

Data Loss Prevention

Protegiendo la organización frente a fuga de datos

Fernando Franceschi, CISSP

Gerente de Investigación e Ingeniería - Urudata

Agenda

1 Nuevos escenario y desafíos de Seguridad de TI

2 Principales causas de la Fuga de Datos

3 Identidad segura y Protección de la Información

4 Symantec Data Loss Prevention

1

Nuevos escenario y desafíos de Seguridad de TI

Tendencias claves en Seguridad de TI

Ataques sofisticados

Infraestructura compleja y Heterogénea

Explosión en los volúmenes de información

Aumento en el costo de los incidentes

Seguridad para un mundo completamente abierto

Los datos se encuentran en todas partes
Datos estructurados, contenido no estructurado
PI, cliente y datos clasificados

EXPLOSIÓN DE
DATOS

EMPRESAS
SIN MUROS

Un perímetro que se desvanece
La oficina se encuentra "en cualquier
lugar"
Tercerización y relocalización

EL PAPEL
DE LA
SEGURIDAD

Riesgos y cumplimiento_Habilitador de
actividades empresariales

Presupuesto limitado

TI debe evolucionar para cumplir necesidades

Centrado en Sistemas

- Aplicaciones transaccionales
- Datos estructurados
- Información centralizada
- Seguridad basada en perímetro
- Infraestructura local

Centrado en Información

- Aplicaciones de colaboración y Social Media
- Datos desestructurados
- Información distribuida
- Las personas son el nuevo perímetro
- Infraestructura virtual y Cloud Computing

Principales Proyectos de Seguridad TI

Top Information Security Projects

What are your organization's top three information security projects for the next 12 months?

Crecimiento del mercado: Protección y Control

TABLE 3

Worldwide Information Protection and Control Revenue by Segment, 2008–2014 (\$M)

	2008	2009	2010	2011	2012	2013	2014	2009 Share (%)	2014 Share (%)	2009–2014 CAGR (%)
Endpoint encryption	469.1	532.3	657.9	779.1	891.8	973.1	1,024.4	41.7	37.2	14.0
Secure messaging (encryption)	275.0	330.0	390.0	455.0	525.0	588.0	646.8	25.9	23.5	14.4
DLP	205.0	262.3	316.7	387.8	472.5	562.5	658.1	20.6	23.9	20.2
Other IPC	112.4	151.7	209.4	261.7	313.5	366.8	421.8	11.9	15.3	22.7
Total	1,061.5	1,276.3	1,574.0	1,883.6	2,202.8	2,490.4	2,751.1	100.0	100.0	16.6

Note: See Table 4 for key forecast assumptions.

Source: IDC, 2010

Crecimiento del mercado: DLP

TABLE 2

Worldwide Data Loss Prevention Revenue by Segment, 2008–2014 (\$M)

	2008	2009	2010	2011	2012	2013	2014	2009 Share (%)	2014 Share (%)	2009–2014 CAGR (%)
Network DLP	125.0	147.5	177.0	208.9	242.3	273.8	303.9	56.2	46.2	15.6
Endpoint DLP	35.0	59.9	70.0	92.4	124.7	162.1	204.8	22.8	31.1	27.9
Discovery DLP	45.0	54.9	69.7	86.5	105.5	126.6	149.4	20.9	22.7	22.2
Total	205.0	262.3	316.7	387.8	472.5	562.5	658.1	100.0	100.0	20.2

Note: See Table 4 for key forecast assumptions.

Source: IDC, 2010

2

Principales causas de la Fuga de Datos

Posibles vectores de ataque

Empleados “Bien-Intencionados”

Empleados “Maliciosos”

**Ataques
direccionados
(externos)**

Empleados “Bien-Intencionados”

Fuentes posibles de fuga de datos:

1. Datos en Servidores y Desktops

2. Pérdida o Robo de Notebooks y Dispositivos Móviles (Teléfonos, Netbooks, Tablets, etc.)

3. Email, Web Mail, dispositivos removibles

4. Incidentes por pérdida de datos de terceros

5. Procesos de negocios

Empleados “Bien-Intencionados”

Fuentes posibles de fuga de datos:

1. Datos en Servidores y Desktops
- 2. Pérdida o Robo de Notebooks y Dispositivos Móviles (Teléfonos, Netbooks, Tablets, etc.)**
3. Email, Web Mail, dispositivos removibles
4. Incidentes de pérdida de datos de terceros
5. Procesos de negocios

Empleados “Bien-Intencionados”

Fuentes posibles de fuga de datos:

1. Datos en Servidores y Desktops
2. Pérdida o Robo de Notebooks y Dispositivos Móviles (Teléfonos, Netbooks, Tablets, etc.)
- 3. Email, Web Mail, dispositivos removibles**
4. Incidentes por pérdida de datos de terceros
5. Procesos de negocios

Empleados “Bien-Intencionados”

Fuentes posibles de fuga de datos:

1. Datos en Servidores y Desktops
2. Pérdida o Robo de Notebooks y Dispositivos Móviles (Teléfonos, Netbooks, Tablets, etc.)
3. Email, Web Mail, dispositivos removibles
- 4. Incidentes por pérdida de datos de terceros**
5. Procesos de negocios

Empleados “Bien-Intencionados”

Fuentes posibles de fuga de datos:

1. Datos en Servidores y Desktops
2. Pérdida o Robo de Notebooks y Dispositivos Móviles (Teléfonos, Netbooks, Tablets, etc.)
3. Email, Web Mail, dispositivos removibles
4. Incidentes por pérdida de datos de terceros
- 5. Procesos de negocios**

Empleados “Malintencionados”

Tipos de Individuo:

1. Motivación económica (Fraude)
2. Empleado descontento
3. Cosntruyendo “Carrera”
4. Espía Industrial

Ataques direccionados (Externos)

1

INCURSIÓN

El atacante penetra a través de Malware, credenciales débiles o SQL Injection

2

DESCUBRIMIENTO

Mapeo de los sistemas de la organización

Búsqueda de la información confidencial

3

CAPTURA

Acceso a datos en sistemas desprotegidos

Instalación de herramientas para capturar datos de la red

4

EXFILTRACIÓN

Datos confidenciales se envían al colaboradores externos en texto plano, encriptados o comprimidos con contraseñas.

3

Identidad segura y Protección de la Información

Aspectos a tener en cuenta

Estrategia de protección de Información e Identidades

Descubrir & Prevenir:
DLP

- Descubrir los flujos/accesos de información sensible y prevenir transmisión/copia no autorizada

Proteger & Hacer cumplir:
Encriptación

- Encriptar la información sensible, tanto en reposo como en movimiento

Identificar & Autenticar:
Autenticación de usuarios

- Autenticar usuarios a las aplicaciones y almacenamientos de información sensible

Proteger y Hacer cumplir: Encriptación

Identificar & Autenticar: Autenticación de usuarios

Una combinación de dos o más factores de autenticación

Algo que uno Conoce

Usuario/Contraseña
Historia de transacciones

Algo que uno Tiene

OTP Token (Hardware)
Certificados digitales
Smart Card

Algo que uno Es

Huellas Digitales
Patrones de Iris

Descubrir y Prevenir: DLP

Donde se encuentran sus datos confidenciales?

Como se utilizan?

Cuál es la mejor forma de evitar pérdidas?

DISCOVER

MONITOR

PROTECT

DATA LOSS PREVENTION (DLP)

Requisitos clave de la prevención contra la pérdida de datos

DETECCIÓN

- Localice datos donde sea que se encuentren almacenados.
- Cree inventarios de datos confidenciales.
- Administre la limpieza de datos.

SUPERVISIÓN

- Comprenda cómo se usan los datos.
- Comprenda el contenido y el contexto.
- Obtenga visibilidad completa de la empresa.

PROTECCIÓN

- Obtenga visibilidad de las infracciones de políticas.
- Proteja los datos de forma anticipada.
- Prevenga la pérdida de datos confidenciales.

ADMINISTRACIÓN

- Defina una política unificada en toda la empresa.
- Repare los incidentes e informe sobre ellos.
- Detecte el contenido con precisión.

4

Symantec Data Loss Prevention

Symantec Data Loss Prevention: Productos

urudata

Symantec.

Data Loss Prevention: Cobertura frente a amenazas

Symantec DLP: Arquitectura

Storage

Data
Insight

- NAS

Network
Discover

Network
Protect

- File servers
- Database
- Plataformas de colaboración
- Sitios Web
- Laptops/desktops

Endpoint

Endpoint
Discover

Endpoint
Prevent

- Descubre/relocaliza datos
- USB/CD/DVD
- Email, web, FTP, IM
- Impresión/Fax
- Network shares
- Accesos a archivos y aplicaciones
- Copy/Paste

LAN Corporativa

Políticas/Mgmt

Enforce
Platform

- Políticas
- Workflow
- Reporting
- Administración

Network

Network
Monitor

- SMTP
- HTTP
- IM
- FTP
- Cualquier protocolo basado en TCP

Network
Prevent
for Email

- SMTP

Network
Prevent
for Web

- HTTP and HTTPS
- FTP

DMZ

Políticas: Reglas de Detección & Respuesta

Políticas

Políticas

- Más de 60 plantillas o políticas creadas desde cero.
- Residen en la plataforma Enforce

Reglas de Detección

- Dos formas de detección
- 1. Datos descritos (DCM)
 - Palabras clave, identificadores de datos, expresiones regulares, tipos de archivos, etc.
 - Atributos del emisor y del receptor
- 2. Datos del tipo "Huella Digital"
 - Datos estructurados (EDM)
 - Datos desestructurados (IDM)
- Umbrales de cantidad de ocurrencias
- Operadores lógicos And / Or / If, incluyendo excepciones

Reglas de Respuesta

- Notificaciones
 - Emails de alerta al emisor/manager /personal de de seguridad de TI, pop-ups en pantalla, alertas de SysLog, etc.
- Bloqueo
 - SMTP, HTTP/S, FTP, IM, USB/CD/DVD, impresión/fax, Copy/paste, etc.
- Modificación
 - Para encriptación condicional
- Relocalizar o copiar archivos
 - Network Protector Endpoint Discover
- Generación de acciones personalizadas

Detección TrueMatch™ de Symantec DLP

DCM

Correlación de contenido descrito

Datos descritos

- Datos no indexables
- Diccionarios
- Identificadores de datos

EDM

Correlación exacta de datos

Datos estructurados
Datos de clientes

- Cliente/empleado/precios
- Correlación parcial de filas
- Precisión casi perfecta
- Más de 300 millones de filas por servidor

IDM

Correlación de documentos indexados

Datos no estructurados
Propiedad intelectual

- Diseños/fuente/informes financieros
- Correlaciones derivadas y de aprobación
- Precisión casi perfecta
- Más de 5 millones de documentos por servidor

urudata

Symantec.

Network DLP

urudata

Symantec

Funcionamiento: Network Monitor

Funcionamiento: Network Prevent (Email)

Funcionamiento: Network Prevent (Web)

Endpoint DLP

Funcionamiento de Endpoint Prevent

El diagrama asume solo detección DCM. En otros casos, las inspección se realiza en el servidor.

Funcionamiento de Endpoint Discover

El diagrama asume solo detección DCM. En otros casos, la inspección se realiza en el servidor.

Storage DLP

Funcionamiento de Network Discover/Protect para File Shares “Típicos” (*)

* Para servidores de archivos que soporten el protocolo CIFS

Funcionamiento de DLP y Data Insight

Gracias!

Fernando Franceschi

ffranceschi@urudata.com

Urudata: +598 24196457

