

UTN.BA

UNIVERSIDAD TECNOLÓGICA NACIONAL
FACULTAD REGIONAL BUENOS AIRES

PROGRAMACIÓN SEGURA

- Introducción a la seguridad de la información: se presenta la seguridad en relación a los proyectos de desarrollo de software y los conceptos fundamentales a tener en cuenta para el abordaje de los temas avanzados.
- Aplicaciones y vulnerabilidades: definiciones, clasificación y métricas de las vulnerabilidades del software, y búsqueda de vulnerabilidades como tarea profesional.
- Diseño de software seguro: procesos de diseño seguro, interconectividad, modelado de amenazas, arquitecturas de aplicación y técnicas aplicables.
- Tipos de ataques al software: presentación de los distintos tipos de ataques, escenarios de existencia, ejemplos, protecciones y propuestas de mitigación ante cada uno.
- Criptografía: usos de la criptografía en el contexto del software. Procedimientos y técnicas seguras, uso de algoritmos y protocolos de cifrado confiables.
- Análisis de código fuente: revisión estática y dinámica de código, uso de herramientas, técnicas ofensivas
- Seguridad en Aplicaciones Web: técnicas específicas de seguridad ofensiva aplicadas a plataformas y arquitecturas web. Estándares, herramientas y técnicas de defensa.
- Software Testing: tipos de testing, técnicas utilizadas, evaluaciones de seguridad en software, generación y contenido de informes.
- Governance, Risk and Compliance (GRC): regulaciones y cumplimiento, propiedad intelectual, notificación de brechas, estándares y mejores prácticas, y gestión de riesgos

asociados al software.

- Procesos finales de gestión del software: Software Acceptance y riesgo, adquisición de software y supply chain, gestión de vulnerabilidades, deployment, operación y retiro.

12. Cronograma de clases

Temario por clase

Clase 1

Introducción al software seguro

- Evolución de la Seguridad Informática
- Proyectos de desarrollo de software
- Estadísticas y métricas mensuales
- Conceptos Fundamentales
 - Confidencialidad, Integridad y Disponibilidad
 - Autenticación y Autorización
 - Accounting y No repudio
 - Privacidad: Anonimización de datos y consentimiento de usuario
 - Defensa en profundidad
 - Atacantes: perfiles, objetivos y operatoria
- Principios de diseño seguro
 - Mínimo privilegio
 - Código limpio - KISS
 - Mantenimiento y actualización de recursos externos
 - Cifrado de comunicaciones
 - Requerimientos para nuevas funcionalidades
 - Data at rest
 - Documentación de cambios
 - Separación de tareas
 - Falla segura
 - Economía de mecanismo
 - Mediación completa
 - Diseño abierto
 - Mecanismo menos común
 - Aceptabilidad psicológica
 - Eslabón más débil

- o Soporte de componentes heredados
- Metodologías de Desarrollo
- Estándares de Programación Segura
 - o SEI (Software Engineering Institute) CERT Secure Coding Standards
 - o Oracle Secure Coding Guidelines for Java SE
 - o Apple Secure Coding Guide
 - o Mozilla WebAppSec / Secure Coding Guide
 - o Microsoft Secure Coding Guidelines

Requerimientos del software seguro

- Fuentes de requerimientos y descomposición de políticas
- Requerimientos internos y externos
- Clasificación y categorización de datos
- Requerimientos funcionales y operacionales

Clase 2

Aplicaciones y vulnerabilidades

- Definición de vulnerabilidad
- Tipos de vulnerabilidades
- Bug hunting
- Mercado de vulnerabilidades
- Reporte y divulgación ética de vulnerabilidades
- Bases de datos de vulnerabilidades
- Common Vulnerability Scoring System (CVSS)
 - o Enumeración de vulnerabilidades
 - o CVSS versión 2
 - o CVSS versión 3
 - o Ejemplos prácticos
- Seguridad en el canal de comunicación
 - o Secure Socket Layer
 - o Transport Layer Security
 - o Vulnerabilidades conocidas
 - o Mejores prácticas de implementación

Diseño de software seguro

- Procesos de diseño seguro

- o Evaluación de superficie de ataque
- o Modelado de amenazas
- o Identificación y priorización de controles
- o Documentación

- Consideraciones de diseño
 - o Métodos de recuperación
 - o Autenticación multi factores
 - o Interconectividad
 - o Interfaces de gestión de seguridad
 - o Gestión de identidades

- Arquitectura de aplicación
 - o Sistemas distribuidos
 - o Service-Oriented Architecture (SOA)
 - o Rich Internet Applications (RIA)
 - o Pervasive computing
 - o Integración con arquitecturas existentes
 - o Software as a Service (SaaS)

- Tecnologías disponibles
 - o Autenticación y gestión de identidades
 - o Gestión de credenciales
 - o Control de flujos de red
 - o Auditoría y logs
 - o Protección de datos, DLP y seguridad en bases de datos
 - o Entornos y ambientes operativos
 - o Digital Rights Management (DRM)
 - o Integridad y firmado de código

Clase 3

Ataques de inyección

- Comandos
 - o Escalación de privilegios
 - o Ejemplos de ataque y defensa
 - o Propuestas de mitigación

- SQL
 - o Blind SQL Injection
 - o Implicancias de seguridad
 - o Herramientas de automatización de ataques (SQLMap)
 - o Ejemplos de ataque y defensa
 - o Propuestas de mitigación

- Sanitización de datos de entrada y salida
- Prácticas y controles defensivos
 - Concurrencia
 - Configuración
 - Manejo de errores
 - Logging & Auditoría
 - Gestión de sesiones
 - Gestión de excepciones
 - APIs seguras
 - Seguridad de tipos
 - Gestión de memoria
 - Gestión de parámetros de configuración
 - Tokenización
 - Sandboxing
 - Anti-tampering

Clase 4

- Broken Authentication and Session Management
- Cross-Site Scripting (XSS)
 - Reflejado
 - Persistente
 - Ejemplos de ataque y defensa
 - Propuestas de mitigación
 - Detección en Aplicaciones Web

Seguridad en Aplicaciones Web

- Conceptos específicos
- Modelos de ataque en aplicaciones web
- Herramientas defensivas
 - Web Application Firewalls (WAF)
 - Distributed Web Honeypots
- Herramientas ofensivas
 - Web scanners
 - Security proxies
 - Web Fuzzers

Clase 5

- Insecure Direct Object References
- Security Misconfiguration
 - Servidor de aplicaciones y Servidor Web
 - Servidor de Base de datos
 - Definición y mantenimiento de recursos externos
- Sensitive Data Exposure
 - Manejo Seguro de Errores
 - Comentarios en código productivo
 - Habilitación de funciones de DEBUG en producción
 - Exposición de arquitectura / plataforma

Clase 6

- Missing Function Level Access Control
- Cross-Site Request Forgery (CSRF)
 - Ejemplos de ataque y defensa
 - Mitigación: Políticas de navegadores (Same origin policy) y CSRF Token
- Uso de componentes con vulnerabilidades conocidas
- Redirecciones y reenvíos no validados
- Buffer overflow
 - Ejemplos de ataque y defensa
 - Propuestas de mitigación

Clase 7

Criptografía

- Aplicaciones y usos
- Tipos de algoritmos criptográficos
- Cifrado simétrico y asimétrico
- Funciones hash
- Funciones de encriptación
- Cifrado vs. Encoding
- Esteganografía

- Mejores prácticas
- Cifrado de datos sensibles y Data at rest
- Firma digital
- Public Key Infrastructure (PKI)
- Usos de criptografía en programación
- Protocolos y estándares

Clase 8

Herramientas de análisis

- Análisis estático de código
 - Automático: Asserts y Unit Testing
 - Manual: Comprensión de código y Peer review
- Análisis dinámico de código
 - Debugging
 - Ingeniería inversa
- Frameworks de búsqueda de vulnerabilidades
 - Aplicaciones Web
 - Utilización de memoria RAM

Clase 9

- Web Application Security Consortium (WASC)
- W3C Web Application Security Working Group
- Open Web Application Security Project (OWASP)
 - Development Guide
 - Top 10
 - Testing Guide
 - Code Review Guide
 - Developers Cheat Sheets
 - Application Security Verification Standard (ASVS)
 - Enterprise Security API (ESAPI)
 - Otros proyectos OWASP

Clase 10

Software Testing

- Artefactos de testing
 - Testing y Quality Assurance (QA)
 - Testing funcional y no funcional (confiabilidad, rendimiento y escalabilidad)
 - Security Testing
 - Entornos: Bug tracking, defectos, errores y vulnerabilidades
 - Validación de superficie de ataque
 - Estándares
- Tipos de testing específico
 - Penetration testing
 - Fuzzing
 - Scanning
 - Simulación
 - Fallas: Fault Injection, Stress Testing y Break Testing
 - Validación criptográfica
 - Regresión
 - Testing continuo
- Penetration Testing
 - Concepto y definiciones
 - Tipos de evaluaciones
 - Metodología de evaluación
 - Testeo interno vs externo

Clase 11

Informe de revisión

- Presentación de informe
 - Destinatarios
 - Contenido mínimo
 - Resumen ejecutivo
 - Detalles técnicos
- Tipos de informe
 - Interno
 - Externo

Governance, Risk and Compliance (GRC)

- Regulaciones y cumplimiento
- Propiedad intelectual
- Notificación de brechas
- Estándares y mejores prácticas

- Gestión de riesgos
- BSIMM: Building Security In Maturity Model

Clase 12

Software Acceptance

- Pre-Release y Pre-Deployment
 - Completion Criteria: Documentación, DRP y BCP
- Aceptación del riesgo
- Post-Release
 - Validación y Verificación: FIPS y Common Criteria
 - Testing independiente

Adquisición de software y supply chain

- Supplier Risk Assessment
 - Reutilización de código
 - Propiedad intelectual
 - Cumplimientos legales
- Fuentes de proveedores
 - Controles de integridad contractual
 - Controles de integridad técnica de vendors
 - Managed Services
 - Service Level Agreements (SLAs)
- Desarrollo y pruebas
 - Controles técnicos
 - Testing de código y verificación
 - Controles de testing de seguridad
 - Requisitos de verificación y validación
- Software Delivery, operaciones y mantenimiento
 - Cadena de custodia
 - Publicación y controles de diseminación
 - Integración de sistemas
 - Autenticidad e integridad de productos
 - Desarrollo de productos y controles sostenidos
 - Monitoreo y gestión de incidentes
 - Gestión de vulnerabilidades

- Transición de proveedores

Deployment, operación y retiro

- Instalación y Deployment
 - Bootstrapping: Key Generation, acceso y gestión
 - Gestión de configuración: privilegios elevados, hardening y cambio de plataforma
 - Gestión de versiones
- Operaciones y mantenimiento
 - Monitoreo de métricas, auditorías y SLA
 - Gestión de incidentes, problemas y cambios
 - Backup, Recovery y Archiving
- Software disposal y retiro
 - Políticas de fin de ciclo de vida
 - Decommissioning