópico

Trampa

Trampa

SwitchSwitch Switch

Internet

Atacante

Back Door

Back Door

Firewall

Figure 37 Oncology system exploit

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

Otro incidente de MEDJACK, que TrapX estudió, involucró a
un sistema de resonancia magnética (MRI) expuesto. Ahí, una
vez más, una vulnerabilidad de Windows XP fue explotada.
Los atacantes encontraron datos de los pacientes en el
equipo, pero pronto descubrieron que había una oportunidad
de moverse lateralmente para controlar los sistemas PACS del

hospital. (Dichas unidades se utilizan con el fin de centralizar
y archivar los expedientes de los pacientes y otra información
crítica.) La investigación forense de los ataques mostró
que los adversarios fueron capaces de operar en la red del
hospital durante más de 10 meses.

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

44

Reporte Semestral de Seguridad de Cisco 2017

El comportamiento de los atacantes

Figura 38 Sistema de explotación de MRI

Fuente: TrapX

Atacante

Servidor de impresión

Cliente remoto

PACSPACS PACS PACS

CT ScanMRI C-Arm X-RayUltrasonido

Internet

Switch

Firewall

Cliente interno

PACS PACS PACS PACS
Servidor PACS Servidor PACS

DicomTrampaTrampa

Figure 38 MRI system exploit

Windows XP es un sistema principal para la tecnología
operativa en salud, energía, manufactura y otras industrias
verticales. Los atacantes entienden que el sistema operativo
es el talón de Aquiles, dado que Microsoft ya no le brinda
soporte, y para las empresas es extremadamente difícil y
costoso actualizar los dispositivos de misión crítica que corren
XP. Por ello, estos equipos son un objetivo muy tentador
para los atacantes que usan ransomware: saben que las
compañías prefieren pagar el rescate antes que tener que
enfrentar la suspensión de las máquinas –o, peor aún, que
dejen de funcionar en forma definitiva.

Enfrentando el desafío

Para reducir la probabilidad, y el impacto, de un ataque de
ransomware que apunte a los dispositivos médicos y a la

tecnología TO crítica, los especialistas de TrapX recomiendan
que las organizaciones realicen las siguientes tareas:

•• Entender cuáles y cuántos activos médicos de su entorno
están conectados vía IP.

•• Actualizar los contratos con los proveedores, y
asegurarse de que estén cumpliendo las obligaciones
en lo que corresponde a renovar o remplazar software,
dispositivos y sistemas.

•• Discutir este problema con la alta administración y el
Consejo, a fin de conseguir su atención y compromiso
con el proceso.

•• Implementar herramientas tecnológicas que brinden
visibilidad de la red y automaticen la detección y
remediación de amenazas.

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

Vulnerabilidades

46

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

Vulnerabilidades
Esta sección ofrece un panorama de las vulnerabilidades y otras exposiciones que
pueden dejar a las empresas y los usuarios susceptibles a un compromiso o ataque. Aquí
se discuten las prácticas de ciberseguridad laxas, como no reaccionar lo suficientemente
rápido para parchar las debilidades conocidas, no limitar el acceso privilegiado a los
sistemas de nube, y no gestionar la infraestructura y los endpoints. Además, se examina
cómo las tendencias del panorama geopolítico detonan desafíos y oportunidades para los
proveedores de tecnología y las organizaciones.

Situación geopolítica: el ataque de WannaCry acentúa el riesgo de acaparar el conocimiento sobre
las vulnerabilidades explotables

Incluso antes del ataque masivo de WannaCry (a mediados
de mayo), el mundo discutía sobre el aumento de la
ciberseguridad –y lo hacía en un tono mucho más serio y
con dramatismo creciente. WannaCry sólo enfatizó algo:
para reducir la amenaza, y el impacto, de los futuros ataques
maliciosos lanzados por los criminales y los estados nación, la
comunidad global aún debe redoblar esfuerzos.

Cisco ve tres aportes clave en este reciente ataque global:

1. Los gobiernos deben reportar las fallas del software a los
proveedores oportunamente y, al punto en el que exploten
dichos defectos, codificar esas decisiones para una
supervisión y revisión independientes.

Si se garantiza una mayor transparencia alrededor de
vulnerabilidades explotables, podemos esperar que se
reduzca su incidencia e impacto global. Los gobiernos deben
también adoptar un proceso continuo y bien estructurado,
el cual les permita tomar decisiones basadas en riesgos
respecto a cómo manejar y cuándo liberar información sobre
las debilidades a los desarrolladores y al público.

2. Los desarrolladores de tecnología deberían contar
con mecanismos (basados en riesgos y divulgados
públicamente) para recibir, procesar y revelar datos
sobre la disponibilidad –o ausencia- de vulnerabilidades,
parches, mitigaciones y soluciones conocidas.

Más allá de ofrecer seguridad a través del ciclo de vida
natural de los productos, los desarrolladores de tecnología
también deberían comunicarle al público cómo, qué, por

qué y cuándo manejar las debilidades. Y tendrían que
esforzarse por brindar más transparencia en torno a los
procesos de codesarrollo. Asimismo, deberían asegurarse
de que los usuarios saben a quién contactar para reportar las
vulnerabilidades, de modo que sean conocidas y se atiendan.

3. El liderazgo empresarial debe considerar a la
ciberseguridad una prioridad.

Por mucho tiempo, Cisco ha alentado al liderazgo de TI de las
organizaciones a aprovechar cada oportunidad para educar a
la alta administración -y al Consejo de directores- sobre los
riesgos que los ataques maliciosos plantean al negocio, sus
empleados y clientes, así como a la reputación de la marca.
Es hora de que ese mensaje sea compartido, escuchado y
ejecutado: la alta gestión de la compañía debe establecer
el tono sobre la ciberseguridad y enfatizar su importancia
para toda la organización. Asimismo, tiene que garantizar
que la infraestructura de TI de la empresa se actualizará
regularmente –y dedicar un presupuesto suficiente para dicha
actividad (para consultar más información sobre este tema,
ver, “Líderes de seguridad: es momento de reclamar un
asiento en el Consejo,” página 83).

Existe un debate legítimo respecto a cómo y cuándo los
gobiernos comparten información sobre las vulnerabilidades
con el mundo. Pero como hemos visto con WannaCry, Shadow
Brokers, WikiLeaks Vault 7 y Year Zero, las autoridades que
acumulan debilidades explotables crean el potencial de sufrir
fugas. Esto, a su vez, genera una tremenda oportunidad para los
estados nación y los criminales informáticos.

47

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

Ya señalamos que los adversarios están reaccionando
rápido para entrar al Internet de las Cosas (IoT), cuyas
vulnerabilidades van en aumento –las conocidas y
desconocidas por igual. Los gobiernos tienen la facultad de
ayudar a los desarrolladores de tecnología a construir un
mundo de IoT más seguro, pero necesitan -para empezar-
cambiar sus prácticas e incrementar su transparencia.

33	 Reporte Anual de Seguridad 2015 de Cisco: cisco.com/web/offer/gist_ty2_asset/Cisco_2015_ASR.pdf.
34	 “Cobertura de Cisco de la liberación de información de Shadow Brokers 2017-04-14,” blog de Cisco Talos, 15 de abril de 2017: blog.talosintelligence.com/2017/04/shadow-brokers.html.
35	 “Operación Cloud Hopper: hackers en China atacan a proveedores de servicios administrados,” de Kevin Townsend, SecurityWeek.com, 6 de abril de 2017:

securityweek.com/operation-cloud-hopper-china-based-hackers-target-managed-service-providers.
36	 “La fuga de WikiLeaks Vault 7 – lo que sabemos hasta ahora,” de Omar Santos, blog de Cisco Security, 7 de marzo de 2017:

blogs.cisco.com/security/the-wikileaks-vault-7-leak-what-we-know-so-far.

Los creadores de tecnología, por su parte, deben promover la
instauración de mecanismos de reporte que reconozcan las
iniciativas gubernamentales para recabar explotaciones, así
como impulsar la generación oportuna de avisos y la política
de compartir información.

Los usuarios también tienen una obligación: ser proactivos en
cuanto a mantener el software con los parches necesarios, y
actualizar los productos que ya no reciben soporte.

Actualización de vulnerabilidades: los ataques aumentan después de divulgaciones clave

La divulgación de vulnerabilidades de más alto perfil -y
discutidas en los anteriores reportes de ciberseguridad de
Cisco, como las debilidades de OpenSSL33- ha permanecido
estable en los recientes meses (ver la Figura 39). Sin
embargo, la investigación de Cisco muestra una alta actividad
en las vulnerabilidades relacionadas con divulgaciones
clave: la divulgación del grupo Shadow Brokers sobre las
vulnerabilidades que afectan a Microsoft Windows;34 la
campaña Operation Cloud Hopper que involucra ataques de
phishing contra los proveedores de servicios administrados;35

y la difusión de WikiLeaks 7 de documentos de Inteligencia
del gobierno estadounidense cuya intención es explicar cómo
se pueden comprometer las soluciones de software y los
sistemas operativos populares.36

Es importante tener en cuenta que una debilidad puede existir
y ser explotada sin que el público se entere. Por ejemplo, las
vulnerabilidades expuestas por Shadow Brokers estuvieron
en uso por años. Filtrar las debilidades le permitió a más
gente aprovecharlas, pero también facilitó que los defensores
brindaran protección contra ellas.

Figura 39 Asesorías críticas, noviembre 2016–mayo 2017

Fuente: Cisco Security Research

03/07/17

03/21/17

03/29/17

04/06/17

04/08/17

04/11/17

05/24/17

03/14/17

Samba Insecure Library Loading CVE-2017-7494

Microsoft Office CVE-2017-0199 (Dridex Exploiting)

Shadow Brokers Group Disclosure of Equation
Group Exploits

Operation Cloud Hopper Sustained Global Campaigns

Microsoft Internet Information Services
(IIS) WebDav CVE-2017-7269

Network Time Protocol

Microsoft Windows Graphics CVE-2017-0108

WikiLeaks Vault 7 Release

11/10/16

11/22/16

01/03/17

01/18/17

01/26/17

02/06/17

03/06/17

11/04/16

Apache Struts2 Remote Code Execution
Vulnerability CVE-2017-5638

OpenSSL Vulnerabilities CVE-2017-3733

OpenSSL Vulnerabilities

Oracle CPU Oracle OIT Vulnerabilities (Talos)

PHPMailer Arbitrary Command Injection
CVE-2016-10033 CVE-2016-10045

Network Time Protocol

BlackNurse - ICMP DOS

Mobile OAuth 2.0 Implementation Issues

Fecha Actividad Fecha Actividad

Figure 39 Critical advisories, November 2016-May 2017

https://www.cisco.com/web/offer/gist_ty2_asset/Cisco_2015_ASR.pdf
http://blog.talosintelligence.com/2017/04/shadow-brokers.html
http://blog.talosintelligence.com/2017/04/shadow-brokers.html
http://blogs.cisco.com/security/the-wikileaks-vault-7-leak-what-we-know-so-far

48

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

Al momento de examinar las vulnerabilidades divulgadas por
WikiLeaks, una de las preocupaciones de los defensores
era no conocer las explotaciones desarrolladas por las
agencias de gobierno –y por lo tanto, tampoco comprender
las debilidades relevantes. Y los defensores podrían estar
realmente angustiados por otras debilidades que existen y
que no se han revelado aún.

Algo que hay que destacar en la lista de la Figura 39: las
vulnerabilidades divulgadas para Microsoft Office, que el
botnet Dridex aprovechó rápidamente.37 Como lo reportó
Cisco en su momento, en los ataques basados en correos
electrónicos con archivos adjuntos maliciosos se detectó
la explotación de la debilidad de Microsoft. Además,
la vulnerabilidad de Apache Struts2 se aprovechó con
velocidad.38

Las vulnerabilidades de cliente-servidor van al alza

Como se mencionó en el Reporte Semestral de
Ciberseguridad 2016 de Cisco, las debilidades en los
servidores han aumentado: los atacantes descubrieron
que, al aprovechar las vulnerabilidades del software de
los servidores, pueden tener mayor acceso a las redes
empresariales.39 En los primeros meses de 2017, las
debilidades de dichos equipos parecen estar en camino
de registrar un incremento del 36%, respecto al número de
vulnerabilidades de 2016; las debilidades de los servidores
muestran un probable aumento del 35% desde 2016 (ver la
Figura 40).

37	 “Cobertura de Cisco para CVE-2017-0199,” blog de Cisco Talos, 14 de abril de 2017: blog.talosintelligence.com/2017/04/cve-2017-0199.html.
38	 “Tipo de contenido: malicioso – nuevo Apache Struts2 0-Day bajo ataque”, de Nick Biasini, blog de Cisco Talos, 8 de marzo de 2017: blog.talosintelligence.com/2017/03/apache-0-day-

exploited.html.
39	 “Los adversarios detectan valor en las campañas basadas en servidores,” Reporte Semestral de Ciberseguridad 2016 de Cisco: cisco.com/c/m/en_us/offers/sc04/2016-midyear-

cybersecurity-report/index.html.

Una razón de este crecimiento: las vulnerabilidades presentes
en el software de terceros requieren la aplicación manual
de parches. De no hacerlo de forma oportuna, la ventana
de explotación de dichas debilidades es enorme. Y aunque
también están creciendo, las vulnerabilidades pueden ser
parchadas por las actualizaciones automáticas, lo que
contribuye a cerrar la ventana de explotación bastante rápido.

Figura 40 Vulnerabilidades de cliente-servidor

Fuente: Cisco Security Research

2015 2016 2017

0

3.5K

4K

3K

2.5K

2K

1.5K

1K

0.5K

Vulnerabilidades
del servidor

Vulnerabilidades
del cliente

Vulnerabilidades
de la red

N
úm

er
o

de
 v

ul
ne

ra
bi

lid
ad

es

Camino a un
incremento
anual del 36%

Camino a un
incremento
anual del 35%

Camino a un
incremento
anual del 46%

Figure 40 Client-server vulnerabilities

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://blog.talosintelligence.com/2017/04/cve-2017-0199.html
http://blog.talosintelligence.com/2017/03/apache-0-day-exploited.html
http://blog.talosintelligence.com/2017/03/apache-0-day-exploited.html
https://www.cisco.com/c/m/en_us/offers/sc04/2016-midyear-cybersecurity-report/index.html
https://www.cisco.com/c/m/en_us/offers/sc04/2016-midyear-cybersecurity-report/index.html
http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

49

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

La actividad de los kits de explotación se reduce
considerablemente

La actividad de los kits de explotación que involucran a las
vulnerabilidades exhibe una baja notable, en concordancia
con la caída general del uso de kits de explotación por
parte de los atacantes (ver la página 9). A medida que los
proveedores de software, especialmente de navegadores
web, bloquean el uso de los vectores de amenaza
(como el contenido creado con Adobe Flash y Java), los
cibercriminales recurren con mayor frecuencia a tácticas
sencillas: ransomware, DDoS y Business Email Compromise
(BEC) (ver la página 22).

Categorías de vulnerabilidades: los errores de buffer
siguen a la cabeza

Al examinar las categorías de amenazas de Common
Weakness Enumeration (CWE), los errores del buffer aún son
el tipo más común de fallo de programación que los atacantes
aprovechan (ver la Figura 41). Es una equivocación que los
desarrolladores de software cometen repetidamente. Con
el fin de evitarlo, deben asegurarse de que los buffers estén
restringidos para que no puedan ser explotados.

Figura 41 Principales categorías de amenazas, noviembre 2016–mayo 2017

Fuente: Cisco Security Research

0

53

468

11

125

605

24

129

621

34

145

635

37

232

1,027

CWE-16: Configuración

CWE-87: Problemas
de autenticación

CWE-20: Validación
de entrada

CWE-59: Seguimiento
de vínculos

CWE-22: Ruta
transversal

CWE-200: Fuga/divulgación
de información

CWE-78: Inyecciones
de comando OS

CWE-89: Inyección
de SQL

CWE-264: Permisos,
privilegios y control

de acceso

CWE-310: Problemas
criptográficos

CWE-352: Cross-Site
Request Forgery (CSRF)

CWE-79: Cross-Site
Scripting (XSS)

CWE-94: Inyección
de código

CWE-399: Errores de
gestión de recursos

CWE-119: Errores
del buffer

Figure 41 Top threat categories, November-May 2017

50

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

No permita que las tecnologías DevOps expongan a su negocio

40	 “Después de MongoDB, grupos de ransomware atacan clusters expuestos de Elasticsearch”, por Lucian Constantin, IDG News Service, enero 13 de 2017:
pcworld.com/article/3157417/security/after-mongodb-ransomware-groups-hit-exposed-elasticsearch-clusters.html.

En enero de 2017, los criminales comenzaron a encriptar
instancias públicas de MongoDB, y a exigir rescates a
cambio de las llaves de desencripción y el software. Desde
entonces, los atacantes han extendido los objetivos del
ransomware dirigido a servidores hacia otras bases de
datos como CouchDB y Elasticsearch.40 A menudo, dichos
servicios DevOps están expuestos porque se implementaron
incorrectamente, o se dejaron abiertos a propósito para que
los usuarios legítimos tuvieran un acceso conveniente.

Rapid7, un socio de Cisco y proveedor de datos de
seguridad y soluciones analíticas, clasifica los ataques a
MongoDB, CouchDB y Elasticsearch como “ataques de
ransomware DevOps.” En su definición, la compañía incluye
tecnologías como Docker, MySQL y MariaDB, así como otros
componentes DevOps populares.

Desde enero de 2017, Rapid7 ha realizado barridos regulares
en Internet para detectar estas tecnologías y catalogar
las instancias abiertas y las rescatadas. A juzgar por los
nombres de las tablas expuestas en Internet, algunos de
estos servicios DevOps pueden contener información
personalmente identificable (PII).

A continuación, un resumen de los hallazgos notables de los
barridos ejecutados por Rapid7.

CouchDB

Casi el 70% de los servidores CouchDB puede clasificarse
como totalmente abierto (expuestos al Internet y que no
tienen autenticación). Poco menos de una cuarta parte
requiere autenticación (mínimo algunas credenciales).
Probablemente se haya pedido un rescate para entre el
2% y el 3%. Esto parecería poco, pero considere que casi
el 2% de los servidores CouchDB, que Rapid7 descubrió,
aparentemente contenía PII. Dicha PII incluye datos de
tratamientos médicos, números de tarjetas de crédito e
información personal de contacto.

Figura 42 Distribución del estatus de CouchDB

Fuente: Rapid7

Probablemente
rescatadas

Requiere
autenticación

CouchDB
totalmente abierto

25

0%

50

75

100

N
úm

er
o

de
 in

st
an

ci
as

de

sc
ub

ie
rt

as
 p

or
 a

ná
lis

is
Po

rc
en

ta
je

 d
e

di
st

rib
uc

ió
n

0

5K

10K

AbrMarFebEne

Nuevos servidores CouchDB
se descubren

Figure 42 CouchDB status distribution

Elasticsearch

Al igual que CouchDB, más del 75% de los servidores
Elasticsearch puede clasificarse como totalmente abierto. Es
probable que casi el 20% ha sido rescatado. La buena noticia:
un porcentaje muy bajo de estos sistemas contiene PII, según
el análisis de Rapid7.

http://pcworld.com/article/3157417/security/after-mongodb-ransomware-groups-hit-exposed-elasticsearch-clusters.html

51

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

Figura 43 Distribución del estatus de Elasticsearch

Fuente: Rapid7

has_pii open_es Rescatados

Po
rc

en
ta

je
 d

e
di

st
rib

uc
ió

n
N

úm
er

o
de

 in
st

an
ci

as

de
sc

ub
ie

rt
as

 p
or

 e
sc

an
eo

0%

25

50

75

100

0

10K

20K

AbrMarFebEne

Las cosas
están mejorando
(sorprendentemente)

Figure 43 Elasticsearch status distribution

MongoDB

A pesar del ataque de ransomware de enero, que afectó a
miles de servidores, la gente y las organizaciones que usan
servicios de MongoDB aún necesitan mejorar sus prácticas
de seguridad. Casi el 100% de los servidores, que Rapid7
encontró durante sus análisis, podría considerarse totalmente
abierto. La buena nueva es que muy pocos de estos
servidores, al parecer, contienen información delicada.

Figura 44 Distribución del estatus de MongoDB

Fuente: Rapid7

is_pii is_pwnd open_mon

0

30K

60K

N
úm

er
o

de
 in

st
an

ci
as

de

sc
ub

ie
rt

as
 p

or
 e

sc
an

eo

25

0%

50

75

100

Po
rc

en
ta

je
 d

e
di

st
rib

uc
ió

n

AbrMarFebEne

Figure 44 MongoDB status distribution

Asimismo, Rapid7 descubrió que muchos de los servidores
MongoDB que quizás habían sido comprometidos por
ransomware estaban al final de su vida útil. Sin embargo, una
porción considerable eran nuevos y soportaban versiones que
quizá no se habían actualizado o parchado en forma reciente
(ver la Figura 45 en la siguiente página).

52

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

Figura 45 Versiones de MongoDB

Fuente: Rapid7

3.5
3.4
3.3
3.2
3.1
3.0
2.8
2.7
2.6
2.5
2.4
2.3
2.2
2.1
2.0
1.8
1.6
1.5

Fin de su vida útil

Aún soportadas

No Comprometidas / RescatadasComprometidas / Rescatadas

2016

2014

2010

2012

A
ño

 d
e

lib
er

ac
ió

n

7,899 (80.3%) 1,942 (19.7%)

606 (88.1%)

1,101 (91.8%)

759 (36.2%)

971 (17.9%)

972 (14.8%)

541 (7.6%)

5 (6%)

3 (100%)
17 (81%) 4 (19%)

4 (80%) 1 (20%)

1 (100%)
82 (11.9%)

8 (80%)

148 (91.4%)
78 (94%)
1 (100%)

2 (20%)
99 (8.2%)
14 (8.6%)

4 (80%) 1 (20%)

27 (23.1%)90 (76.9%)

35 (94.6%) 2 (5.4%)

1,337 (63.8%)

4,463 (82.1%)

5,585 (85.2%)

6,554 (92.4%)

Figure 45 MongoDB versions

La Figura 46 muestra el número de tablas expuestas en los
servidores MongoDB que Rapid7 identificó en su estudio. La
mayoría tiene menos de 10 tablas y, muy probablemente,
son sistemas que se montaron para la experimentación. Sin

embargo, algunos de ellos tienen 20 tablas o más, lo que
indica que son servidores de producción real. Un sistema
expuesto a Internet ostentaba más de 2,200 tablas.

Figura 46 Distribución del tamaño de la base de datos de MongoDB, por número de tablas expuestas / enero—abril 2017

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 17 18 19 20 21 22 24 26 28 29 30 34 39 45 47 49 57 58 59 2,253
Número de tablas expuestas

N
úm

er
o

de
 s

is
te

m
as

0

500

1000

Sistemas de
producción
reales

Sistemas probablemente
configurados para la
experimentación

Sistemas
desconocidos

72 148

Figure 46 MongoDB database size distribution by number of exposed tables, January–April 2017

Fuente: Rapid7

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

53

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

Docker
Rapid7 también estudió a Docker, un marco de orquestación
cuyos operadores están muy preocupados por la seguridad
desde el principio. Sin embargo, a pesar de los esfuerzos, más
de 1,000 instancias de Docker están plenamente abiertas,
según el análisis de Rapid7. La mayoría de ellas se ubicó en
Estados Unidos o China (ver la Figura 47).

Posiblemente, muchos de los casos abiertos de Docker son
sistemas de prueba abandonados u olvidados. Pero 245 de
las 1,000 instancias abiertas cuentan con por lo menos 4 GB
de memoria asignada, y quizá son equipos de producción en
funcionamiento (ver la Figura 48 en la siguiente página).

Figura 47 Distribución de las instancias de Docker por país, enero-abril de 2017

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

Fuente: Rapid7

100 200 300

Figure 47 Distribution of docker instances by country, January–April 2017
Estados Unidos

China

Francia

Alemania

Holanda

Japón

Singapur

Reino Unido

Rusia

Canadá

Irlanda

Corea, República de

Hong Kong

Israel

Italia

Taiwán

Polonia

Australia

Bielorrusia

Brasil

Hungría

Eslovenia

Suecia

Vietnam

Argentina

Bélgica

Bulgaria

Grecia

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

54

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

Figura 48 Distribución de la memoria total asignada al uso
de Docker, enero-abril de 2017

Fuente: Rapid7

10

0

20

30

40

50

N
úm

er
o

de
 in

st
an

ci
as

150 200 25010050
4

Cantidad total de memoria (GB)

Probablemente sistemas de prueba/Olvidados/No están en producción

245 instancias están usando 4 o más Gigabytes de
memoria asignada y quizá son sistemas de
producción reales

Figure 48 Distribution of total memory allocated
for docker use, January–April 2017

Además, Rapid7 descubrió que 199 de las instancias de
Docker plenamente abiertas tienen, por lo menos, tres
contenedores activos corriendo. Algunas poseen hasta 160
(Figura 49). Las organizaciones que usan estos sistemas
de producción inseguros están en un riesgo tremendo.
Potencialmente, un atacante podría crear una conexión shell
desde el Internet hacia cada uno de dichos sistemas y tomar
su control.

41	 “Las bases de datos MongoDB secuestradas para extorsionar,” de Ionut Arghire, SecurityWeek, 4 de enero de 2017: securityweek.com/mongodb-databases-actively-hijacked-extortion.

Figura 49 Distribución de los contenedores totales que se
ejecutan por instancia, enero-abril 2017

Fuente: Rapid7

0

10

20

30

N
úm

er
o

de
 in

st
an

ci
as

160 200120 140 18080 10040 6020

3 Número de contenedores

Probablemente sistemas de prueba/Olvidados/No están en producción

199 instancias tienen más de 3 contenedores
activos y quizá son sistemas de producción reales

Figure 49 Distribution of running containers
per docker instance, January–April 2017

Las empresas que utilizan instancias de Internet públicas,
de éstas y otras tecnologías DevOps, deben tomar medidas
hoy para garantizar que no estarán en riesgo. Los equipos de
ciberseguridad tienen que:

•• Desarrollar estándares sólidos para la implementación
segura de las tecnologías DevOps.

•• Conservar un conocimiento activo de la infraestructura
pública propiedad de la compañía.

•• Mantener las tecnologías DevOps actualizadas y con los
parches correspondientes.

•• Realizar análisis de vulnerabilidades.

Las organizaciones reaccionan rápido para parchar las vulnerabilidades conocidas del servidor
Memcached

Todo el tiempo, los creadores maliciosos buscan bases de
datos inseguras y que estén expuestas al Internet, a las
cuales pueden comprometer, robar datos o secuestrar para
pedir un rescate. El último punto ha ganado terreno muy
rápido desde el lanzamiento de un ataque de ransomware
-en enero- que afectó a miles de bases de datos MongoDB.41

Servicios como MongoDB no fueron concebidos para estar
expuestos a entornos inseguros o poco confiables, y

normalmente carecen de una autenticación robusta (si acaso).
Los investigadores de amenazas de Cisco han estudiado las
vulnerabilidades de opciones similares. A finales de 2016, por
ejemplo, realizaron una auditoría de código para evaluar la
seguridad de los servidores de almacenamiento Memcached.
Las organizaciones los usan para mejorar la velocidad y el
rendimiento de sus servicios web y aplicaciones.

http://securityweek.com/mongodb-databases-actively-hijacked-extortion

55

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

Como parte de dicha investigación, descubrimos tres
debilidades en la ejecución remota de código.42 Una de las
vulnerabilidades radicaba en el mecanismo de autenticación
del servidor, lo que significa que incluso sistemas con
autenticación habilitada podrían ser explotados. Los
expertos de amenazas de Cisco reportaron las debilidades al
proveedor, quien lanzó rápidamente un parche.

Hace unos meses, después de notificar las vulnerabilidades,
se llevaron a cabo escaneos en Internet para comprobar
el estatus del desarrollo de parches. Aunque el fabricante
reaccionó velozmente en la disponibilidad de los parches, y las
distribuciones de Linux emitieron las actualizaciones de inmediato,
descubrimos que el 79%, de los casi 110,000 servidores
Memcached expuestos, aún era sensible a las debilidades de
ejecución remota de código que Cisco reportó (ver la Figura 50).

Además, sólo el 22% de los servidores cuenta con la
autenticación habilitada; y virtualmente, todos los sistemas que
la requerían seguían siendo vulnerables (23,707 de 23,907 –
ver la Figura 50). Los servidores que se incluyeron en nuestro
estudio están ubicados en todo el mundo, aunque sobre
todo en Estados Unidos y China. El grueso de los equipos
vulnerables también se ubica en esos dos países, según el
último escaneo de marzo (ver la Figura 51).

En conclusión: si bien los investigadores de Cisco detectaron
que ninguno de los servidores había sido expuesto por estas tres
vulnerabilidades, sólo será cuestión de tiempo para que lo estén.
La información sobre las debilidades, y el parche para atenderlas,
han sido del conocimiento público durante meses.

Figura 50 Vulnerabilidades: Memcached

42	 Para consultar más información, ver los siguientes Reportes de vulnerabilidades 2016 de Talos: “Servidor Memcached agrega/simula debilidades de ejecución remota de código,”
talosintelligence.com/vulnerability_reports/TALOS-2016-0219; “Actualización sobre la vulnerabilidad de ejecución remota de código del servidor Memcached,” talosintelligence.com/
vulnerability_reports/TALOS-2016-0220; y “Vulnerabilidad de la ejecución remota del código de autenticación SASL del Memcached Server,” talosintelligence.com/vulnerability_reports/
TALOS-2016-0221.

La tendencia en la economía subterránea de atacar bases
de datos y otra infraestructura expuesta al Internet, hace aún
más urgente la necesidad de parchar estas vulnerabilidades
conocidas. E incluso con la autenticación, los servicios DevOps
siguen planteando un riesgo, es por eso que deben aislarse de
los entornos inseguros (para consultar más información sobre
esta amenaza, ver “No permita que las tecnologías DevOps
dejen expuesto a su negocio,” página 50).

Figura 51 Servidores Memcached por país,
febrero-marzo 2017

36,937

18,878

5452

3698

5314

3607

3287

3464

3901

1939

29,660

16,917

4713

3047

3209

3003

2556

2460

2266

1820

Estados Unidos

China

Reino Unido

Alemania

Francia

Japón

Holanda

India

Rusia

Hong Kong

País Servidores vulnerables Servidores totales

Fuente: Cisco Security Research

Figure 51 Memcached servers by country,
February–March 2016

79%
del total de
servidores
vulnerables

Servidores totales con respuestas rápidas: 107,786

Sólo el
22%

de los sistemas
demanda

autenticación
99%
aún es vulnerable

De ésos, el

Número total de servidores con
vulnerabilidades de Memcached

99% de los servidores que requieren
autenticación aún es vulnerable

Fuente: Cisco Security Research

Figure 50 Vulnerabilities: Memcached

https://talosintelligence.com/vulnerability_reports/TALOS-2016-0219
https://talosintelligence.com/vulnerability_reports/TALOS-2016-0220
https://talosintelligence.com/vulnerability_reports/TALOS-2016-0220
https://talosintelligence.com/vulnerability_reports/TALOS-2016-0221
https://talosintelligence.com/vulnerability_reports/TALOS-2016-0221

56

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

Hackers maliciosos: apuntan a la nube para acortar el camino hacia los objetivos principales

La nube es una frontera totalmente nueva para los hackers,
y están explorando -con mucho interés- su potencial como
vector de ataque. Saben que, en la actualidad, los sistemas
de nube son de misión crítica para muchas organizaciones.
Asimismo, reconocen que pueden penetrar a los sistemas
conectados más rápido al violar aquellos que están en la nube.

Desde finales de 2016, Cisco ha observado un aumento en la
actividad de los hackers que atacan plataformas de nube, con
diversos niveles de sofisticación.

En enero de 2017, nuestros investigadores sorprendieron
a cibercriminales que estaban cazando identidades
empresariales válidas. Usando ataques de fuerza bruta, los
hackers estaban creando una biblioteca de credenciales de
usuarios corporativos verificadas (User Name y contraseñas)
-seguramente, a partir de listas de cuentas expuestas en la
web. Aprovechando servidores en 20 IP muy sospechosas,
intentaban iniciar sesión en múltiples implementaciones de
nubes corporativas.

Entre diciembre de 2016 y mediados de febrero de 2017,
nuestros investigadores, mediante el uso de analítica
de comportamientos y otras herramientas, analizaron
los entornos de nube corporativa de miles de clientes.
Identificamos patrones similares en intentos sospechosos
de iniciar sesión en más del 17% de las organizaciones del
estudio. Los hackers se movían aleatoriamente por los 20 IP
con el objetivo de evadir la detección.

Alertamos a los clientes del problema y pusimos en listas
negras a los IP sospechosos. Para qué querían los hackers
usar la biblioteca de credenciales de usuarios corporativos
verificadas, es algo que no se sabe a ciencia cierta. Un
escenario potencial: la preparación del lanzamiento de una
campaña de spear-phishing o de ingeniería social. Otras
posibilidades: los desarrolladores maliciosos quizás querían
vender las combinaciones de nombre de usuario y contraseña
que funcionaran, o utilizar las credenciales para entrar a las
cuentas de las personas (para extraer datos confidenciales o
exponer a otros colaboradores). Lo que sí se sabe es que la
mayoría de las credenciales, que los hackers intentaban usar
para acceder a los sistemas de nube corporativos, estaba
asociada a cuentas empresariales expuestas en brechas
anteriores.

OAuth impulsa la nube, pero también crea riesgos

En el Reporte anual de ciberseguridad 2017 de Cisco, analizamos
el riesgo de las aplicaciones de nube conectadas de terceros
que los empleados introdujeron al ámbito empresarial. Dichas
apps tocan la infraestructura corporativa y pueden comunicarse
libremente con las plataformas de nube corporativas y de
software como servicio (SaaS), tan pronto los usuarios tienen
acceso a través de la autorización abierta (OAuth).

Como lo muestra la Figura 52, el número de aplicaciones
de nube únicas conectadas por organización se ha elevado
considerablemente desde 2014, según nuestra investigación.
Hoy, la empresa promedio tiene más de 1,000 apps únicas
en su entorno y más de 20,000 diferentes instalaciones de
dichas aplicaciones.

Figura 52 Número de aplicaciones de nube
únicas conectadas por organización

Fuente: Cisco Security Research

0

200

400

600

800

1000

2014 2015 2016

N
úm

er
o

pr
om

ed
io

 d
e

ap
lic

ac
io

ne
s

ún
ic

as

Año

1,050

Figure 52 Number of unique connected
cloud apps per organization

2017

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

57

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

La reciente campaña de phishing que afectó a los usuarios
de Gmail, y que intentó abusar de la infraestructura OAuth,
evidenció los riesgos de seguridad de este mecanismo de
autorización.43 Los atacantes querían controlar las cuentas
de correo electrónico de los usuarios y propagar el gusano
de phishing a sus contactos. Google reportó que cerca
del 0.1% de sus mil millones de usuarios fue afectado por
la campaña.44 A partir de dicha cifra, los especialistas en
amenazas de Cisco estiman, de manera conservadora, que el
gusano perjudicó a más de 300,000 corporaciones.45

La nube es la dimensión ignorada: el usuario de la nube
privilegiado implica un gran riesgo

Algunas de las brechas más grandes hasta hoy comenzaron
con la exposición o el mal uso de una sola cuenta de usuario
privilegiada. Obtener acceso a una cuenta de ese tipo,
le entrega a los hackers las “llaves del reino” virtuales, la
capacidad de realizar un robo generalizado y provocar un
daño importante. Sin embargo, la mayoría de las empresas no
pone atención a dicha amenaza.

Con la finalidad de tener acceso al ámbito de este problema
de ciberseguridad, los investigadores de amenazas de
Cisco examinaron 4,410 cuentas de usuario privilegiadas
(de 495 organizaciones), y descubrieron que seis de cada
100 usuarios finales por plataforma de nube tenían cuentas
de usuario privilegiadas (ver la Figura 53). Sin embargo, en
la mayoría de las empresas, solo dos usuarios privilegiados,
en promedio, realiza el grueso de las tareas administrativas
(88%). Asimismo, determinamos que las organizaciones
podían eliminar los privilegios de “súper administrador” en
el 75% de sus cuentas, y hacerlo con poco o nulo impacto
corporativo.

43	 “El ataque de phishing a Google Docs pone en evidencia los riesgos a la seguridad de OAuth,” de Michael Kan, IDG News Service, 5 de mayo de 2017:
pcworld.com/article/3194816/security/google-docs-phishing-attack-underscores-oauth-security-risks.html.

44	 “Un ataque de phishing masivo a Google Docs afecta 1 millón de cuentas de Gmail – Actualizado,” de Thomas Fox-Brewster, Forbes, 3 de mayo de 2017
forbes.com/sites/thomasbrewster/2017/05/03/massive-google-gmail-phish-many-victims/#219602e142a1.

45	 Las estimaciones de Cisco se basan en el número de empresas que pagan por las herramientas de productividad en la nube de Google (ver “Más de 3 millones de compañías pagan hoy por la
G Suite de Google,” de Frederic Lardinois, TechCrunch, 26 de enero de 2017: techcrunch.com/2017/01/26/more-than-3m-businesses-now-pay-for-googles-g-suite/), y en el número de
clientes que utiliza las soluciones de bróker de seguridad de acceso a la nube (CASB) de Cisco y que fueron afectados por la campaña de phishing que azotó a los usuarios de Gmail (casi el 10%).

Figura 53 Inflación en las cuentas de usuario privilegiadas

Fuente: Cisco Security Research

6/100
usuarios finales por plataforma de nube
tienen cuentas de usuario privilegiadas

Figure 53a Inflation privileged user accounts

Fuente: Cisco Security Research

de los privilegios puede ser eliminado de las cuentas de
administrador, y con poco o ningún impacto empresarial75%

Figure 53c Inflation privileged user accounts

Fuente: Cisco Security Research

88%
de las tareas
administrativas
son realizadas por
2 usuarios
privilegiados

Figure 53b Inflation privileged user accounts

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://pcworld.com/article/3194816/security/google-docs-phishing-attack-underscores-oauth-security-risks.html
http://forbes.com/sites/thomasbrewster/2017/05/03/massive-google-gmail-phish-many-victims/#219602e142a1
http://techcrunch.com/2017/01/26/more-than-3m-businesses-now-pay-for-googles-g-suite/
http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

58

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

De acuerdo con nuestro estudio, casi el 82% de los usuarios
privilegiados inicia sesión desde sólo una o dos direcciones
IP al mes (Figura 54). La actividad fuera de estos patrones
habituales debe ser investigada.

Asimismo, descubrimos que el 60% de los usuarios
privilegiados nunca sale de las sesiones activas, lo que le
facilita a las personas no autorizados tener acceso y no ser
detectados (Figura 55). Los usuarios deben iniciar sesión
diariamente para realizar acciones administrativas, y salir
cuando terminen el trabajo.

Figura 54 Actividad de los usuarios privilegiados
(actividad de acceso mensual desde direcciones IP)

Adoptar una responsabilidad compartida en la seguridad
de la nube

A medida que buscan ampliar el uso de la nube, las
compañías deben entender su papel en garantizar la
seguridad Cloud. Los proveedores de servicios de nube son
los responsables de la protección física, legal, operativa y de
infraestructura de la tecnología que venden. Sin embargo,
las empresas son las encargadas de asegurar el uso de los
servicios de nube básicos. Aplicar las mejores prácticas que
ya usan para garantizar la protección de sus entornos locales,
podría ayudar a evitar el acceso no autorizado a los sistemas
Cloud.

Figura 55 60% de los usuarios privilegiados nunca sale de
las sesiones activas

Fuente: Cisco Security Research

Figure 55 60% privileged users never log out
of active sessions

Fuente: Cisco Security Research

Acceso
a la red

82%
1 o 2 IP

Figure 54 Privileged user activity
(monthly login activity from IP addresses)

59

Reporte Semestral de Seguridad de Cisco 2017

Vulnerabilidades

La infraestructura y los endpoints no gestionados dejan a las organizaciones en riesgo

Las redes dinámicas de hoy amplían la superficie de ataque,
al introducir nuevos riesgos y brechas de seguridad y reducir
la visibilidad. La nube contribuye de forma importante a
este problema. Al igual que los denominados dispositivos y
aplicaciones Shadow IT. Las redes y endpoints que envejecen
respecto de la conectividad, así como las soluciones de
gestión de activos, también pueden crear brechas de
seguridad desconocidas y que no se pueden administrar.

Muchas compañías subestiman el riesgo (y el número)
de los puntos ciegos en su red empresarial, endpoints e
infraestructura de nube. De acuerdo con una investigación
de Lumeta, un socio de Cisco que ofrece tecnología de
conocimiento de la situación informática, la falta de visibilidad
puede provocar que una organización desconozca o no pueda
gestionar entre 20% y 40% de la plataforma de conectividad
y endpoints, en promedio. Este problema afecta a las
compañías de las industrias verticales, incluyendo a gobierno,
salud, servicios financieros y tecnología.

Los atacantes que buscan obtener una posición que les
permita moverse lateralmente dentro de una empresa, y así
atacar objetivos específicos, pueden exponer fácilmente la
infraestructura de red y endpoints no gestionados. Asimismo,
puede utilizarse para extraer datos o enviar tráfico de Tor

no autorizado, o ser parte de un botnet. Un simple ruteador,
un firewall de red o una segmentación mal configurada
pueden ofrecerle a un atacante la oportunidad de penetrar la
infraestructura y tener acceso a datos delicados.

Las organizaciones, para lograr la visibilidad, deben acceder
a inteligencia de seguridad basada en el contexto en tiempo
real. Sin soluciones que permitan el monitoreo en tiempo real
y la detección de los puntos de fuga, los atacantes podrán
moverse con éxito dentro de la red sin ser detectados.
Además, las empresas tienen que revisar sus pólizas de
segmentación y emplear herramientas robustas para poner a
prueba su efectividad.

De igual forma, las organizaciones deben inventariar los
dispositivos y sistemas que se conectan a la red. Si los
equipos de ciberseguridad tienen sólo vistas instantáneas o
viejas listas de dispositivos gestionados a las cuales hacer
referencia, las empresas podrían perder -por lo menos- el
20% de lo que está conectado. Dichos inventarios deben
realizarse con cierta regularidad y automáticamente, ya que
la red empresarial, los endpoints y la infraestructura de nube
cambian constantemente y el personal de seguridad no
puede vigilarlos de forma efectiva.

Desafíos y
oportunidades
de la seguridad
para los defensores

61

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Desafíos y oportunidades de la
seguridad para los defensores
En esta sección, exploraremos los hallazgos por industria vertical específica del Estudio
de referencias para las capacidades de seguridad a través de una serie de casos de
referencia. Asimismo, se presentan datos que sugieren que las organizaciones mejoran
su ciberseguridad reduciendo el número de proveedores con los que trabajan, y se señala
cómo el tamaño de la compañía puede repercutir en la protección. Finalmente, se destaca
la oportunidad que los líderes de seguridad tienen para involucrar al mando de la empresa
en las discusiones alrededor de la seguridad y reclamar un asiento en el Consejo.

Estudio de referencias para las capacidades de seguridad: un enfoque en las verticales

46	 Reporte Anual de Seguridad 2017 de Cisco, p. 49: b2me.cisco.com/en-us-annual-cybersecurity-report-2017?keycode1=001464153.
47	 “Renault-Nissan reanuda la producción después de ciberataque global que provocó la suspensión en cinco plantas,” de Laurence Frost y Naomi Tajitsu, BusinessInsider.com, 15 de mayo de 2017:

businessinsider.com/renault-nissan-production-halt-wannacry-ransomeware-attack-2017-5.

Usando datos del informe de 2017, examinamos varias
industrias verticales.46 Los hallazgos están emparejados
con los conocimientos sobre los desafíos que enfrentan las
industrias clave, tales como: proteger la información de los
clientes, lidiar con las restricciones regulatorias e integrar
sistemas conectados más recientes con el software legado.

Si bien cada sector enfrenta sus propios retos de seguridad
informática –y aunque la madurez de la protección varía de
una industria a otra-, hay preocupaciones comunes. Los
profesionales de la ciberseguridad de todos los nichos conocen
de qué manera evoluciona la sofisticación de las amenazas, y la
necesidad de estar un paso delante de los adversarios. Muchas
organizaciones han vivido en carne propia las brechas públicas,
por lo que mitigar el daño (como la pérdida de clientes) y prevenir
brechas similares encabezan su lista de inquietudes.

En muchas de las verticales, la necesidad de integrar la
tecnología de información (TI) y la tecnología operativa (TO) es
crítica –y, especialmente, asegurar que estén protegidos los
sistemas consolidados. El reciente ataque de WannaCry provocó
cierres en las plantas automotrices de Renault-Nissan ubicadas
en Europa, un ejemplo de cómo los sistemas conectados pueden
ser afectados por un ataque. Si la conectividad no se establece
de forma segura y coordinada, incluso el ransomware no
focalizado puede perjudicar a las estructuras de TO.47

En el pasado, estas tecnologías y sus respectivos equipos
trabajaban por separado: el personal de TO gestionaba las
máquinas y las plantas, mientras que TI administraba las
aplicaciones empresariales. Hoy se tiene acceso a muchos
sensores y plataformas de TO desde el negocio. Por ejemplo,
los sistemas de ejecución de manufactura (MES) buscan
ahora los flujos de telemetría de dichos sensores para
optimizar y predecir mejor las operaciones.

A medida que los sistemas conectados llegan al mundo
de TO, ésta y TI ya no deben estar separadas. Pueden
beneficiarse de compartir datos para su análisis y ayudar así a
mejorar la seguridad y la calidad de los productos. Asimismo,
pueden trabajar de la mano para enfrentar las amenazas
a la ciberseguridad. Pero para lograrlo, deben desarrollar
sus capacidades de defensa a fondo, ya que los sistemas
desconectados y aislados no brindarán una vista completa de
TI y TO.

Para consultar más información sobre la
convergencia de TI y TO, lea el white paper de
Cisco La convergencia de TI/TO: el avance de
la manufactura digital.

http://b2me.cisco.com/en-us-annual-cybersecurity-report-2017?keycode1=001464153
http://www.businessinsider.com/renault-nissan-production-halt-wannacry-ransomeware-attack-2017-5
http://www.cisco.com/c/dam/en_us/solutions/industries/manufacturing/ITOT-convergence-whitepaper.pdf
http://www.cisco.com/c/dam/en_us/solutions/industries/manufacturing/ITOT-convergence-whitepaper.pdf
http://www.cisco.com/c/dam/en_us/solutions/industries/manufacturing/ITOT-convergence-whitepaper.pdf

62

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

El tamaño de la compañía afecta el enfoque de la seguridad

Cuando los atacantes violan las redes y roban información, las
pequeñas y medianas empresas (PyME) son menos flexibles
para lidiar con los efectos que las organizaciones más
grandes. Si una brecha pública daña una marca y provoca que
los clientes se vayan con la competencia, una corporación
soporta mejor el impacto que una empresa pequeña. Dado
el mayor riesgo de que su negocio se vea interrumpido, las
PyME deben fortalecer su posición asegurándose de que
cuentan con los procesos y las herramientas de seguridad
que minimicen las consecuencias de amenazas y brechas.

De acuerdo con el análisis de los datos del Estudio de referencias
para las capacidades de seguridad 2017, las PyME (definidas
como organizaciones con 250 a 499 empleados) muestran
deficiencias en sus defensas en comparación con las firmas más
grandes. Las PyME deben protegerse con menos recursos y un
conocimiento limitado, de modo que también son más propensas
a ver a ciertas amenazas o funciones como de alto riesgo.
Cuando se les preguntó sobre las áreas que consideraban ser de
alto peligro para sus empresas, el 29% de las PyME mencionó al
ransomware, en comparación con el 21% de las organizaciones
con más de 10,000 empleados; el 30% de las PyMEs ve a las
restricciones regulatorias como un gran riesgo, en tanto que sólo
el 20% de las compañías más grandes lo hace (ver la Figura 56).

Figura 56 El riesgo percibido de las amenazas, por
tamaño de la organización

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

28

25

25

33

25

29

28

30

34

29

29

26

24

34

25

25

21

20

30

21

Proliferación de BYOD y dispositivos inteligentes

Viabilidad para la recuperación de desastres
y la continuidad del negocio

Restricciones del cumplimiento regulatorio

Amenazas persistentes avanzadas

Ransomware.

Riesgo: ¿Cuál de los siguientes –si
lo hubiera- considera de ALTO
riesgo para la ciberseguridad de
su compañía?

Tamaño de la empresa
Porcentajes

250-
499

500-
999

1,000-
9,999 10,000+

Figure 56 Perceived risk of threats
by size of organization

Debido a que tienen presupuestos más reducidos y menor
experiencia, las PyME también son algo propensas a contar
con defensas de seguridad clave. Por ejemplo, sólo el 34%
de las PyME reportó usar ciberseguridad para el correo
electrónico, en comparación con el 45% de las grandes
organizaciones (ver la Figura 57); el 40% de las PyME utiliza
recursos para prevenir la pérdida de datos, en comparación
con el 52% de las firmas de mayor tamaño.

Figura 57 Probabilidad de usar defensas clave contra
amenazas, por tamaño de organización

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

43

35

41

38

37

28

39

35

40

33

34

39

36

26

37

32

47

42

45

49

45

32

44

40

52

39

45

52

45

35

45

42

Prevención de pérdida de datos

Defensa contra DDoS

Seguridad para correo electrónico/mensajería

Encripción/privacidad/protección de datos

Protección para endpoints/antivirus,
antimalware

Parcheo y configuración

Seguridad web

Inalámbrico seguro

Complejidad: ¿Cuál –si lo hubiera-
de estos tipos de defensas contra
las amenazas a la ciberseguridad
utiliza su organización actualmente?

Tamaño de la organización
Porcentajes

250-
499

500-
999

1,000-
9,999 10,000+

Figure 57 Likelihood of using key threat defenses
by size of organization

Las empresas grandes también están más inclinadas a tener
estrategias escritas formales que las PyME (66% contra
59%); y son más proclives que las PyME a requerir que sus
proveedores cuenten con certificaciones ISO 27018 (36%
contra 30%).

Las PyME que quieren optimizar su postura de ciberseguridad
deben enfocarse en mejorar las políticas y los procedimientos
de protección informática, y en adoptar -con mayor amplitud-
defensas contra amenazas comunes para reducir el riesgo
de sufrir impactos diversos de los ataques. Trabajando con
servicios de seguridad externos pueden mejorar la experiencia
necesaria para implementar un plan de ciberseguridad formal
y efectivo, y así crear mejores prácticas al tiempo de elevar
la experiencia de su personal alrededor del monitoreo y la
respuesta a incidentes.

Para adoptar una infraestructura de ciberseguridad que se
ajuste a las necesidades y presupuestos de una PyME, los
equipos de protección deben trabajar con los proveedores para
obtener soluciones integradas que simplifiquen el entorno de
seguridad a un nivel manejable pero efectivo. De igual modo,
las organizaciones en crecimiento pueden seguir estándares
como NIST Cybersecurity Framework para conformar su
ciberseguridad. En las empresas de todos los tamaños, un
enfoque más holístico en la seguridad ofrecerá una protección
más eficiente contras las amenazas en evolución.

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

63

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Usando servicios para cerrar las brechas del conocimiento y el talento

En las áreas de seguridad informática continúa el debate
sobre qué estrategia de defensa es la óptima: las mejores
soluciones de su clase o una arquitectura integrada. Sin
embargo, los equipos de protección enfrentan otro reto
que afecta todas las decisiones en el rubro: la falta de
conocimientos internos alrededor de la ciberseguridad.
A medida que las amenazas siguen evolucionando y las
opciones tecnológicas proliferan, las empresas deben
aumentar su dependencia de los servicios de seguridad para
cubrir su falta de talento.

La lucha por encontrar y retener al talento calificado sigue
presente en los equipos de seguridad informática. El Estudio
de referencias para las capacidades de seguridad descubrió
que, en muchas industrias, la escasez de personal capacitado
se considera un obstáculo importante para adoptar procesos
y tecnología de seguridad avanzados. En efecto, el déficit
de talento es un problema global. Una vez más, los servicios
externos pueden cerrar la brecha de capacidad.

De acuerdo con los expertos de Cisco, a menudo, el
conocimiento del panorama de la ciberseguridad es un
elemento que no se incluye en un marco defensivo. La
experiencia de los profesionales de seguridad provee un
análisis que los productos no pueden brindar –incluso las
mejores soluciones automatizadas.

La “fatiga por alertas” es un problema constante para los
equipos de seguridad internos. Como se discutió en muchos
de los artículos enfocados en industrias verticales del
Estudio de referencias para las capacidades de seguridad
2017, gran parte del personal de ciberseguridad observa
diariamente más alertas de las que pueden investigar, lo que
deja sin atender a las amenazas serias. Cuando se generan
muchas alarmas de bajo nivel, es posible automatizarlas,

una oportunidad que muchas organizaciones no están
aprovechando –debido, tal vez, a una deficiencia de recursos
o a la ausencia de habilidades. Al automatizar tantas alertas
de bajo nivel como sea posible, las empresas pueden
concentrarse en las preocupaciones de alta prioridad que
probablemente tienen un mayor impacto en el resto de la
organización.

Las causas de esta fatiga son varias. Los sistemas aislados
pueden crear alertas duplicadas, o las áreas podrían carecer
del conocimiento para distinguir entre alarmas de baja y
alta prioridad, o positivos falsos, además de no contar con
herramientas -como las de auditoría- para determinar la
fuente de amenazas potenciales. Aquí es donde pensar de
forma innovadora podría suprimir la “fatiga”, y los equipos
de servicios externos pueden ofrecer asesoría sobre las
amenazas que necesitan respuesta.

La falta de entendimiento de los productos también frustra
los esfuerzos de los equipos de ciberseguridad de obtener el
máximo valor de sus compras de tecnología. A menudo, los
especialistas en productos son quienes los implementan, y no
los expertos en protección. Las áreas de seguridad podrían
ignorar cómo integrar las soluciones para brindar una vista
holística de las amenazas –el “panel único” que es deseable
para tener una imagen real de la efectividad de la seguridad
informática. Los equipos experimentados de seguridad
administrada pueden ayudar a los profesionales del área a
gestionar las soluciones de nube y entender cómo se protegen
(o no) sus datos. Los proveedores Cloud podrían no estar
usando protecciones como la autenticación de doble factor;
los expertos pueden apoyar a las organizaciones en estudiar
los SLA y los contratos para determinar las defensas que los
fabricantes de nube están utilizando.

64

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Datos de servicios de outsourcing y alertas de amenazas por país

Al examinar el uso de outsourcing por país, las PyME
de ciertas naciones muestran una mayor probabilidad
de usar servicios subcontratados que sus contrapartes
empresariales. Por ejemplo, en Australia, el 65% de
las PyME utiliza servicios outsourcing para respuesta a
incidentes, en comparación con el 41% de las empresas
grandes. En Japón, el 54% de las PyME usa servicios de
monitoreo subcontratados, en comparación con el 41% de
sus contrapartes (ver la Figura 58).

Al examinar las alertas investigadas y remediadas por
región, así como el tamaño de la compañía, las PyME de
India, Brasil y Estados Unidos muestran los porcentajes más
altos. Cuando se trata de las alertas remediadas, las PyME
de China, Rusia y Gran Bretaña reportan las proporciones
más altas (ver la Figura 59).

49

51

43

54

34

43

14

47

48

46

44

34

40

15

40

48

43

44

26

33

7

44

56

32

38

21

37

13

41

45

45

38

45

38

6

47

49

41

41

42

40

15

45

40

61

50

32

44

2

44

44

42

39

23

36

10

43

49

45

46

30

29

11

51

48

40

41

34

42

20

63

39

65

47

38

54

5

52

30

41

36

28

34

14

50

28

32

33

46

28

20

57

44

42

35

47

42

12

56

43

53

42

44

50

6

62

50

55

51

43

60

5

60

35

69

54

40

41

1

59

25

55

41

28

31

6

58

57

39

44

12

36

5

63

64

41

46

24

38

5

46

37

37

34

31

39

6

50

43

35

44

50

39

7

52

44

54

51

34

43

2

51

56

42

57

35

45

5

48

44

49

49

36

45

10

50

50

45

50

45

42

11

Asesoría y consultoría

Auditoría

Respuesta a incidentes

Monitoreo

Remediación

Inteligencia de amenazas

Ninguno de los anteriores es subcontratado

Asesoría y consultoría

Auditoría

Respuesta a incidentes

Monitoreo

Remediación

Inteligencia de amenazas

Ninguno de los anteriores es subcontratado

Cuando se trata de la seguridad, ¿cuál –si lo hay- de
los siguientes tipos de servicios son subcontratados
totalmente o en parte con terceros?

US BR DE IT GB AU CN

IN JP MX RU FR CA

Small/Medium (299-500 employees) Enterprise (1000+ employees)Organization Size

Source: Cisco 2017 Security Capabilities Benchmark Study

Figure 58 Percent of SMBs and enterprises outsourcing services by countryFigura 58 Porcentaje de PyME y servicios de outsourcing empresarial por país

59.7 62.8 61 65.5

30.6 25.7 27.1 26.2

44.4 52

20.2 28.2

45.8 61.3

22.8 15.2

47.4 44.2

26.3 23

55.6 60.8

27.2 28.6

44.8 42.5

30.6 44.5

40.9 45.3 35.4 46.3 43.7 50.4 34.8 40.9 47.3 45.6 40.6 46.2 53.5 67.9

45.8 48.3 44.3 38.4 43.8 48.6 47.3 60.5 41.6 52.4

60.5 65.1 50.6 58.1 59.1 60.6 59.3 65.9 49.1 51.3 49.3 48.8

37.1 39.7 25.4 33.8 27.8 20.5 23.4 33.2 21.8 25.5 22.2 23.8

35.8 37.6

En promedio, ¿qué porcentaje del número
total de alertas se investiga?

En promedio, ¿qué porcentaje del número
total de alertas es investigado?

De las alertas investigadas, ¿qué porcentaje
corresponde incidentes legítimos?

De los incidentes legítimos, ¿qué porcentaje
es remediado?

De las alarmas estudiadas, ¿qué porcentaje
corresponde a incidentes legítimos?

De los incidentes legítimos, ¿qué porcentaje
es remediado?

US BR DE IT GB AU CN

IN JP MX RU FR CA

Pequeña/Mediana (299-500 empleados) Grande (1,000+ empleados)Tamaño de la organización

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

Figure 59 Alert Averages, by CountryFigura 59 Promedio de alertas por país

65

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Los riesgos para la seguridad de IoT: preparándose para el futuro – y el ahora

El Internet de las Cosas (IoT), como lo define Cisco, es
la interconexión de equipos físicos, vehículos, edificios y
otros elementos (conocidos también como “dispositivos
conectados” y “dispositivos inteligentes”), los cuales integran
sistemas electrónicos, software, sensores y conectividad de
red que permiten que dichos objetos reúnan e intercambien
datos. Desde la perspectiva de Cisco, IoT está integrado por
tres contextos principales: tecnología de la información (TI),
tecnología operativa (TO) y tecnología de consumo (TC).

En tanto, el Internet de las Cosas Industrial (IIoT) se refiere
específicamente a los dispositivos conectados dentro de una
red de control industrial, contrario a una red de TI corporativa
o centro de datos.

IoT es una gran promesa para la colaboración y la innovación
empresariales. Pero a medida que crece, también lo hace
el riesgo para la ciberseguridad de las organizaciones y los
usuarios.

La falta de visibilidad es un problema. La mayoría de los
defensores desconoce qué equipos de IoT están conectados
a su red. Por lo general, los dispositivos IoT, que incluyen
desde cámaras y termostatos hasta medidores inteligentes,
no son fabricados pensando en la seguridad. Muchos de
ellos se quedan detrás de las capacidades de protección
de escritorio y tienen problemas de vulnerabilidad que
pueden requerir meses o años para resolverse. Además,
normalmente:

•• Tienen poca o ninguna actualización o reporte de CVE.

•• Se ejecutan en arquitecturas especializadas.

•• Tienen aplicaciones desactualizadas y sin parches que
son vulnerables, como Windows XP.

•• Es muy raro que se les apliquen parches.

Asimismo, los propietarios directos no tienen un acceso
sencillo, o ninguno, a los dispositivos de IoT, lo que dificulta
o imposibilita su recuperación cuando los sistemas son
comprometidos. En resumen, estos equipos pueden servir
como reductos para los adversarios (ver “Dispositivos
médicos rescatados: está sucediendo”, página 42, para ver
ejemplos de esta situación).

Lo que complica los problemas de seguridad de los
dispositivos IoT es el hecho de que los defensores pueden

tener dificultad para entender la naturaleza de las alertas
que provienen de ellos. Además, no siempre es evidente
quién es el responsable en la organización de atender los
compromisos de IoT. Los expertos que implementan estas
tecnologías normalmente abandonan la empresa, o se les
deja ir después de que el proyecto finaliza.

Los defensores deben comenzar a enfocarse en las
debilidades potenciales del IoT, ya que los adversarios
quieren atacarlos para lanzar campañas de ransomware, robar
información confidencial y moverse lateralmente entre las
redes. Los elementos IoT son el tipo de “ganancias fáciles”
que los creadores de amenazas explotan rápidamente.

En general, un compromiso masivo de estos dispositivos tiene
el potencial de provocar severos estragos en las empresas y
los gobiernos –y en el Internet mismo. Los ataques de DDoS
que involucran equipos IoT ya han ocurrido, y el aumento de
los botnets IoT (ver la página 39) sugiere que los agresores
están preparando el terreno para campañas destructivas de
magnitud sin precedente.

Para enfrentar los retos que plantea la seguridad de IoT –una
superficie de ataque que crece rápido y que es cada vez más
difícil de monitorear y gestionar-, los defensores necesitarán:

•• Mantener activas sus viejas firmas.

•• Tender defensas IPS alrededor de los dispositivos IoT.

•• Monitorear de cerca el tráfico de la red (esto es muy
importante en los entornos de IIoT, donde los patrones de
tráfico de la red son muy predecibles).

•• Dar seguimiento a cómo los dispositivos de IoT están
tocando la red e interactuando con otros equipos (por
ejemplo, si un dispositivo IoT está analizando a otro, lo
que probablemente es una alerta de actividad maliciosa).

•• Implementar los parches de una manera oportuna.

•• Trabajar con los proveedores que tengan una base
de seguridad de productos y ofrezcan asesorías de
ciberseguridad.

En el mundo del IoT, una estrategia de seguridad proactiva
y dinámica, así como una de defensa de varios niveles, son
claves para proteger a los dispositivos IoT de la infección y
el ataque –o por lo menos, reducir el efecto cuando algunos
sean inevitablemente comprometidos por los adversarios.

66

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Estudio de referencias para las capacidades de seguridad: enfoque en verticales específicas

Proveedores de servicios

Principales preocupaciones de la industria
El mercado de proveedores de servicio, según la encuesta
de Cisco, es una industria diversa, que incluye empresas
de telecomunicaciones, infraestructura de escala web y de
la nube y hospedaje, compañías de medios y aplicaciones
provistas bajo el modelo de software como servicio (SaaS).
Además, los proveedores de servicio, con frecuencia,
comercializan servicios de seguridad administrados: el
71% de los proveedores encuestados dijo que ofrece tales
soluciones a los clientes finales.

Los proveedores de servicio tienen varios retos, como
proteger su infraestructura de TI y de producción, así como
los datos de sus clientes. El 59% de los profesionales de la
seguridad de esta industria dice que su principal prioridad es
asegurar sus propios centros de datos y redes de producción.

Estos desafíos son exacerbados por la escala del negocio
de los proveedores de servicio. A los encargados de
la ciberseguridad les preocupa que el tamaño de sus
organizaciones, y la creciente superficie de amenazas,
aumenten las probabilidades de que los atacantes
interrumpan su actividad principal: atender a sus suscriptores.
En una industria con altos índices de pérdida de clientes, las
brechas públicas pueden dañar sus ingresos: el 34% de los
proveedores de servicio aseguró que había perdido ganancias
debido a los ataques de 2016.

Figura 60 Porcentaje de proveedores de servicio que
utiliza soluciones de seis o más proveedores y productos

Para muchas firmas del sector, el reto principal es entender
cómo integrar las herramientas de seguridad y los procesos
para lograr una efectividad máxima –y reducir la dispersión de
servicios y soluciones que tienen a su alcance.

La realidad económica de los proveedores de servicio es que,
a menos que se provea como un servicio administrado, la
ciberseguridad es un centro de costos y no uno de ganancias,
y por tanto debe mantenerse delgado –pero las presiones
de la competencia y el mundo de las amenazas elevan el
enfoque en la seguridad.

La cantidad de proveedores de servicio genera desafíos
Como en todas las industrias, la proliferación de vendedores y
herramientas de seguridad es un problema, dado que a menudo
las soluciones no se integran y no brindan una vista de las
amenazas que el operador enfrenta. En el área de proveedores de
servicio, este asunto se agrava por las dimensiones del mercado.
Dos terceras partes de los expertos de ciberseguridad de los
proveedores de servicio dijeron que se apoyan en seis o más
vendedores; el 38% dijo que depende de más de 10 (Figura 60).

Cuando se les cuestionó sobre los productos que utilizan,
el 70% dijo que usa al menos seis productos de seguridad,
y la mitad recurre a más de 10. En muchos casos, dicen los
expertos de Cisco en este nicho, no hay mucha integración
entre las tecnologías, lo que significa que se enfrentan a un
crecimiento exponencial de la complejidad por cada mejora
gradual en la seguridad.

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

Dos terceras partes de los proveedores de
servicio recurren a más de 6 vendedores, y

38% de ellos usa más de 10 fabricantes.

70% utiliza más de 6 productos, y la mitad de
ellos usa más de 10

38%
66%

Proveedores
de servicio

Productos

70%

50%

6+

10+

6+

10+
Vendedores

Proveedores
de servicio

Figure 60 Percentage of service providers that use solutions from 6 or more vendors and productsDescargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

67

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Las brechas pueden elevar la pérdida de clientes
Más de la mitad (57%) de los proveedores de servicio dijo
que había enfrentado el escrutinio público debido a una
brecha de datos. De quienes habían sufrido alguna, casi la
mitad afirmó que la brecha motivó mejoras en la seguridad a
un gran nivel; el 90% dijo que el hecho causó mejoras en por
lo menos un grado modesto. Sobre tal base, los profesionales
de la ciberseguridad de esta industria parecen incorporar
rápidamente las lecciones aprendidas de las brechas.

El 34% de los proveedores de servicio reportó caídas en
ingresos debido a los ataques del año pasado; casi el 30%
registró pérdida de clientes u oportunidades de negocio a
causa de los embates (ver la Figura 61). Las empresas del
sector señalaron que las operaciones, la reputación de la
marca y la retención de clientes fueron las funciones más
perjudicadas por las brechas de seguridad.

En un mercado grande y competitivo, los proveedores de
servicio tienen mucho que perder debido a las brechas de
seguridad. Los clientes cuentan con múltiples opciones y
reaccionarán rápido para cambiar de proveedor si creen que
sus datos o sus clientes no pueden ser protegidos.

Alta adopción de estándares
Respecto a otras industrias, los proveedores de servicio
parecen estar muy adelantados en términos de adopción

de estándares –lo que puede derivarse de su capacidad
de manejar el ámbito y escala de sus negocios. Casi dos
terceras partes dijeron que desarrollaron estrategias de
seguridad formales, y que siguen una práctica de políticas
estandarizadas para la protección de la información. Además,
casi todos los proveedores encuestados coincidieron en que
los procesos y procedimientos de ciberseguridad son claros y
bien entendidos dentro de sus organizaciones.

Figura 61 Pérdidas de ingresos debido a los ataques

de los proveedores de servicio
reportó pérdidas de ingresos a
causa de los ataques durante

el año pasado.

34% ~30%
registró pérdida de clientes u

oportunidades de negocio
debido a las agresiones

informáticas.

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

Figure 61 Revenue losses from attacks

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

68

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Sector público

Principales preocupaciones de la industria
Debido a varias restricciones, las organizaciones del sector
público tienden a ser más reactivas que proactivas respecto
a las amenazas de seguridad. Los presupuestos limitados,
la lucha por atraer talento y la falta de visibilidad de las
amenazas afectan la capacidad del nicho de defender las
redes contra los atacantes.

Sin embargo, el sector público también debe apegarse a las
regulaciones que exigen prestar atención a la administración
de los riesgos informáticos –mucho más que el ámbito
privado. Por ejemplo, en Estados Unidos, las oficinas federales
deben cumplir con la Ley Federal de Gestión de Seguridad
de la Información (FISMA) para proteger la confidencialidad
e integridad de los sistemas de datos de misión crítica.
Existen requisitos similares en los niveles estatal y local: una
abrumadora serie de nuevas y viejas regulaciones cubren
a las entidades de servicios públicos estatales y locales,
dependiendo de las tareas y objetivos que tengan.

Asimismo, las organizaciones del sector público están
esforzándose en gestionar la transición a la nube, un
proceso que también es afectado por las regulaciones. En
escala federal, el Programa Federal de Gestión de Riesgos
y Autorizaciones (FedRAMP) ofrece los estándares para el
uso de los productos y servicios de nube; las autoridades
estatales y locales también requieren que los proveedores
Cloud que albergan datos del gobierno estén certificados.

Administración de datos en la nube
La migración a la nube tiene muchas ventajas, así como
desafíos para las entidades públicas que necesitan mantener
una protección consistente contra las amenazas. Una tercera
parte de las organizaciones del sector público dijo que los
ataques dirigidos, APT y la fuga de información son grandes
riesgos para la ciberseguridad. Los profesionales de la
seguridad del nicho afirmaron que el almacenamiento en las
nubes públicas y la infraestructura de nube son los elementos
más difíciles de defender contra las agresiones.

El problema, aseguraron dichos expertos, es que el
almacenamiento en la nube ofrece una serie de herramientas
distintas para proteger los datos, lo que obliga a los equipos
de seguridad a replantear cómo configurarán las soluciones
y los procesos para mantener la información segura. Por
ejemplo, las funcionalidades de la herramienta de análisis
NetFlow no hacen un mapa preciso de las soluciones de
análisis en los servicios de nube, por lo que los procesos y
resultados no serán los mismos.

Presupuestos limitados y la escasez de talento afectan al
análisis de amenazas
El presupuesto, el talento y las restricciones regulatorias
también pueden obstaculizar los objetivos de seguridad
en el ámbito público. Una muestra: las organizaciones
adoptarían lentamente ciertas herramientas debido a que
requieren personal experto para implementarlas y analizar
los resultados. En este sector, sólo el 30% de los expertos
en ciberseguridad afirmó que sus organizaciones utilizan
pruebas de penetración y soluciones forenses para endpoints
o la red (ver la Figura 62). Dichas herramientas se consideran
pilares clave de una estrategia de defensa a fondo, de modo
que la falta de adopción es preocupante. Las entidades que
no integran estos servicios en la protección pueden sufrir
brechas en sus redes repetidamente.

Figura 62 Porcentaje de organizaciones del sector público
que utiliza varias defensas

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

Únicamente el 30% usa pruebas de penetración
y forenses para endpoints o redes

30%
Sólo

Figure 62 Percentage of public sector
organizations using various defenses

Amenazas persistentes avanzadas

Las amenazas persistentes avanzadas, o APT, son
ataques que buscan darle al adversario lapsos
para operar, y están diseñadas para que el agresor
permanezca en la red sin ser detectado por un largo
periodo de tiempo, normalmente con la intención de
robar datos.

69

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Sin los suficientes expertos en seguridad, las entidades del
sector público tampoco pueden realizar una investigación
completa de las amenazas. Casi el 40% de las organizaciones
públicas reporta que de las miles de alertas que se reciben
a diario, sólo el 65% se investiga. De las alarmas atendidas,
el 32% se identifica como amenazas legítimas; pero de ellas,
apenas el 47% eventualmente se soluciona.

El número de amenazas que no se investiga es evidencia de
la necesidad de herramientas que compartan información
sobre las alarmas y realicen un análisis. Dichas soluciones
añaden textura y entendimiento a las alertas (lo que las hace
más valiosas), de modo que el personal pueda determinar
cuáles requieren atención inmediata. La automatización
puede resolver algunas amenazas, reduciendo la carga de los
equipos de ciberseguridad.

Para examinar realmente una gran cantidad de alertas diarias,
los expertos de Cisco afirman que una entidad del sector
público necesitaría docenas de expertos en ciberseguridad
– pero es raro que tengan el personal suficiente. El 35%
de las organizaciones públicas dijo que tiene menos de 30
empleados dedicados a la protección informática. Además, el
27% cree que la falta de personal capacitado es el principal
obstáculo para adoptar procesos y tecnología de seguridad
avanzados. Esta es otra razón por la que las herramientas
de automatización son esenciales para crear un sistema de
protección capaz de procesar la cantidad de alertas que se
generan diariamente.

Las brechas impulsan las mejoras en seguridad
La escasez de gente y las herramientas de ciberseguridad
probadas en el sector público tienen un impacto en las brechas.
El 53% de las organizaciones del nicho afirmó que ha enfrentado
el escrutinio de la población debido a las brechas de datos. Debe
suponerse que las brechas sucederán, no que las organizaciones
podrían tener suerte y estarán exentas de un ataque. Una
falla relacionada: la dirección de la seguridad es definida por
la respuesta a los embates –no por un enfoque holístico de
la protección basada en riesgos. Así que se necesita mucho
esfuerzo para responder a las amenazas ya que no hay recursos
suficientes para la planeación de largo plazo.

Las entidades del sector público indican que cuando
ocurre una brecha, los equipos de seguridad aprenden
de la experiencia: el 46% dijo que las brechas detonaron
mejoras en la seguridad de gran nivel. Sin embargo, las
organizaciones necesitan invertir en tecnología que les
permita adelantarse al problema, de modo que puedan
minimizar mejor el riesgo y gestionar más efectivamente los
sistemas de ciberseguridad.

El outsourcing añade valor, pero no aumenta
la experiencia interna
El outsourcing es una estrategia clave para las instancias
públicas que buscan obtener más recursos. Más del 40%
señaló que subcontrata total o parcialmente actividades
como monitoreo y auditorías. De las organizaciones que
subcontratan los servicios de seguridad, apenas la mitad
cita una perspectiva imparcial, eficiencia de costos y una
respuesta oportuna a los incidentes como las principales
causas para hacerlo (ver la Figura 62).

Los servicios de penetración y otros deben ser provistos
por una organización externa, pero hay una desventaja
en depender totalmente de los servicios subcontratados:
las entidades del sector público no generan experiencia
interna con el tiempo. Dicho conocimiento interno es crítico
para defender las redes contra los ataques sofisticados.
Las soluciones automáticas serán accesibles y oportunas,
pero debe buscarse un balance entre el outsourcing y los
expertos de la compañía para producir expertise y análisis
fundamentales.

Figura 63 El outsourcing aporta servicios muy necesarios

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

40%

Perspectiva imparcial, eficiencia de costos
y respuesta oportuna a los incidentes

50%

Servicios
subcontratados

Figure 63 Outsourcing adds much-needed services

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

70

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Retail

Principales preocupaciones de la industria
Cuando las brechas de seguridad afectan a la industria minorista
(retail), la noticia adquiere un alto perfil muy rápido. Ya que los
ataques a los minoristas a menudo implican la exposición de
datos financieros de los clientes u otra información personal,
reciben la atención de los medios y requieren que se avise a
los consumidores. Las agresiones y las brechas de datos en el
sector retail dañan la reputación de las marcas de una manera
mucho más contundente que en otras industrias, como la salud o
los servicios públicos. Los clientes tienen diversas opciones entre
los proveedores minoristas, y si perciben que uno descuida la
ciberseguridad, pueden cambiar fácilmente a otros.

Los ataques de alto perfil dirigidos a importantes minoristas,
como aquellos en los que se usa malware para robar
información de las tarjetas de crédito de los clientes, le
preocupan a los profesionales de la seguridad que no quieren
que sus organizaciones sufran la misma suerte. Sin embargo,
no es evidente que bastantes minoristas hayan recibido bien
el mensaje. Los líderes de la industria retail pueden creer que
si simplemente protegen los datos de las tarjetas de crédito
dentro de sus propios firewalls, los mantienen seguros.
Pero si están transmitiendo dicha información sin cifrar a los
bancos y otros socios, la protección dentro de sus redes no
importa mucho.

La percepción de la seguridad podría ser signo de exceso
de confianza
Los minoristas tienen una visión bastante optimista de sus
defensas de seguridad –una perspectiva que puede no
corresponder con el número de brechas que cubren los
medios casi a diario. Por ejemplo, el 61% de los expertos de
ciberseguridad del retail está ampliamente de acuerdo en
que cumplen a plenitud con PCI, y el 63% está ampliamente
de acuerdo en que los datos confidenciales de los clientes
están protegidos a lo largo de su ciclo de vida dentro de la
organización.

Para asegurar los datos, los minoristas deben adoptar la
tecnología de chip y PIN (en la que además del chip, el
usuario tiene que pulsar su número de identificación personal)
para los clientes que pagan con plásticos de crédito o débito
–especialmente en Estados Unidos, donde la penetración ha
sido lenta. Ahora que los bancos y los

48	 “Los nuevos chips de las tarjetas de crédito desplazan la responsabilidad a los minoristas”, de Andrew Cohn, Insurance Journal, 7 de diciembre de 2015: insurancejournal.com/news/
national/2015/12/07/391102.htm.

emisores de tarjetas de crédito garantizan el reembolso de
cargos fraudulentos sólo para las compras hechas con los
sistemas de chip y PIN, los minoristas necesitarán elevar la
adopción de esta tecnología de pago –o serán responsables
de dichos cargos.48

Ataques dirigidos y la exfiltración interna son las mayores
preocupaciones
En línea con las inquietudes respecto a la pérdida de ingresos
y el daño a la marca, los profesionales de la seguridad de
retail dijeron que los ataques (38%) y la exfiltración interna
(32%) plantean los riesgos más graves para la protección
de sus organizaciones (Figura 64). Y tienen razón para estar
preocupados: a menudo, las agresiones inician dentro de la
empresa. Esto significa que la seguridad implementada en
torno a examinar los indicadores de compromiso (IOC) no
es suficiente. Las empresas también necesitan herramientas
para revisar los indicadores de ataques.

Para detectar acciones dirigidas y sofisticadas, como APT
o phishing, el retail necesita distinguir entre los patrones de
tráfico normales y anormales, los cuales pueden variar por
día, semana o temporada de compras.

Figura 64 Los ataques dirigidos y la exfiltración interna
son las mayores preocupaciones

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

38%

32%

Ataques
dirigidos

Exfiltración
interna

Retail

Figure 64 Targeted attacks and insider exfiltration
are biggest concerns

http://insurancejournal.com/news/national/2015/12/07/391102.htm
http://insurancejournal.com/news/national/2015/12/07/391102.htm

71

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Resolviendo la escasez de personal
Los minoristas se ven en apuros cuando se trata de
integrar sus recursos de protección –en términos de gente
y herramientas. El 24% de los expertos de seguridad
en retail dice que la falta de personal capacitado es el
principal obstáculo para adoptar procesos y tecnología de
ciberseguridad avanzados. Junto con la falta de especialistas,
los minoristas también ven un flujo continuo de alertas de
seguridad que no pueden atender totalmente: el 45% recibe
varios miles de alarmas diarias, pero sólo se investiga el 53%
de ellas. El 27% de las alertas se considera legítima, y sólo el
45% de éstas se remedia.

Cuando el personal es un problema, las soluciones
de seguridad automática cobran mayor importancia.
La automatización contribuye a resolver la escasez de
especialistas –por ejemplo, las tecnologías que permiten
la segmentación automática de un dispositivo infectado
y ponerlo en cuarentena. Así, la infestación no puede
propagarse y el equipo ya no tendrá acceso a la información
confidencial.

Asimismo, la automatización ayuda a superar el problema
de los entornos distribuidos, un desafío único para la
industria minorista –como reducir el número de alertas de
seguridad que el personal debe responder y mitigar. Las
ubicaciones físicas (y por tanto, los datos) están dispersos
geográficamente, de modo que los líderes de la protección
informática deben asumir (o esperar) que estas sedes se
adhieran a las mejores prácticas que se usan en las oficinas
corporativas. Sin comunicación constante con las ubicaciones
remotas, las tiendas podrían operar soluciones de seguridad
que no cuentan con los parches o que han estado
desactualizadas por años.

Los minoristas podrían usar el outsourcing para resolver la
escasez de personal, al menos en parte. Casi la mitad de los
profesionales de la seguridad de retail subcontrata servicios
de asesoría y consultoría por lo menos parcialmente; el 45%
dijo que subcontrata la auditoría hasta cierto punto. De las
firmas minoristas que recurren al outsourcing, casi la mitad
cita la eficiencia de costos, la perspectiva imparcial y la
respuesta oportuna a los incidentes como las principales
razones para hacerlo.

Los ingresos y la reputación de la marca sufren después de
las brechas públicas
Los minoristas saben que las brechas de seguridad tienen
un impacto real en su negocio. Durante el año pasado, los
profesionales de ciberseguridad de esta industria señalaron
que las operaciones, las finanzas y la reputación de la
marca fueron las áreas empresariales que sufrieron el mayor
impacto de las brechas de seguridad; y el 54% dijo que había
enfrentado el escrutinio público debido a ellas. Además, el
32% dijo que había perdido ingresos a causa de los ataques
el año pasado (ver la Figura 65). Casi una cuarta parte afirmó
que había perdido clientes u oportunidades de negocio por
las agresiones informáticas.

Las brechas pueden ser el punto álgido en términos de hacer
un cambio en la postura de seguridad de las organizaciones
minoristas. Aunque sólo el 29% afirmó que las brechas
públicas generaron mejoras a un “gran nivel”, casi el 9%
señaló que éstas motivaron mejoras en por lo menos un
“grado modesto”.

Figura 65 Porcentaje de organizaciones que enfrentan
varios efectos de las brechas de datos

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

encaró el escrutinio
público debido a
las brechas de

datos

perdió ingresos a
causa de los

ataques el año
pasado

perdió clientes u
oportunidades de

negocio debido a los
ataques

54% 32% 25%

Figure 65 Percentage of organizations that dealt
with various consequences of data breaches

72

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Manufactura

Principales preocupaciones de la industria
El 80% de las fábricas estadounidenses tiene más de 20
años,49 lo que aumenta las inquietudes respecto a si cuentan
con las defensas actualizadas. Debido a que la maquinaria
se introduce con el tiempo, a diferencia de los sistemas de
oficina, vulnerabilidades desconocidas podrían haber estado
ocultas durante años –y ahora están cobrando vida. A medida
que los fabricantes añaden dispositivos conectados a estas
máquinas anticuadas, a los profesionales de la ciberseguridad
les preocupa que los atacantes encuentren la combinación
para explotarlas.

Los sistemas vulnerables podrían causar el freno en una
planta de producción, otro temor clave para los expertos en
automatización. Los productores quieren evitar la inactividad
no planeada a toda costa, así como los problemas de calidad
en las mercancías que pueden ser provocados por máquinas
comprometidas que no funcionan adecuadamente.

Para muchos especialistas de la seguridad de la manufactura,
el desafío es actualizar los viejos sistemas para impedir las
intrusiones de los atacantes, así como integrar tecnologías
como soluciones de IIoT. La buena noticia es que hay pasos
sencillos que los fabricantes pueden seguir para mejorar la
protección: debe considerarse al proceso como algo gradual,
en lugar de enfrentar todas las amenazas a la vez. Por ejemplo,
una política de seguridad escrita ofrecería un marco para las
mejoras, pero de acuerdo con la encuesta de Cisco, el 40%
de los expertos en protección informática en la manufactura
afirmó que no tiene una estrategia de seguridad formal, ni
atiende prácticas de políticas estandarizadas de protección de
la información, como ISO 27001 o NIST 800-53. Al adoptar
esos modelos, hay una oportunidad de avance.

La necesidad de sistemas más sencillos
Para llegar al punto en el que los sistemas de manufactura
se actualicen y se integren, los fabricantes deben resolver el
problema de la complejidad de las soluciones de seguridad.
El 46% de los profesionales de la ciberseguridad de esta
industria utiliza seis o más proveedores de protección
informática; el 20% afirmó que recurre a más de 10 (ver
la Figura 66). Al preguntarles específicamente sobre los
productos, el 63% de los consultados señaló que usa seis o
más productos, mientras que el 30% dijo que aplica más de
10 productos.

49	 “Estados Unidos está envejeciendo de varias formas”, de Sho Chandra y Joran Yadoo, Bloomberg, 6 de octubre de 2016:
bloomberg.com/news/articles/2016-10-06/america-is-aging-in-more-ways-than-one.

Figura 66 Porcentaje de manufctureros que utiliza
soluciones de seis o más proveedores

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

20%

46%

Manufactura

6+

10+Proveedores

Figure 66 Percentage of manufacturers
that use solutions from 6 or more vendors

La gran cantidad de productos y proveedores en los
entornos de manufactura crea un panorama confuso para los
encargados de la protección. La complejidad sugiere que los
equipos de TI y TO reduzcan su enfoque en las amenazas
para la seguridad –por ejemplo, usar sólo aquellos productos
que atiendan las preocupaciones más inmediatas. Los
fabricantes podrían considerar implementar una política de
defensa a fondo que incluya protecciones simples para los
activos físicos, como bloquear el acceso a los puertos de los
switches no gestionados, o emplear switches administrados
en la infraestructura de red de la planta.

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://bloomberg.com/news/articles/2016-10-06/america-is-aging-in-more-ways-than-one
http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

73

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Combinando la experiencia de los equipos de TI y TO
La composición de los equipos de ciberseguridad también
podría ser un obstáculo en la protección de los activos en
la fábrica. A medida que se retiran los expertos que tienen
conocimiento de los sistemas de manufactura propietarios,
tal vez no puedan ser remplazados, lo que provocaría una
fuga de cerebros en materia de experiencia. Casi el 60% de
las organizaciones de manufactura dice tener menos de 30
empleados dedicados a la seguridad (ver la Figura 67); y el
25% afirmó que la falta de personal capacitado es una barrera
importante para adoptar procesos y tecnología de seguridad
avanzados.

Además de fortalecer el talento de ciberseguridad interno,
los fabricantes también necesitan que sus departamentos
de TI y TO compartan conocimientos. Tradicionalmente, la
participación de TI terminaba en donde inicia la planta de
producción, el lugar en el que TO está a cargo. Los conflictos
son algo común. Por ejemplo, los procesos de parcheo de TI
podrían apagar -sin querer- el equipo que hace funcionar las
redes propietarias más viejas, causando inactividad y dolores
de cabeza al personal de TO. Las empresas previsoras
se están esforzando para combinar las áreas de TI y TO,
y así fomentar un mayor entendimiento de las amenazas
a la seguridad y de las mejores prácticas para gestionar
tecnologías innovadoras como el IoT y los dispositivos
conectados.

Figura 67 Número de personal de seguridad capacitado
en las organizaciones de manufactura

50	 “La vida en el vórtice digital: el estado de la disrupción digital en 2017,” Global Center for Digital Business Transformation: imd.org/dbt/digital-business-transformation.

Evitar las brechas puede mejorar la competitividad
Dado el uso de sistemas viejos en la industria, los fabricantes
están conscientes de la necesidad de mejorarlos y
actualizarlos, no sólo por razones de ciberseguridad, sino
también para elevar su ventaja competitiva. Según un estudio
del Global Center for Digital Business Transformation,50 cuatro
de cada 10 manufactureros sufrirán la disrupción del mercado
en los próximos cinco años, debido en parte a que no se
modernizarán para estar a la par de los competidores más
avanzados. La seguridad juega un papel clave en la ventaja
competitiva porque contribuye a proteger la reputación de la
marca y evitar pérdidas de ingresos y clientes.

Las brechas públicas pueden afectar negativamente a las
marcas de manufactura, de acuerdo con los resultados de la
encuesta de Cisco. El 40% de las organizaciones del sector
reportó el haber enfrentado el escrutinio público debido a una
brecha de datos; el 28% dijo que sufrió pérdidas de ingresos
a causa de los ataques el año pasado. Sin embargo, las
brechas pueden ofrecer el incentivo necesario para fortalecer
la seguridad: el 95% de los profesionales de la seguridad de
manufactura afirmó que dichas situaciones detonaron mejoras
por lo menos en un nivel modesto.

de las empresas de
manufactura afirmó que tiene

menos de 30
empleados dedicados a la
ciberseguridad

60%
Casi el

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

Figure 67 Number of trained security personnel
in manufacturing organizations

http://www.imd.org/dbt/digital-business-transformation/

74

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Servicios Públicos

Principales preocupaciones de la industria
La caída de las redes eléctricas ucranianas en 2016, obra de
hackers rusos, resaltó los desafíos que enfrentan las empresas de
servicios públicos para proteger la infraestructura crítica contra los
ataques.51 Los servicios públicos ya no operan redes de supervisión,
control y adquisición de datos (SCADA) cerradas; las mismas
estaciones de trabajo del centro de control -que monitorean
y dirigen remotamente el equipo de generación, transmisión y
distribución de electricidad- se conectan en forma simultánea a
las redes empresariales y sistemas de TI. Dichos sistemas de TO,
que vigilan y operan los procesos físicos, son atacados por las
debilidades conocidas de su seguridad informática, y por el daño
físico que los compromisos pueden causar.

En junio de 2017, los investigadores descubrieron que dicho
ataque utilizó herramientas con un nuevo nivel de sofisticación.
Los atacantes usaron módulos especializados que emplearon
directamente los protocolos de control. Antes de las ofensivas,
las herramientas de control se operaron remotamente y de
forma manual. Con estas nuevas extensiones, los ataques
pudieron programarse y ejecutarse de manera autónoma.

La conectividad generalizada y la complejidad de los sistemas
modernos de TI y TO, en combinación con las debilidades en la
seguridad del firmware y software TO implementado, aumentan
la superficie de ataque que necesita protegerse. A medida que
digitalizan sus negocios, las empresas de servicios públicos están
incorporando tecnologías de software más recientes que perciben,
monitorean y activan procesos físicos sin la intervención humana.
Esta convergencia “ciber-física” –la integración de software y
sistemas embebidos en los dispositivos tangibles- está complicando
los desafíos que enfrentan los profesionales de la ciberseguridad.

Las preocupaciones de seguridad alrededor de la convergencia
ciber-física se extienden a la cadena de suministro. Recientemente,
la Comisión Federal Reguladora de Energía (FERC) encomendó
a la Corporación Norteamericana de Confiabilidad Eléctrica (NERC)
el desarrollo de nuevos estándares para la protección de la
infraestructura crítica, especialmente enfocados en la cadena de
suministro de los servicios públicos. Se prevé que los estándares
aborden la gestión del riesgo en la cadena de suministro para el
hardware, software y cómputo de los sistemas de control industrial,
así como para los servicios de red asociados con la operación de la
mayoría de las estructuras eléctricas.52

Preocupan los ataques dirigidos y APT
Los ataques dirigidos encabezan la lista de inquietudes de los
profesionales de la seguridad en los servicios públicos y la energía.

51	 “La red eléctrica ucraniana es atacada una vez más, una señal preocupante de los ataques a la infraestructura,” de Jamie Condliffe, MIT Technology Review, 2 de diciembre de 2016:
technologyreview.com/s/603262/ukraines-power-grid-gets-hacked-again-a-worrying-sign-for-infrastructure-attacks/.

52	 “Revisión de los estándares de confiabilidad para la protección de la infraestructura crítica”, Comisión Federal Reguladora de la Energía de Estados Unidos: ferc.gov/whats-new/comm-
meet/2016/072116/E-8.pdf.

Los expertos en protección apuntaron que los ataques dirigidos
(42%) y las amenazas avanzadas persistentes, o APT, (40%) fueron
los riesgos de seguridad más críticos para las organizaciones (Figura
68). También citaron a los dispositivos móviles, el comportamiento de
los usuarios, el almacenamiento en la nube pública y los datos de los
clientes como los principales retos de sus estrategias de defensa.

Las APT son preocupantes porque tienen el potencial de
pasar inadvertidas en las redes críticas durante largos
periodos, elevando el daño que los agresores pueden causar.

Dado que las redes de datos están convergiendo, y aumenta el
número de equipos conectados, la capacidad de daño –como la
caída de los servicios públicos- es mayor que antes. Debido a su
alto perfil, los equipos de seguridad están al tanto de las tecnologías
de amenazas en el mercado, pero necesitan ser asesorados en la
manera adecuada de integrar dichas soluciones para protegerse
efectivamente contra las APT y los ataques dirigidos. Entienden el
“por qué” de la ciberseguridad. Lo que necesitan de los proveedores
es el “cómo” –esto es, cómo implementar un enfoque en capas de la
seguridad para la cadena de valor, el cual incluya elementos como la
defensa física y los estándares de la ciberseguridad.

La complejidad de las redes significa que las organizaciones de
servicios públicos y de energía también deben evaluar el impacto
de las alarmas de amenaza, y decidir cuáles merecen los recursos
de mitigación. Casi la mitad de los expertos en seguridad de estos
sectores señaló que de las miles de alertas diarias que observan,
sólo se investiga el 63%. De los avisos investigados, el 41% se
considera legítimo, y el 63% de ellas se remedia.

Figura 68 Los ataques dirigidos y APT son las
preocupaciones más críticas

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

42%

40%

Ataques
dirigidos

Amenazas
persistentes
avanzadas

Utilerías

Figure 68 Targeted attacks and APTs
are most critical concerns

http://technologyreview.com/s/603262/ukraines-power-grid-gets-hacked-again-a-worrying-sign-for-infrastructure-attacks/
http://ferc.gov/whats-new/comm-meet/2016/072116/E-8.pdf
http://ferc.gov/whats-new/comm-meet/2016/072116/E-8.pdf
http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

75

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Aunque esto pudiera parecer que sólo una fracción de las alertas
legítimas se investiga, las industrias de servicios públicos y de
energía muestran la tasa más alta de mitigación de alarmas de las
industrias encuestadas. Además, una alerta no necesariamente
equivale a una amenaza. Los profesionales de la seguridad
pueden orientar los recursos para atender sólo las amenazas que
tendrían un impacto severo en la seguridad de la red.

Los controles presupuestales estrictos pueden afectar la
dependencia del outsourcing
Como son altamente reguladas, las entidades de servicios
públicos y de energía no pueden agregar presupuesto a la
seguridad. Añadir fondos puede requerir de aprobaciones
amplias y tardadas. Esto explicaría la dependencia de la
protección subcontratada, según la encuesta. Más del 60% de
los profesionales de la ciberseguridad de servicios públicos
señaló que subcontrata servicios de asesoría y consultoría en
seguridad hasta cierto punto. Casi la mitad pone en outsourcing
el monitoreo y la inteligencia de amenazas. Entre las empresas
de servicios públicos que subcontratan la protección, más de
la mitad de sus expertos citó la eficiencia de los costos y una
perspectiva imparcial como las principales razones para hacerlo.

Para satisfacer el requerimiento de operar bajo un estricto
control regulatorio, las entidades de servicios públicos
son propensas a seguir políticas de seguridad formales y
procedimientos estandarizados. En esta industria, casi dos
terceras partes de los especialistas en ciberseguridad dijeron
tener estrategias de seguridad formales y por escrito, y
aplicar prácticas estandarizadas de políticas de seguridad de
la información como ISO 27001 o NIST 800-53.

Las brechas públicas estimulan las mejoras
Cuando las organizaciones de este sector padecen brechas
públicas, la visibilidad los incidentes es alta. La ciudadanía
reconoce que los servicios públicos son parte de la
infraestructura crítica, y que las brechas los ponen en riesgo. El
61% de las organizaciones del nicho reportó que ha enfrentado
el escrutinio público debido a una brecha de datos.

La buena noticia es que dichas situaciones habrían impulsado
cambios en la seguridad: el 91% de los profesionales de la
ciberseguridad dijo que las brechas generaron mejoras por lo
menos en un nivel modesto (ver la Figura 69). Este puede ser
un ejemplo de “si te caen limones, aprende a hacer limonada”:
una brecha ofrece conocimientos útiles sobre cómo los
atacantes entran a las redes, lo que le muestra a los expertos
en protección la cadena de puntos de entrada –y por tanto,
brinda un mapa para colocar los controles de seguridad.

Asimismo, los ataques pueden afectar los ingresos y la lealtad
de los clientes. El 29% de los especialistas en ciberseguridad

afirmó que sus servicios públicos perdieron ingresos debido
a los ataques el año pasado, y el 21%, perdió clientes. Ya
que muchos consumidores no pueden comparar servicios
públicos entre sí, porque las regiones podrían tener sólo
un proveedor, la pérdida de clientes (y por lo tanto, de
ganancias) no es tan importante como en otras industrias,
donde la competencia marca las decisiones empresariales.

Figura 69 Porcentaje de profesionales de la seguridad
que afirma que las brechas impulsaron mejoras

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

No mucho
0%

Un poco
9%

Una cantidad
considerable

46%
En un gran
nivel

45%

Para nada
0%

Figure 69 Percentage of security professionals
who say breaches drove improvements

Las simulaciones de ataque y los ejercicios son frecuentes
Los profesionales de la seguridad, en las firmas de servicios
públicos, indican que pueden realizar ejercicios y simulaciones
para detectar las debilidades de su infraestructura de protección.
El 92% apuntó que se llevan a cabo simulacros o ejercicios
semestrales o anuales para probar los planes de respuesta a
incidentes. Cuando se realizan dichos ejercicios, el 84% de las
organizaciones incluye a sus socios de ciberseguridad.

Además, el 78% ejecuta simulaciones de ataque en sus
empresas por lo menos una vez al trimestre. En poco menos
de la mitad de las organizaciones (45%), los profesionales
de la seguridad afirmaron que los simulacros contribuyeron
a generar mejoras de un gran nivel –por ejemplo, cambios
a las políticas, procedimientos y tecnologías de protección
informática. El alto número de firmas que realiza simulaciones
de ataques indicaría que los expertos en ciberseguridad están
usando más herramientas automáticas, lo que les permite
llevar a cabo simulacros con menos tiempo y personal.

Aunque los servicios públicos enfrentan algunos de los desafíos
de ciberseguridad más complejos, también son una de las
industrias verticales más maduras respecto a sus metodologías
de seguridad cibernética, prácticas y adopción de controles de
protección tecnológica. A medida que evolucionan las amenazas,
también lo deben hacer los proveedores de infraestructura crítica
a fin de identificar, proteger, detectar, responder y recuperarse de
los incidentes de ciberseguridad.

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

76

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Salud

Principales preocupaciones de la industria
En la salud, la mayoría de las decisiones alrededor de la
seguridad se toma a partir del bienestar de los pacientes, al
márgen de los requerimientos regulatorios y la protección de
los activos corporativos. Los líderes de las organizaciones de
salud temen a los ataques que pueden inactivar el equipo de
misión crítica, poniendo en peligro las vidas de los pacientes.
Asimismo, les inquieta que las medidas de ciberseguridad
-diseñadas para monitorear el tráfico en línea y detectar
amenazas- puedan hacer lento el flujo de datos en los
sistemas clave, minando la capacidad de los profesionales
médicos de diagnosticar y brindar tratamientos. Más allá del
cuidado delicado, las empresas de salud también reconocen
que deben enfocar los sistemas de protección en proteger
los datos privados de los pacientes –por ejemplo, como lo
demanda Estados Unidos a través de la Ley de Portabilidad y
Responsabilidad de Seguros de Salud (HIPAA).

Conforme las organizaciones de salud incorporan más
conectividad en sus instalaciones y dispositivos, los expertos
de ciberseguridad también aumentan sus preocupaciones
respecto a la protección de las redes convergentes. En el
pasado, los dispositivos médicos complejos –como el sistema
de Recolección y Archivado de Imágenes (PACS), bombas de
infusión y equipos para monitorear pacientes- normalmente
llegaban con redes de datos gestionadas por los
proveedores, de modo que los dispositivos estaban aislados
físicamente de otras plataformas. Hoy, con el amplio ancho
de banda disponible, las organizaciones de salud creen que
es práctico hacer fluir los datos a través de una red, y utilizar
la segmentación lógica para separar varios tipos de tráfico
-como los sistemas clínicos y las conexiones inalámbricas
para la administración y los invitados. Sin embargo, si esta
fragmentación no se realiza adecuadamente, aumentan
los riesgos de que los atacantes tengan acceso a datos o
dispositivos clave.

Los ataques dirigidos preocupan a los equipos de
seguridad de la salud
Los ataques de ransomware ya provocaron daños a las
entidades de salud. Son un objetivo atractivo para los
criminales en línea, ya que saben que los proveedores del
sector deben proteger la seguridad de los pacientes a toda

costa. En el estudio de Cisco, el 37% de las firmas de salud
señaló que los ataques dirigidos son riesgos graves para
la protección de sus organizaciones (ver la Figura 70). Los
ciberataques dirigidos también se volvieron más preocupantes
que las brechas que involucran hardware perdido o robado, lo
que demanda un método más preciso para detectar y mitigar
las amenazas.

Figura 70 Los ataques dirigidos son un riesgo alto para la
seguridad

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

37%
de las organizaciones
de salud dijo que los
ataques dirigidos son
riesgos altos para la
seguridad en sus
empresas

Salud

Figure 70 Targeted attacks are high security risk

Desafortunadamente, como ocurre en muchas industrias,
hay más amenazas que tiempo y personal para investigarlas.
Más del 40% de las organizaciones de salud dijo que recibe
miles de alarmas de seguridad a diario, y sólo el 50% de ellas
se investiga (ver la Figura 71 en la siguiente página). De las
alertas que se indagan, el 31% es legítimo –pero sólo el 48%
de los incidentes se remedia.

Según los expertos en ciberseguridad de Cisco, es probable
que se estén investigando menos alertas de las que los
líderes de seguridad de la salud estiman –o al simplemente
evitar que las amenazas entren a la red consideran que se
han remediado. Tampoco sorprende que estas organizaciones
atiendan tan pocas alarmas que encienden los focos rojos,
ya que investigar un alto número de alertas provocaría que la
ciberseguridad y la actividad de TI se tornaran lentas y eso
afectaría otras funciones empresariales.

77

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Figura 71 Se reciben miles de alertas, pero menos de la
mitad se remedia

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

Alertas
investigadas

Amenazas
legítimas

Remediadas

50%

31%

48%

Las
organizaciones
de salud reciben
diariamente
miles de alertas
de seguridad

Figure 71 Thousands of alerts are encountered,
but fewer than half are remediated

Los desafíos de la administración: falta de personal
capacitado y soluciones complejas
Muchas organizaciones de salud responden a los problemas
de seguridad con una mezcla compleja de soluciones. Casi
el 60% dijo que sus empresas utilizan herramientas de más
de seis proveedores, mientras que el 29% recurre a más
de 10 fabricantes. Dos terceras partes de los expertos en
ciberseguridad señalaron que utilizan seis o más productos
de protección, mientras que el 41% indicó que más de 10
soluciones.

La aparente abundancia de proveedores y productos que
utilizan los profesionales de la seguridad del nicho puede
provocar confusión, o falta de visibilidad, respecto a qué

herramientas están implementadas. Como lo mostró el
Estudio de referencias para las capacidades de seguridad
en sus resultados generales, los directores de Seguridad de
la Información (CISO) y los directores de Operaciones de
Seguridad a menudo tienen perspectivas diferentes de sus
tecnologías de protección. Los ejecutivos de seguridad que
ocupan altos puestos de liderazgo –esto es, no en las líneas
frontales de la gestión diaria de la ciberseguridad- pueden no
entender a fondo todas las herramientas que hay en sus redes.

Responder a las amenazas del día a día, al tiempo de
administrar una compleja red de soluciones, es más
complicado para las empresas de salud debido a la falta de
personal capacitado. Casi la mitad de los encargados de la
seguridad dijo que tiene menos de 30 empleados dedicados
a la protección informática, el 21% consideró que el déficit de
especialistas es un obstáculo importante para la adopción de
procesos y tecnología de seguridad avanzados.

Los equipos de seguridad numerosos no son comunes,
excepto en las empresas de salud más grandes. Según los
expertos en la industria de la salud de Cisco, la definición
de colaborador en ciberseguridad puede ser flexible de una
organización a otra, lo que puede afectar las percepciones
sobre el tamaño del equipo de protección. Por ejemplo,
el personal de TI puede considerarse parte del área de
seguridad informática, o puede unirse a ella temporalmente.

El valor de segmentar el tráfico
La necesidad de excepciones en la salud, que permiten que
ciertos sistemas o dispositivos se adhieran a diferentes protocolos
de seguridad, se ajusta a las preocupaciones sobre el bienestar y
la seguridad de los pacientes. Los equipos de salud son costosos
y están diseñados para durar años, de modo que el software y
los sistemas operativos no se actualizan con frecuencia –de ahí
las excepciones que les permitan operar de forma confiable. El
mejor método, dicen los expertos en ciberseguridad, es que las
empresas del sector aíslen y segmenten el tráfico entre la red y
los dispositivos de misión crítica. Alternativamente, las empresas
deben robustecer su infraestructura de seguridad y segmentación
de la red para manejar mejor las excepciones que requieren
controles compensatorios.

Las organizaciones de salud poseen, en promedio, 34
excepciones administrativas de ciberseguridad importantes;
el 47% de las firmas también tiene controles compensatorios.
Idealmente, las empresas del sector deben esforzarse por
contar con menos excepciones que requieran controles
compensatorios -tanto como sea posible-, ya que pueden
crear debilidades en las defensas de seguridad.

78

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Transporte

Principales preocupaciones de la industria
La infraestructura tecnológica de la industria del transporte
se construía tradicionalmente sobre sistemas propietarios
cerrados. El sector está en el trayecto de migrar a redes
conectadas modernas, pero los líderes de ciberseguridad
temen la exposición a los atacantes durante este periodo
de transición. Sin embargo, el cambio a los sistemas
IP conectados es obligado, dado el creciente costo de
mantenimiento y la complejidad de las soluciones existentes.

Además, los consumidores demandan nuevos servicios de
seguridad y movilidad que no pueden ser provistos con la
infraestructura de comunicaciones actual. Por ejemplo, los
clientes quieren interactuar vía redes sociales con aeropuertos,
aerolíneas, trenes de pasajeros y de carga, autopistas o flotas
de vehículos conectados y autoridades de tránsito; comprar
boletos usando dispositivos móviles; o aprovechar aplicaciones
inalámbricas en sus autos. El personal de las empresas de
transporte también quiere utilizar fácilmente los sistemas
conectados –y a medida que los millennials se sumen a estas
organizaciones, la exigencia crecerá.

Amenazas persistentes avanzadas y dispositivos
conectados son las principales amenazas
Conforme las organizaciones de transporte crean una infraestructura
compleja y conectada –y notan el impacto de la superficie de red
que crece- han salido a la luz diversas amenazas. Más de una
tercera parte de los profesionales de la ciberseguridad del sector
del transporte dice que las amenazas persistentes avanzadas (APT)
y la proliferación de BOYD y dispositivos inteligentes fueron
altos riesgos para la seguridad en sus empresas. El 59% de los
expertos en ciberseguridad apuntó que la infraestructura de nube
y los equipos móviles figuran entre los factores más complejos de
defender contra los ataques (ver la Figura 72).

Figura 72 La infraestructura de nube y los dispositivos
móviles son los más difíciles de defender

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

de los profesionales de la
seguridad dijo que la
infraestructura de nube y los
dispositivos móviles figuran
entre los riesgos más
complejos de proteger
contra los ataques

59%

Figure 72 Cloud infrastructure and mobile
are most challenging to defend

Para satisfacer las demandas de acceso a la información, los
equipos de seguridad del sector reconocen que los datos
deben ubicarse en el borde de la red, y estar disponibles en
tiempo real. Controlar el acceso a la información, y garantizar
su disponibilidad para quien la necesita, es una preocupación
clave para los profesionales de la seguridad informática.

También reconocen que este problema sólo crecerá conforme
descarten los sistemas propietarios cerrados –y esperan
gestionar un número mayor de amenazas más complejas. El
35% de los profesionales de la ciberseguridad de transporte
señaló que se reciben miles de alertas a diario, de las cuales
sólo el 44% se investiga. De las alarmas indagadas, el 19%
se considera legítimo –pero de esta fracción sólo el 33% se
remedia.

La falta de talento de seguridad puede impulsar el
outsourcing
El personal de ciberseguridad experimentado puede ayudar a
la industria del transporte a enfrentar los retos de la protección
informática, pero es incierto si estas organizaciones atraerán
al talento adecuado. Más de la mitad de los directores de
seguridad del nicho dijo que tiene menos de 30 empleados
dedicados a la ciberseguridad. Reconocen el efecto de la
escasez de experiencia: el 29% afirmó que el déficit de
especialistas es una barrera importante para adoptar procesos
y tecnología de seguridad avanzados.

Las capacidades de las operaciones de seguridad son cada
vez más sofisticadas y específicas, de ahí que disminuya la
probabilidad de que las empresas de transporte atraigan a
este talento. Las autoridades del sector necesitan reclutar,
compensar y retener a un tipo de expertise de alto calibre,
el cual es necesario para proteger la infraestructura crítica
nacional y local.

Sin la experiencia interna adecuada, muchas entidades
del transporte piden apoyo de fuera. Casi la mitad dijo que
subcontrata algunas o todas las tareas de ciberseguridad; y
entre estas organizaciones, la eficiencia de costos (52%) y
una perspectiva imparcial (44%) fueron los principales motivos
para hacerlo.

El apego a las prácticas estandarizadas de seguridad de la
información, como ISO 27001 o NIST 800-53, ayuda a las
firmas de transporte a seguir los parámetros establecidos
para la ciberseguridad. El 54% de los expertos en seguridad
de la industria sigue una práctica estandarizada de
políticas de seguridad de la información, mientras que dos
terceras partes señalaron que se apegan a estrategias de
ciberseguridad escritas y formales (ver la Figura 73).

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

79

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

También hay signos de que las entidades del transporte
reconocen el valor de integrar la seguridad informática dentro
de la organización, no sólo comprar soluciones específicas.
El 75% de las empresas del sector posee un centro de
operaciones de seguridad (SOC), y el 14% planea crear
uno. Además, casi el 9% de los especialistas afirmó que sus
compañías participan en un organismo de estándares de
seguridad o en una organización de la industria, como PT-
ISAC o ST-ISAC.

Figura 73 Porcentaje de los profesionales de la
ciberseguridad en transporte que sigue prácticas
estandarizadas

de los profesionales de la
ciberseguridad en transporte

sigue una práctica
estandarizada de seguridad

de la información

54% 2/3
especialistas en seguridad

del sector transporte se
alinea a estrategias de
seguridad escritas y

formales

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

Figure 73 Percentage of transportation security
professionals who follow standardized practices

Los simulacros de ataques generan mejoras
El hecho de que el transporte, como otras industriales
altamente reguladas, se considere una estructura crítica
puede detonar decisiones respecto a la ciberseguridad.
Por ejemplo, casi el 80% de los expertos del sector realiza
simulacros de ataque en sus organizaciones por lo menos
cada trimestre. Y casi la mitad dijo que los resultados de
dichas simulaciones detonaron mejoras importantes en
políticas, procedimientos y tecnologías de seguridad.

Las brechas de datos también provocan cambios. El 48%
de los profesionales de ciberseguridad del transporte ha
enfrentado el escrutinio público debido a una brecha de
datos. Aunque sólo el 34% afirmó que las situaciones
causaron mejoras en un “gran nivel”, el 83% dijo que
impulsaron avances en por lo menos un “grado modesto”.

Más allá de los esfuerzos de mitigación, las brechas podrían
tener un impacto duradero en la industria. El 31% de los
especialistas en seguridad apuntó que sus empresas
perdieron ingresos a causa de los ataques el año pasado,
con una caída de ingresos promedio del 9%. Además, el 22%
dijo que se perdieron clientes y el 27% destacó la merma de
oportunidades de negocio debido a las ofensivas.

80

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Finanzas

Principales preocupaciones de la industria
Las empresas de la industria financiera son objetivos lucrativos para
los criminales en línea. La riqueza de los datos financieros de los
clientes, más el acceso a los nombres de usuario y contraseñas de
las cuentas, alientan a los agresores a lanzar una serie de ataques a
las compañías del sector. De hecho, algunos creadores de malware
diseñan sus embestidas específicamente para comprometer las
redes de servicios de finanzas. Los ejemplos incluyen al malware
Dridex que roba credenciales53 y al troyano Zeus.54

En dicho entorno, los profesionales de la ciberseguridad en
servicios financieros reconocen que sus defensas contra
amenazas deben ser efectivas contra los atacantes que usan
malware sofisticado. Sin embargo, también saben que son
obstaculizados por una combinación complicada de proveedores
y productos de protección, lo que ofusca las amenazas en lugar
de ofrecer información. Los equipos de ciberseguridad enfrentan
la enorme tarea de integrar aplicaciones legadas con tecnologías
emergentes, al tiempo de asegurar que no ocurran brechas de
seguridad.

Algunas empresas de servicios financieros se asocian con firmas
de fintech (tecnología financiera), y gracias a ello descubren
que la superficie de ataque se amplía y se vuelve más compleja.
¿Cómo pueden estas alianzas ofrecer protección adecuada a los
datos de los clientes? ¿Las compañías financieras se vinculan con
firmas externas al tiempo que cumplen con los estrictos requisitos
regulatorios? Estas preguntas anticipan cómo la industria abordará
los desafíos de ciberseguridad durante los próximos años.

Asimismo, las organizaciones del sector deben asegurarse
de “cumplir” así como de estar “protegidas”. En varias
industrias muy reglamentadas, existe la tendencia de creer
que satisfacer las regulaciones resolverá los problemas
de seguridad. Los requisitos de cumplimiento, como la
segmentación de la red, sin duda ayudan a proteger los
datos, pero son sólo parte de la solución para detener las
brechas de seguridad y hacer el análisis de las amenazas.

Un entorno con múltiples proveedores agrega confusión,
no claridad
Es común que las firmas financieras ostenten un entorno con
múltiples proveedores. El 57% de las organizaciones del sector
dijo que utiliza soluciones de al menos seis proveedores, mientras
que el 29% recurre a más de 10 fabricantes (ver la Figura 74).
Dos terceras partes de las empresas de la industria señalaron que
usan al menos seis productos de seguridad; el 33% aprovecha
más de 10 herramientas.

53	 “Ataques de Dridex se dirigen a la contabilidad corporativa,” de Martin Nystrom, blog de Cisco Security, 4 de marzo de 2015: blogs.cisco.com/security/dridex-attacks-target-corporate-accounting.
54	 “Análisis del troyano Zeus,” de Alex Kirk, Cisco Talos Blog: talosintelligence.com/zeus_trojan.

Figura 74 Porcentaje de organizaciones de servicios
financieros que usa soluciones de seis o más proveedores

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

29%

57%

Organizaciones
de servicios
financieros

6+

10+Proveedores

Figure 74 Percentage of financial services
organizations that use solutions from
6 or more vendors

Los expertos en seguridad de Cisco afirman que en esta
industria es común ver productos de hasta 30 proveedores
en una sola organización. Para responder a las amenazas
emergentes de forma rápida y efectiva, estas empresas
deben enfocarse en simplificar sus arquitecturas de
ciberseguridad: menos herramientas, más integración. A
menudo, múltiples productos operan en silos: individualmente
pueden ser efectivos, pero sin capacidad para compartir
y correlacionar la información de seguridad, las áreas
responsables terminan gestionando alertas y reportes
contradictorios.

La proliferación de soluciones también obstaculiza la manera
en que los expertos en ciberseguridad pueden investigar
las amenazas. El 46% de las firmas de servicios financieros
señaló que se reciben miles de alertas diariamente, de
las cuales sólo el 55% se investiga. El 28% de las alarmas
estudiadas se considera legítima –pero sólo el 43% de ellas
se remedia.

El alto número de alertas remite -probablemente- al problema
de tener productos no integrados de múltiples proveedores.
Los equipos de respuesta a incidentes podrían desconocer
qué alertas son duplicadas, o cuáles tienen baja prioridad.
Sin la integración, las áreas de ciberseguridad limitan su
capacidad de correlacionar y analizar amenazas.

http://blogs.cisco.com/security/dridex-attacks-target-corporate-accounting
http://talosintelligence.com/zeus_trojan

81

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

El negocio digital puede generar mejoras
Conforme las empresas financieras sigan asociándose
con las compañías fintech, explorarán nuevas estrategias
para mejorar la ciberseguridad –como formalizar las
responsabilidades de asegurar los datos. Casi la mitad de
las organizaciones del nicho señaló que el negocio digital
está definiendo a la seguridad en un gran nivel. Asimismo,
casi el 40% afirmó que fintech, DevOps y la TI bimodal están
influyendo en la protección informática en un gran nivel (ver la
Figura 75).

Por ejemplo, una compañía financiera que trabaja con un
socio fintech puede establecer cómo se protegerán los datos
de los clientes, particularmente en un entorno de nube. Los
aliados también necesitarán definir procesos conjuntos para
evitar los incidentes de ciberseguridad; y si ocurre uno,
ambas partes responderán.

Figura 75 Impacto del negocio digital en la ciberseguridad

Fuente: Estudio de referencias para las capacidades de seguridad 2017.

El negocio digital
influye en la

seguridad en un
gran nivel

Fintech, DevOps y la
TI bimodal influyen la
seguridad en un gran

nivel

50% 40%

Figure 75 Impact of digital business

La adopción de estándares debe elevar la velocidad
Si las empresas financieras quieren satisfacer las
demandas de los clientes de manera segura en el mundo
digital, necesitarán acelerar los esfuerzos de adopción
de nuevas políticas y procesos. Hasta la fecha, el 63%
de las organizaciones de la industria tiene estrategias de
seguridad formales y escritas. Sólo el 48% sigue una práctica
estandarizada de políticas de seguridad de la información,
como ISO 27001 o NIST 800-53. Los servicios financieros
son un ámbito conservador, y los líderes de ciberseguridad
y de TI se mueven lentamente cuando consideran nuevos
estándares y cómo se ajustan a su actual plan de seguridad
informática.

Otra área en la que las firmas financieras podrían aprovechar
las mejoras: pedir a los proveedores que se adhieran a las
prácticas empresariales establecidas. Por ejemplo, sólo el
37% requiere que los proveedores empleen ISO 27001 para
que puedan trabajar con sus organizaciones.

Según los expertos de Cisco, el nivel de madurez en
seguridad de una organización puede dictar qué tan estrictos
son los requerimientos para los proveedores: las grandes
empresas de servicios financieros podrían estar mejor
equipadas para examinar a los fabricantes de esta manera
que las firmas más pequeñas.

Descargue las gráficas de 2017 de: cisco.com/go/mcr2017graphics

http://www.cisco.com/go/mcr2017graphics
http://www.cisco.com/go/mcr2017graphics

82

Reporte Semestral de Seguridad de Cisco 2017

Desafíos y oportunidades de la seguridad para los defensores

Conclusión

83

Reporte Semestral de Seguridad de Cisco 2017

Conclusión

Conclusión
Desde hace casi una década, Cisco publica reportes de
ciberseguridad anuales y semestrales. El principal objetivo
de cada uno de los reportes es mantener a los equipos de
ciberseguridad, y a las empresas que atienden, al tanto
de las amenazas y vulnerabilidades conocidas y emergentes,
e informados sobre los pasos que deben dar para lograr que
sus organizaciones sean más seguras y resilientes.

En este último reporte, la diversidad del contenido, que
nuestros investigadores de amenazas y socios tecnológicos
han presentado, refleja la complejidad del panorama de
amenazas moderno. Asimismo, el estudio muestra que los
defensores no sólo han ganado terreno a los adversarios, sino
que también están entendiendo mucho mejor cómo y dónde
operan los autores de las agresiones.

Sin embargo, esperamos que los defensores se esfuercen
por conservar lo obtenido a medida que el IoT se expande.
Como se argumentó en la introducción de este reporte, hay
señales de que nuevos tipos de ofensivas –más siniestras
y destructivas que las campañas del pasado- se están
desarrollando. Los adversarios están elaborando ataques
de alto impacto, bien planeados y diseñados para evitar que
cualquier organización, grande o pequeña, opere. Saben
que ninguna empresa tiene un plan de contingencia que

establezca cómo reconstruir toda su TI y TO desde cero, y
están determinados a utilizar esa debilidad en su favor.

Por eso, nunca ha sido más importante para las
organizaciones hacer de la ciberseguridad su principal
prioridad. Deben invertir en herramientas automatizadas que
ayuden a los equipos de protección informática a adelantarse
a las alertas, tener visibilidad y gestionar sus redes dinámicas,
y detectar y responder rápidamente a las amenazas reales. Y
tienen que dedicar tiempo y recursos para asegurarse de que
siempre sabrán exactamente qué hay en su entorno de TI,
y que todo dentro de él se implemente de manera segura y
correcta y se mantenga actualizado.

En tanto, la comunidad de la ciberseguridad necesita ampliar
su mentalidad y diálogo sobre cómo crear un ecosistema
abierto que permita implementar soluciones de seguridad que
funcionen mejor para la organización, al tiempo de aprovechar
al máximo las inversiones existentes. En tal entorno, todas
las soluciones de protección se comunicarán entre sí, y
trabajarán juntas para proteger a los usuarios y las empresas.
Se requiere un esfuerzo unificado de los defensores para
enfrentar el desafío de las amenazas potentes que buscan
perturbar el mundo de IoT y causar un impacto devastador en
las organizaciones que operan en él.

84

Reporte Semestral de Seguridad de Cisco 2017

Conclusión

Líderes de seguridad: es hora de reclamar un asiento en el Consejo

55	 Datos, información y contenido tomados directamente, y con su autorización, de la Encuesta de gobierno de las compañías públicas 2016-2017 de la Asociación Nacional de Directores
Corporativos. La encuesta puede descargarse de la NACD en: nacdonline.org/Resources/publicsurvey.cfm?ItemNumber=36843.

56	 Estudio de Tendencias de TI de la Sociedad para la Gestión de la Información, Kappelman, L. A., et al. (2017). Este estudio está disponible para descargarse de SIM en simnet.org/members/
group_content_view.asp?group=140286&id=442564.

57	 Ibid.

El Estudio de referencias para las capacidades de
seguridad más reciente de Cisco reveló que la seguridad
informática es una gran prioridad para los altos niveles
de muchas empresas. Asimismo, los profesionales de
la ciberseguridad creen que las áreas de protección
mantienen a la seguridad informática al frente de la
lista de sus principales objetivos organizacionales. Sin
embargo, el porcentaje de expertos en ciberseguridad
que está muy de acuerdo en que su liderazgo ejecutivo
considera a la seguridad como un alta prioridad fue del
59% en 2016 –ligeramente debajo del 61% de 2015 y del
63% de 2014.

No obstante, la disminución en la confianza podría
estar equivocada. Los directores de Seguridad de la
Información (CISO), en particular, pueden no darse cuenta
de que la alta administración y los Consejos de directores
no sólo ven a la ciberseguridad como una alta prioridad
corporativa, sino que también están dispuestos a saber
más sobre el tema. De hecho, probablemente están
buscando más y mejor información.

Según la Encuesta de gobierno de las compañías
públicas 2016-2017, de la Asociación Nacional de
Directores Corporativos (NACD),55 casi una cuarta parte
de los Consejos está insatisfecha con los reportes sobre
ciberseguridad que la administración entrega. Señalan que
la información obtenida no permite hacer una evaluación
comparativa efectiva, no es transparente respecto a los
problemas, y es difícil de interpretar. En el mismo informe,
sólo el 14% de los encuestados cree que su Consejo tiene
un alto nivel de entendimiento de los riesgos informáticos.

Los expertos en seguridad de SAINT Corporation, una
compañía de soluciones de seguridad y socio de Cisco,
sugieren que los CISO tienen una oportunidad ideal para
llenar ese vacío de conocimiento. Sin embargo, deben:

•• Esforzarse por brindar información de una manera
que sea significativa y procesable para la empresa.
Los reportes sobre los riesgos cibernéticos o las
necesidades de seguridad de la organización
no deben ser demasiado técnicos. Tienen que
alinear la discusión sobre estos temas con los
riesgos tradicionales que la compañía enfrenta, y

relacionarlos con las prioridades corporativas y los
resultados deseados.

	 Asimismo, asegurarse de enfatizar cómo la
ciberseguridad puede ser un factor de crecimiento y un
diferenciador competitivo para el negocio.

•• Cuando se alerte a la administración y al Consejo sobre
un ciberataque, explicar en términos claros cuál es el
impacto para la organización (por ejemplo, cuántos
empleados o clientes son afectados, qué información
de alto valor se ha comprometido), qué medidas de
protección está tomando el equipo de seguridad para
contener e investigar la amenaza, y cuánto tiempo
tomará reanudar las operaciones normales.

•• Involucrar a otros líderes de la compañía, incluyendo
a quienes están fuera del departamento de
Tecnología. Al colaborar regularmente con varios
actores clave de la organización –el director de
Información, el director de Tecnología, el ejecutivo
de Auditoría y el director de Riesgos, por nombrar
algunos– los CISO pueden ganar una línea directa
con la alta administración y el Consejo. Esto también
ofrece la oportunidad de asegurar un asiento
en la “gran mesa” para discutir la estrategia de
ciberseguridad y ayudar a desarrollar un programa de
protección completo para la empresa.

A menudo, los CISO se esfuerzan por asegurar el
financiamiento para las iniciativas de ciberseguridad. Pero
aquí, una vez más, pueden no darse cuenta de que ahora
es el momento ideal para discutir los presupuestos con
el liderazgo. El Estudio de tendencias de TI 2017, de la
Sociedad para la Gestión de Información (SIM), reporta
que, en la actualidad, la ciberseguridad es el tercer rubro
más grande de inversión para las organizaciones.56 En
2013, ocupó el lugar número 14. Los participantes en
la encuesta de la SIM (líderes de TI) también ubicaron
a la seguridad informática como la segunda área de TI
que debe recibir más financiamiento, y primera en la lista
de tecnologías de la información que consideran “más
preocupante personalmente”.57

https://www.nacdonline.org/Resources/publicsurvey.cfm?ItemNumber=36843
http://simnet.org/members/group_content_view.asp?group=140286&id=442564
http://simnet.org/members/group_content_view.asp?group=140286&id=442564

Acerca de Cisco

86

Reporte Semestral de Seguridad de Cisco 2017

Acerca de Cisco

Acerca de Cisco
Cisco brinda ciberseguridad inteligente para el mundo real,
ofreciendo uno de los portafolios de soluciones de protección
contra amenazas avanzadas más completo de la industria, el
cual atiende la serie más amplia de vectores de ataque. La
estrategia de seguridad centrada en las amenazas de Cisco
reduce la complejidad y la fragmentación al tiempo de ofrecer
visibilidad superior, control consistente y protección avanzada
contra amenazas, antes, durante y después de un ataque.

Los investigadores del ecosistema Cisco Collective
Security Intelligence (CSI) reúnen, bajo un solo paraguas,
la inteligencia de amenazas líder de la industria, usando
telemetría obtenida de una vasta variedad de dispositivos
y sensores, fuentes públicas y privadas y la comunidad
de código abierto. Esto asciende a una ingestión diaria de
miles de millones de solicitudes web y millones de correos
electrónicos, muestras de malware e intrusiones a las redes.

Nuestra infraestructura sofisticada y sistemas consumen
esta telemetría, ayudando a las soluciones de machine
learning e investigadores a rastrear las amenazas a través
de redes, centros de datos, endpoints, dispositivos móviles,
sistemas virtuales, web, correo electrónico y desde la
nube para identificar las principales causas y el alcance
de las irrupciones. La inteligencia resultante se traduce
en protecciones en tiempo real para nuestras ofertas de
productos y servicios que se distribuyen inmediatamente a
todos los clientes de Cisco en el mundo.

Colaboradores del Reporte de Seguridad Semestral 2017 de Cisco

Cisco CloudLock

Cisco CloudLock ofrece soluciones de Agente de Seguridad
para el Acceso a la Nube (CASB) que ayudan a las
organizaciones a usar la nube de forma segura. Brinda
visibilidad y control de los entornos de software como servicio
(SaaS), plataforma como servicio (PaaS) e infraestructura
como servicio (IaaS) para usuarios, datos y aplicaciones.
Asimismo, ofrece inteligencia de ciberseguridad a través de
su CyberLab, integrado por científicos de datos y analítica de
seguridad, y fondeado mediante crowdsourcing.

Cisco Computer Security Incident Response Team
(CSIRT)

Cisco CSIRT forma parte de la subdivisión Corporate Security
Programs Office de Cisco. Le ofrece a Cisco servicios de
monitoreo de seguridad a la medida para protegerlo de los
ataques informáticos y la pérdida de recursos intelectuales,
y sirve como el equipo interno de ciberinvestigaciones y
forense de Cisco. La principal misión del CSIRT es contribuir
a la protección de la compañía, a la preservación de datos
al realizar investigaciones completas de los incidentes de
seguridad, y ayudar a la prevención de dichos incidentes al
participar en la evaluación proactiva de amenazas, planeación
de la mitigación, el análisis de tendencias de incidentes y la
revisión de la arquitectura de ciberseguridad.

Cisco Security Incident Response Services (CSIRS)

El equipo de Cisco Security Incident Response Services
(CSIRS) está integrado por profesionales de clase mundial
para respuesta a incidentes, quienes tienen la tarea de
apoyar a los clientes de Cisco antes, durante y después
de experimentar un ataque. CSIRS aprovecha al mejor
personal de su clase, las soluciones de seguridad de clase
empresarial, las técnicas de respuesta innovadoras y las
mejores prácticas aprendidas de años de combatir a los
adversarios para asegurar que nuestros clientes puedan
defenderse proactivamente contra cualquier ataque, así como
responder y recuperarse rápidamente.

Cognitive Threat Analytics

Cognitive Threat Analytics de Cisco es un servicio basado en
la nube que descubre brechas, malware que opera dentro de
las redes protegidas y otras amenazas a la ciberseguridad
mediante el análisis estadístico de los datos del tráfico de la
red. Mejora las defensas basadas en el perímetro al identificar
los síntomas de una infección de malware o brecha de datos
usando el análisis de comportamientos y la detección de
anomalías. Cognitive Threat Analytics depende del modelado
estadístico avanzado y machine learning para descubrir
independientemente nuevas amenazas, aprender de lo que ve
y adaptarse con el tiempo.

Para consultar más información sobre la estrategia
de seguridad centrada en las amenazas de Cisco,
visite cisco.com/go/security.

http://cisco.com/go/security

87

Reporte Semestral de Seguridad de Cisco 2017

Acerca de Cisco

Commercial West Sales

La organización Commercial West Sales se enfoca en elevar
las conversaciones alrededor de la seguridad con los clientes
de Cisco, organizar talleres SAFE para los clientes y asesorar al
liderazgo de ciberseguridad de los clientes sobre cómo proteger
mejor a sus organizaciones y reducir el riesgo en general.

Global Government Affairs

Cisco colabora con gobiernos de muchos niveles diferentes para
ayudar a dar forma a la política pública y las regulaciones que
apoyan al sector tecnológico y contribuyen a que las autoridades
logren sus objetivos. El equipo de Global Government Affairs
desarrolla e influye en las políticas y regulaciones públicas
pro-tecnología. Trabajando de cerca con jugadores de la
industria y asociaciones, el área establece relaciones con líderes
gubernamentales para influir en las políticas que afectan al
negocio de Cisco y la adopción de las TIC, tratando de ayudar
en las decisiones políticas a un nivel global, nacional y local. El
equipo de Government Affairs está integrado por ex funcionarios
electos, parlamentarios, reguladores, oficiales de alto nivel
del gobierno de Estados Unidos y profesionales de asuntos
gubernamentales que ayudan a Cisco a promover y proteger el
uso de la tecnología alrededor del mundo.

Global Industrial Marketing

El equipo de Global Industrial Marketing de Cisco se enfoca
en las industrias de manufactura, servicios públicos, y
petróleo y gas. Es responsable de dar forma al liderazgo
intelectual global en industrias específicas con mensajes
diferenciados de la propuesta de valor, soluciones y
campañas de comercialización que apoyan a los clientes en
la transformación digital de sus empresas. La unidad también
colabora con clientes, colegas, equipos de cuenta, analistas,
prensa y otras audiencias externas e internas, y utiliza la
analítica en tiempo real para liderar la estrategia de Cisco
para industrias específicas, la estrategia de comercialización,
planes y mensajes dirigidos.

IPTG Connected Car

El equipo de IPTG Connected Car se concentra en ayudar a
las automotrices que manufacturan equipo original (OEM) a
conectar, converger, asegurar y digitalizar sus redes dentro
de los vehículos con IP.

IoT

El Security Technology Group desarrolla herramientas,
procesos y contenido para identificar y mitigar las amenazas
en los entornos conectados.

Portfolio Solutions Marketing Team

El equipo de Portfolio Solutions Marketing se enfoca en crear
y lanzar mensajes y contenido de seguridad que presente y
promueva el portafolio Cisco Security como una solución de
protección integrada y completa.

U.S. Public Sector Organization

U.S. Public Sector Organization transforma la manera en que
los clientes de Cisco protegen, atienden y educan a la gente
de Estados Unidos. Enfocados en el gobierno federal, estatal
y local, y los mercados educativos, conectamos a la gente y
la tecnología, e innovamos en todas las facetas de nuestro
trabajo –desde la satisfacción de cliente hasta la excelencia
operativa y el éxito de la misión. Lideramos a nuestros
clientes al entender sus desafíos de negocio, adaptando
las soluciones a sus necesidades únicas, estableciendo
relaciones, simplificando la tecnología y teniendo un impacto
profundo en su misión en Estados Unidos y el resto del
mundo.

Security Business Group Technical Marketing

El equipo de Technical Marketing del Security Business
Group ofrece experiencia técnica e industrial para todas
las decisiones de gestión de productos de seguridad de
Cisco. Como una unidad altamente experimentada de
expertos técnicos, soporta a numerosos equipos de Cisco
en ingeniería, marketing, ventas y servicios, resolviendo y
explicando los desafíos tecnológicos más sofisticados y
complejos que ayudan a proteger a los clientes de Cisco. Muy
buscados por su conocimiento, los miembros de la unidad
colaboran con varias publicaciones y conferencias.

Security Research and Operations (SR&O)

Security Research and Operations (SR&O) es responsable
de la gestión de amenazas y vulnerabilidades de todos los
productos y servicios de Cisco, incluyendo al Product Security
Incident Response Team (PSIRT) líder de la industria. SR&O
ayuda a los clientes a entender el cambiante panorama
de amenazas en eventos como Cisco Live y Black Hat, así
como mediante la colaboración con sus colegas de Cisco
y la industria. Ademásss, SR&O ofrece nuevos servicios
como Custom Threat Intelligence (CTI) de Cisco, que
puede identificar los indicadores de compromiso que las
infraestructuras de seguridad existentes no han detectado o
mitigado.

88

Reporte Semestral de Seguridad de Cisco 2017

Acerca de Cisco

Security and Trust Organization

Security and Trust Organization subraya el compromiso de Cisco
en abordar los problemas más críticos que son de alta prioridad
para los Consejos y los líderes mundiales por igual. La principal
misión de la organización incluye proteger a los clientes públicos
y privados de Cisco, habilitar y asegurar los esfuerzos de Cisco
Secure Development Lifecycle and Trustworthy Systems a través
del portafolio de productos y servicios de Cisco, y preservar a la
empresa de las amenazas en constante evolución. Cisco adopta
un enfoque holístico para la seguridad y la confianza, que incluye
a gente, políticas, procesos y tecnología. La Security and Trust
Organization promueve la excelencia operativa, enfocándose
en InfoSec, ingeniería confiable, protección y privacidad de los
datos, seguridad de la nube, transparencia y validación,

e investigación avanzada en seguridad y gobierno. Para consultar
más información, visite trust.cisco.com.

Talos Security Intelligence and Research Group

Talos es una organización de inteligencia de amenazas de Cisco,
un grupo élite de expertos en seguridad dedicado a brindar
protección superior a los clientes, productos y servicios de Cisco.
Talos está integrado por investigadores de amenazas líderes
apoyados por sistemas sofisticados para crear inteligencia de
riesgos para los productos de Cisco que detectan, analizan
y protegen contra amenazas conocidas y emergentes. Talos
mantiene series de reglas oficiales de Snort.org, ClamAV
y SpamCop, y es el principal equipo que contribuye con
información de amenazas para el ecosistema Cisco CSI.

Socios tecnológicos del Reporte Semestral de Seguridad 2017 de Cisco

Anomali ayuda a las empresas a encontrar y responder
a las ciberamenazas. Anomali aporta a los equipos de
ciberseguridad algo que había estado faltando: contexto
externo. Con Anomali, las organizaciones ahora pueden
identificar el tráfico sospechoso o malicioso antes de que
siquiera llegue a la red, convirtiendo a la inteligencia de
amenazas en una ciberlista de exclusión, e integrando ésta
con los sistemas internos de seguridad y TI. Para consultar
más información, visite anomali.com.

Flashpoint ofrece Business Risk Intelligence (BRI) que
permite a las áreas y funciones de negocio tomar mejores
decisiones y mitigar el riesgo. Los datos únicos Deep & Dark
Web, la experiencia y la tecnología de la compañía permiten
que los clientes obtengan inteligencia que informa sobre el
riesgo y protege su capacidad de operar. Para consultar más
información, visite flashpoint-intel.com.

Lumeta ofrece conocimiento crítico cibersituacional que ayuda a
los equipos de seguridad y redes a prevenir las brechas. Lumeta
brinda descubrimiento sin igual de la infraestructura de red
conocida, desconocida, oculta o maliciosa, así como monitoreo
en tiempo real de la red y los endpoints, además de analítica de
segmentación para los elementos de las redes dinámicas,

endpoints, máquinas virtuales y la infraestructura basada en la
web. Para consultar más información, visite lumeta.com.

Qualys, Inc. (NASDAQ: QLYS) es un pionero y proveedor líder
de soluciones de seguridad y compliance basadas en la nube
con más de 9,300 clientes en más de 100 países, incluyendo a
la mayoría de las empresas Forbes Global 100 y Fortune 100.
Qualys Cloud Platform y la suite integrada de soluciones ayudan
a las compañías a simplificar las operaciones de ciberseguridad y
reducir el costo del cumplimiento al ofrecer inteligencia crítica de
seguridad bajo demanda, y automatizando el espectro completo
de auditoría, cumplimiento y protección para los sistemas de TI
y aplicaciones web. Fundada en 1999, Qualys ha establecido
asociaciones estratégicas con proveedores de servicios
administrados líderes y organizaciones de consultoría en todo el
mundo. Para consultar más información, visite qualys.com.

Radware (NASDAQ: RDWR) es el líder mundial en desarrollo de
aplicaciones y soluciones de ciberseguridad para los centros de
datos virtuales, de nube y definidos por software. Su premiado
portafolio de soluciones ofrece aseguramiento al nivel de
servicios a más de 10,000 empresas y operadores de todo
el mundo. Para conocer los recursos de seguridad expertos y
más información, visite el centro de ciberseguridad en línea de
Radware, el cual ofrece un análisis completo de herramientas de
ataque DDoS, tendencias y amenazas: security.radware.com.

https://www.cisco.com/c/en/us/about/trust-transparency-center/overview.html
https://twitter.com/anomali?lang=en
http://flashpoint-intel.com
http://lumeta.com
http://qualys.com
http://security.radware.com

89

Reporte Semestral de Seguridad de Cisco 2017

Acerca de Cisco

Los profesionales de TI y de seguridad de todo el mundo
confían en Rapid7 (NASDAQ: RPD) para gestionar el riesgo,
simplificar la complejidad de las TI modernas y promover la
innovación. La analítica de Rapid7 transforma las enormes
cantidades de datos de ciberseguridad y TI de hoy en las
respuestas necesarias para desarrollar y operar en forma
segura las sofisticadas redes TI y las aplicaciones. La
investigación, tecnología y servicios de Rapid7 ofrecen la
gestión de vulnerabilidades, las pruebas de penetración,
la protección de las aplicaciones, la detección y respuesta
a incidentes, y la gestión de registros a más de 6,300
organizaciones en 120 países, incluyendo al 39% de las
empresas Fortune 1,000. Para consultar más información,
visite rapid7.com.

Las soluciones de seguridad de RSA ayudan a los clientes a
vincular rápidamente los incidentes de ciberseguridad con
el contexto de negocios para responder efectivamente y
proteger lo que más importa. Con soluciones galardonadas
para la detección y respuesta rápidas, aseguramiento de
identidades y el acceso, protección contra fraudes y gestión
del riesgo empresarial, los clientes de RSA pueden prosperar
en un mundo incierto de alto riesgo. Para consultar más
información, visite rsa.com.

SAINT Corporation, líder en soluciones integradas de
gestión de vulnerabilidades de próxima generación, ayuda
a las corporaciones e instituciones del sector público a
identificar las exposiciones al riesgo en todos los niveles de
la organización. SAINT lo hace bien de modo que el acceso,
la seguridad y la privacidad pueden coexistir para beneficio
de todos. SAINT permite a los clientes fortalecer las defensas
InfoSec al tiempo de reducir el costo total de propiedad. Para
consultar más información, visite saintcorporation.com.

ThreatConnect® le da a las organizaciones una defensa
poderosa contra las amenazas informáticas y la confianza de
tomar decisiones estratégicas. Basada en la única plataforma
de seguridad extensible y sustentada en inteligencia de
la industria, ThreatConnect ofrece una suite de productos
diseñada para satisfacer las necesidades de agregación de
inteligencia de amenazas, análisis y automatización de los
equipos de ciberseguridad con cualquier nivel de madurez.
Más de 1,600 compañías y agencias de todo el mundo
implementan la plataforma ThreatConnect para integrar
completamente sus tecnologías, equipos y procesos de
seguridad con inteligencia de amenazas, lo que se traduce
en un menor tiempo desde la detección hasta la respuesta y
la protección mejorada de los recursos. Para consultar más
información, visite threatconnect.com.

TrapX Security ofrece una red de seguridad automática contra
el fraude y defensa adaptable que intercepta las amenazas
en tiempo real, a la par de brindar inteligencia para bloquear
a los atacantes. TrapX DeceptionGrid™ permite que las
empresas detecten, capturen y analicen el malware de día
cero, que es usado por las organizaciones de amenazas
persistentes avanzadas (APT) más efectivas del mundo. Las
industrias dependen de TrapX para fortalecer sus ecosistemas
de TI y reducir el riesgo de los costosos compromisos, las
brechas de datos y las violaciones de las regulaciones. Las
defensas TrapX están integradas en el corazón de la red y de
la infraestructura de misión crítica, sin necesidad de agentes
o configuración. La detección innovadora de malware, la
inteligencia de amenazas, el análisis forense y la remediación
en una sola plataforma contribuyen a eliminar la complejidad y
el costo. Para consultar más información, visite trapx.com.

http://rapid7.com
http://rsa.com
http://saintcorporation.com
http://threatconnect.com
http://trapx.com

Oficinas centrales en América
Cisco Systems, Inc.
San José, CA

Oficinas centrales en Asia Pacífico
Cisco Systems (USA) Pte. Ltd.
Singapur

Oficinas centrales en Europa
Cisco Systems International BV Amsterdam
Holanda

Cisco cuenta con más de 200 oficinas en todo el mundo. Las direcciones, los números telefónicos y fax están listados en el sitio de Cisco en www.cisco.com/go/offices.

Publicado en julio de 2017

© 2017 Cisco y/o sus afiliados. Todos los derechos reservados.

Cisco y el logotipo de Cisco son marcas comerciales o marcas registradas de Cisco y/o sus afiliados en Estados Unidos y otros países. Para consultar una lista de las
marcas registradas de Cisco, visite esta dirección: www.cisco.com/go/trademarks. Las marcas de terceros mencionadas en este documento son propiedad de sus
respectivos dueños. El uso de la palabra socio no implica una relación entre Cisco y otra compañía. (1110R)

Adobe, Acrobat y Flash son marcas registradas o marcas comerciales de Adobe Systems Incorporated en Estados Unidos y otros países.

Descargue las gráficas

Todas las gráficas incluidas en este reporte pueden
descargarse en:
cisco.com/go/mcr2017graphics.

Actualizaciones y correcciones

Para consultar las actualizaciones y correcciones a la
información de este proyecto, visite cisco.com/go/errata.

http://www.cisco.com/cisco/web/siteassets/contacts/index.html
http://www.cisco.com/go/trademarks
http://cisco.com/go/mcr2017graphics
http://cisco.com/go/errata

	Acerca de Cisco
	Colaboradores del Reporte de Seguridad Semestral 2017 de Cisco
	Socios tecnológicos del Reporte Semestral de Seguridad 2017 de Cisco

	Conclusión
	Líderes de seguridad: es hora de reclamar un asiento en el consejo

	Desafíos y oportunidades de la seguridad para los defensores
	Estudio de referencias para las capacidades de seguridad: un enfoque en las verticales
	El tamaño de la compañía afecta el enfoque de la seguridad
	Usando servicios para cerrar las brechas del conocimiento y el talento
	Datos de servicios de outsourcing y alertas de amenazas por país

	Los riesgos para la seguridad de IoT: preparándose para el futuro – y el ahora
	Estudio de referencias para las capacidades de seguridad: enfoque en verticales específicas
	Proveedores de servicios
	Sector público

	Finanzas
	Transporte
	Servicios Públicos
	Manufactura
	Retail
	Salud

	Vulnerabilidades
	Situación geopolítica: el ataque de WannaCry acentúa el riesgo de acaparar el conocimiento sobre las vulnerabilidades explotables
	Actualización de vulnerabilidades: los ataques aumentan después de divulgaciones clave
	No permita que las tecnologías DevOps expongan a su negocio
	Las organizaciones reaccionan rápido para parchar las vulnerabilidades conocidas del servidor Memcached
	Hackers maliciosos: apuntan a la nube para acortar el camino hacia los objetivos principales
	La infraestructura y los endpoints no gestionados dejan a las organizaciones en riesgo

	El comportamiento de los atacantes
	Kits de explotación: menos pero probablemente no extintos aún
	El comportamiento del defensor puede cambiar el foco del atacante

	Los métodos de ataque web muestran la evidencia de un Internet maduro
	La actividad de los bloques web en el mundo
	El spyware es tan malo como parece
	Caída de la actividad de los kits de explotación: factor en las tendencias mundiales de spam
	Correo electrónico malicioso: una mirada a los tipos de archivo de los autores de malware
	¿Le preocupa el ransomware? Business Email Compromise puede ser una amenaza aún más grave
	La evolución del malware: una perspectiva a seis meses
	La inteligencia de amenazas de Talos: el rastro de los ataques y las vulnerabilidades
	Tiempo de detección: se endurece la pugna entre atacantes y defensores
	Tendencias en el tiempo de evolución: Nemucod, Ramnit, Kryptik y Fareit
	La creciente vida útil –y superposición- de los dominios de DGA
	El análisis de la infraestructura permite conocer mejor las herramientas que usan los atacantes
	Ataques a la cadena de suministro: un vector comprometido puede afectar a muchas organizaciones
	IoT apenas despunta… pero sus botnets ya están aquí
	La extorsión en el ciberespacio: denegación de servicio con rescate (RDoS)
	La cambiante economía del hackeo malicioso

	Dispositivos médicos rescatados: está sucediendo

	Introducción
	Principales hallazgos
	Resumen ejecutivo

