

La Seguridad en el Desarrollo de Software implementada de forma Preventiva

José Carlos Sancho Núñez
(jcsanchon@unex.es)


Profesor Universidad de Extremadura e
Investigador Cátedra Viewnext-UEx

02/12/2021

PRESENTACIÓN


José Carlos
Sancho Núñez


- **Ingeniero en Informática**
- **Doctor en Tecnologías Informáticas**
- **Profesor Universidad de Extremadura**
- **Investigador Cátedra Viewnext-UEx**
- **Miembro del Cuerpo Oficial de Peritos del Colegio Profesional de Ingenieros en Informática de Extremadura (Col. 103)**


ÍNDICE

- 1. Introducción**
- 2. Seguridad en el Software y Modelos Seguros**
- 3. Modelo de Desarrollo Seguro Viewnext-UEx**
- 4. Metodología de Implantación Modelo VN-UEx**
- 5. Resultados de aplicar el Modelo Viewnext-UEx**
- 6. Conclusiones, líneas futuras y publicaciones**


Introducción y contexto


Motivación de la investigación

Evolución de los incidentes gestionados por el CCN-CERT.

Fuente: CCN-CERT.


Monitorización de ataques cibernéticos en tiempo real.

Fragmento tomado el 19 de febrero de 2021.


Fuente: Kaspersky.


Motivación de la investigación


Coste de resolución fallos de seguridad función de la fase del ciclo del software donde se detecta.
 Fuente: NIST


Objetivos de la investigación


Seguridad en el ciclo de vida del software

Seguridad análisis – Requisitos de seguridad


Captchas

Número de intentos fallidos

Doble factor autenticación

EVITAR ATAQUES AUTOMATIZADOS


Seguridad en el ciclo de vida del software

Seguridad diseño – Patrones de diseño


Principio menor privilegio


Reducción de ataque


Separación de privilegios


"Fallo Seguro"


Seguridad en el ciclo de vida del software

Seguridad diseño – Modelado de amenazas


Seguridad en el ciclo de vida del software

Seguridad diseño – Otras técnicas


Casos de abuso


Árboles de ataque


Seguridad en el ciclo de vida del software

Seguridad en la codificación


Buenas prácticas de codificación


Revisión de código manual


Revisión de código automática


Seguridad en el ciclo de vida del software

Seguridad en las pruebas


Test de penetración


Fuzz testing


Seguridad en el ciclo de vida del software

Seguridad en la implantación


Modelos de Desarrollo Seguro

ANÁLISIS DE METODOLOGÍAS DE DESARROLLO SEGURO


- Microsoft SDL
- Agile-SDL
- Oracle Software Security Assurance
- Comprehensive Lightweight Application Security Process
- Team Software Process Secure
- Software Assurance Maturity Model
- Building Security In Maturity Model Framework


Modelo de Desarrollo Seguro Viewnext-UEx


Preventivo


Integrado

Flexible


Retroalimentado

Reutilizable

Puntos fuertes


Herramienta entrenamiento seguro


Trazabilidad durante todo el ciclo


Actividades novedosas del Modelo Viewnext-UEx


Modelo Viewnext-UEx VS otros

Fase/Modelo	Microsoft SDL/ASDL	OSSA	CLASP	TSP-Secure	SAMM	BSIMM	Viewnext-UEx
Políticas	✗	✗	✓	✗	✓	✓	✓
Formación	✓	✓	✓	✓	✓	✓	✓
Análisis	✓	✓	✓	✓	✓	✓	✓
Diseño	✓	✓	✓	✓	✓	✓	✓
Implementación	✓	✓	✓	✓	✓	✓	✓
Pruebas	✓	✓	✓	✓	✓	✓	✓
Pre-Release	✓	✓	✓	✗	✗	✓	✓
Post-Release	✓	✓	✓	✓	✓	✓	✓
Métricas	✓	✓	✓	✓	✓	✓	✓
Uso empresarial	✓	✓	✓	✓	✓	✓	✓

Características de un proyecto de software


Metodología de implantación


Indicadores: seguridad y productividad

SEGURIDAD

VULNERABILIDAD	CRITICIDAD	CATEGORÍA
Val. entradas	Informativa [0]	Arquitectura
Gestión sesiones	Baja [0.1-3.9]	Desarrollo
Control de Acceso	Media [4.0-6.9]	
Autorización	Alta [7.0-8.9]	
Errores	Crítica [9.0-10]	
Arquitectura		
Configuración		
Protección datos		
Etc.		

PRODUCTIVIDAD

FASE	UNIDAD
Gestión	Horas
Análisis y diseño	
Codificación	
Pruebas	
Evaluación	
Resolución de fallos	
Desarrollo total	

Aplicación experimental: empresa y proyecto


Características del proyecto


MÓDULO 1

MÓDULO 2


Aplicación experimental: escenarios


REACTIVO


PREVENTIVO


Métricas de productividad


Escenario reactivo: resultados seguridad

19 VULNERABILIDADES


Escenario reactivo: resultados productividad


Escenario preventivo: resultados seguridad

6 VULNERABILIDADES


Criticidad

■ Crítica
 ■ Alta
 ■ Media
 ■ Baja


Categoría

■ Desarrollo
 ■ Arquitectura


Tipología

■ Validación de entradas
■ Autorización
■ Gestión de las sesiones
■ Manipulación de errores y logs
■ Gestión de la configuración


Escenario preventivo: resultados productividad


Comparativa de vulnerabilidades

TIPO	VULNERABILIDAD	CRITICIDAD	CATEGORÍA	REACTIVO	PREVENTIVO
Validación de entradas	Stored Cross Site Scripting	Crítica [9-10]	Desarrollo	X	
	Reflected Cross Site Scripting	Alta [7-8.9]	Desarrollo	X	
	Base de datos accesible	Baja [0.1-3.9]	Desarrollo	X	X
	Atributo autocomplete no inhabilitado	Baja [0.1-3.9]	Desarrollo	X	
	Cambio de peticiones POST por GET	Alta [7-8.9]	Arquitectura	X	
	Directiva POST con parámetros no validados	Alta [7-8.9]	Desarrollo	X	
Autorización	Escalada de privilegios funcional	Alta [7-8.9]	Desarrollo	X	
	Escalada de privilegios por URL	Alta [7-8.9]	Desarrollo	X	
Gestión de sesiones	Identificador de sesión desprotegido	Alta [7-8.9]	Arquitectura	X	
	Cierre de sesión no implementado correctamente	Media [4.0-6.9]	Arquitectura	X	

Comparativa de vulnerabilidades

TIPO	VULNERABILIDAD	CRITICIDAD	CATEGORÍA	REACTIVO	PREVENTIVO
Manipulación de errores y logs	Información sensible del aplicativo y uso de componentes vulnerables	Media [4.0-6.9]	Arquitectura	X	
	Información sensible en los metadatos	Baja [0.1-3.9]	Arquitectura	X	
	Información sensible en el código fuente	Media [4.0-6.9]	Arquitectura	X	
Gestión de la configuración	Página del servidor por defecto	Baja [0.1-3.9]	Arquitectura	X	
	Aplicativo en HTTP en lugar de HTTPS	Alta [7-8.9]	Arquitectura	X	
	Phising a través marcos	Alta [7-8.9]	Arquitectura	X	
	Inyección de enlaces	Alta [7-8.9]	Arquitectura	X	
	Certificados SSL débiles	Alta [7-8.9]	Arquitectura		X
	Servicios y puertos habilitados indebidamente	Alta [7-8.9]	Arquitectura		X
	Respuesta de TCP timestamp	Baja [0.1-3.9]	Arquitectura	X	X

Comparativa de resultados: seguridad


■ Reactivo	1	9	3	6
■ Preventivo	0	3	1	2

VULNERABILIDADES

REACTIVO

19


PREVENTIVO

6


68%

Comparativa de resultados: productividad


Conclusiones I

La aplicación de metodologías reactivas:

- **Genera un mayor número de vulnerabilidades.**
- **Las vulnerabilidades que se identifican tienen criticidades altas.**
- **Producen un alto impacto en la resolución de los fallos de seguridad.**

La aplicación del modelo Viewnext-UEx con enfoque preventivo:

- **Reduce drásticamente la aparición de vulnerabilidades.**
- **Reduce la criticidad de las vulnerabilidades identificadas.**
- **Minimiza el tiempo de la resolución de los fallos de seguridad.**

Conclusiones I

El modelo Viewnext-UEx que se propone:

- **Incorpora prácticas de seguridad de manera sistemática y planificada.**
- **Se ha implantado en proyectos de software reales.**
- **Conduce a una mejora en los aspectos de seguridad y optimización en los tiempos de desarrollo del ciclo de vida del software.**
- **Puede ser implantado por cualquier empresa del sector.**

Líneas futuras


Implantar el modelo en un número considerable de proyectos


**SEC
DEV
OPS**

Adaptar el modelo Viewnext-UEx al enfoque SecDevOps

Publicaciones muy relevantes

IEEE Access

José Carlos Sancho Núñez, Andrés Caro Lindo and Pablo García Rodríguez. A Preventive Secure Software Development Model for a software factory: a case study. IEEE Access. 8 (1):77653–77665. April 2020. DOI: 10.1109/access.2020.2989113.

(Impact Factor = 3.745 - Q1)


José Carlos Sancho Núñez, Andrés Caro Lindo, Mar Ávila Vegas and Alberto Bravo Gómez. *New approach for threat classification and security risk estimations based on security event management*. Future Generation Computer Systems. 113:488–505. December 2020. DOI: 10.1016/j.future.2020.07.015.

(Impact Factor = 6.125 - Q1)

UNIVERSIDAD


DE EXTREMADURA

La Seguridad en el Desarrollo de Software implementada de forma Preventiva

José Carlos Sancho Núñez
(jcsancho@unex.es)

Profesor Universidad de Extremadura e
Investigador Cátedra Viewnext-UEx

02/12/2021