

Resumen/Abstract

Modelo PERIL.

Repensando el gobierno de

la seguridad de la

información desde la

inevitabilidad de la falla.

Full Paper
La práctica actual de seguridad de la información

en las organizaciones ha estado marcada por un

ejercicio de aplicación virtuoso de estándares para

asegurar una gestión eficiente y efectiva de la

protección de la información, el cual busca alcanzar

certezas, pocos defectos y actuaciones predecibles

antes eventos inesperados.

Sin embargo, el contexto actual marcado por un

entorno VICA - Volátil, Incierto, Complejo y

Ambiguo, demanda actualizar la forma como se

gobierna la seguridad de la información para lo

cual se introduce el modelo PERIL, que fundado en

la incertidumbre, la debilidad y las fallas permite

dar cuenta de un ejercicio complementario de la

seguridad de la información que fortalece.

Con la Organización de

Jeimy

Cano

Miércoles, 11 Noviembre

Bloque Gobierno de la Seguridad y Aspectos

Generales de la Ciberseguridad

Palabras clave/Keywords

incertidumbre, estándares, gobierno de la seguridad, gestión de la seguridad,

inseguridad de lainformación.

Resumen/Abstract

Importancia de la Cultura

de la Seguridad en las

PYMES para la correcta

Gestión de la Seguridad de

sus Activos.

Full Paper
La sociedad de la información cada vez depende

más de los Sistemas de Gestión de la Seguridad de

a Información (SGSI), y poder disponer de estos

sistemas ha llegado a ser vital para la evolución de

las PYMES. Sin embargo, este tipo de compañías

requiere de SGSIs adaptados a sus especiales

características, y que estén optimizados desde el

punto de vista de los recursos necesarios para

implantarlos y mantenerlos. En este artículo se

presenta la importancia que dentro de los SGSIs

tiene la cultura de la seguridad para las PYMES y

cómo se ha introducido el concepto de cultura de

seguridad dentro de la metodología de gestión de

la seguridad en las pequeñas y medianas empresas

(MARISMA). Este modelo está siendo aplicado

directamente a casos reales, consiguiendo así una

constante mejora en su aplicación.

Eduardo

Fernández-Medina

Con la Organización de

Antonio

Santos-Olmos

Luis Enrique

Sánchez Crespo

Ismael

Caballero

Daniel

Mellado

Miércoles, 11 Noviembre

Bloque Gobierno de la Seguridad y Aspectos

Generales de la Ciberseguridad

Palabras clave/Keywords

Ciberseguridad, Sistemas de Gestión de Seguridad de la Información, SGSI,

Cultura de la Seguridad, PYMES, ISO27001, ISO27002.

Resumen/Abstract

Analysis of dynamic

complexity of the

Cybersecurity Ecosystem in

Colombia.

Full Paper
This paper presents two proposals for the analysis

of dynamic complexity of the Cybersecurity

Ecosystem in Colombia, which allows the

understanding of the synergy between the legal

entities working in Cybersecurity in Colombia and

the distinct components of it.

The complexity of the Cybersecurity Ecosystem in

Colombia is shown in the form of influence

diagrams from System Dynamics and domain

diagrams from Software Engineering. The resulting

model presents Cybersecurity as a strategic

component in national security.

Luis Eduardo

Suárez Caicedo

Con la Organización de

Alejandro

Villarraga Plaza

Angélica

Flórez Abril

Lenin Javier

Serrano Gil

Urbano Eliécer

Gómez Prada

Hugo Armando

Rodríguez Vera

Miércoles, 11 Noviembre

Bloque Gobierno de la Seguridad y Aspectos

Generales de la Ciberseguridad

Palabras clave/Keywords

cybersecurity, cyberspace, ecosystem, influence diagram, domain model, system

dinamics, software engineering

Resumen/Abstract

El uso de contraseñas, un

mundo lejos de la

extinción: Un Estudio

Empírico

Full Paper

Antecedentes. En la actualidad los sistemas de información

utilizan distintos mecanismos de seguridad para permitir el

acceso a sus funcionalidades a usuarios identificados, siendo las

contraseñas el modo más común de validación. Existen varias

políticas y normas (unas más estrictas que otras) para la creación

de contraseñas; sin embargo, éstas aún siguen siendo

vulnerables.

Objetivo. Conocer las vulnerabilidades de diferentes niveles de

complejidad de contraseñas propuestos para el presente

estudio, así como conocer los tipos de contraseñas usados en los

ataques, tipos de atacantes y su procedencia.

Método. Esta investigación fue llevada a cabo a través de un

estudio empírico basado en un experimento controlado. El

estudio se fundamentó en la utilización de honeypots para

emular un servidor SSH, el cual fue expuesto al internet durante

un tiempo aproximado de 30días.

Resultados. Se registró un gran número de ataques, los cuales

no llegaron a vulnerar ningún nivel de complejidad de

contraseñas propuestos.

Conclusión. A pesar que no fueron vulnerados los niveles de

complejidad propuestos, se considera que un incremento en el

factor tiempo, podría permitir que dichos niveles sean

vulnerados.

Con la Organización de

Rolando P.

Reyes Ch.

Óscar

Dieste

Efraín R.

Fonseca C.

Miércoles, 11 Noviembre

Bloque Gobierno de la Seguridad y Aspectos

Generales de la Ciberseguridad

Palabras clave/Keywords

experimento controlado, vulnerabilidad, contraseña, entropía, ataque, honeypot.

Resumen/Abstract

Towards a Security Model

for Big Data

Full Paper

Big Data technologies describe a new generation

of technologies and architectures, designed so

organizations can economically extract value from

very large volumes of a wide variety of data by

enabling high-velocity capture, discovery, and/or

analysis. This new technology raises new risks due

to more volume and variety of data. Issues related

to data security and privacy are one of the main

concern in today’s era of “big data.” It is necessary

to know before of involving in big data, which are

the most important security needs, requirements

and aspects to assure a high security level in our

applications, transactions, data processing and

decision management. In this paper we analyze the

most important privacy and security aspects and

requirements found in Big Data and we establish a

security model aligned with security quality factor

where the most relevant security and privacy

aspects considered in Big Data are defined.

Con la Organización de

Eduardo

Fernández-Medina

Julio

Moreno

David

García Rosado

Ismael

Caballero

Manuel Ángel

Serrano

Miércoles, 11 Noviembre

Bloque Seguridad en Base de Datos

Palabras clave/Keywords

Big Data, Security, Information Model, security requirements.

Resumen/Abstract

Mitigación de Ataques

DDoS a través de

Redundancia de Tablas en

Base de Datos

Full Paper

La cantidad de ataques de tipo Denegación de Servicios a las

pequeñas y medianas empresas, se han triplicado en el año

2014, con respecto al año 2013. El presente estudio es un

aporte a este tipo de empresas para que en lugar de realizar

inversiones económicas en software de seguridad,

modifiquen el funcionamiento de sus gestores de bases de

datos. Para llevarlo a cabo, en una fase inicial, el experimento

se realizó en una sola máquina. Sin embargo, los resultados

no fueron los esperados, pues las consultas a la BDD no eran

eficientes en el tiempo, pues los recursos eran compartidos

por el software utilizado. Luego se decidió crear un entorno

físico con tres máquinas que tengan la base de datos

redundante, dentro de una red inalámbrica. En esta topología

se inyectaron ataques para denegar el servicio de manera

distribuida. Luego se realizaron varias pruebas con sus

respectivas mediciones variando el número de clientes (i.e. de

un cliente a dos simultáneos), comparándose luego los

efectos. Los resultados muestran que al aumentar el número

de consultas simultáneas, el motor de la base de datos se

apodera del procesador y no permite que se realicen otras

tareas. Además el conector ODBC inserta una capa

intermedia denominada nivel de interfaz de cliente SQL,

entre la aplicación y el gestor de la base de datos que

finalmente termina siendo bloqueado, manteniendo los

servidores en funcionamiento.

Con la Organización de

Diego

Romero Vásconez

Christian

Bastidas Espinosa

Walter

Fuertes Díaz

Mauro

Silva

Miércoles, 11 Noviembre

Bloque Seguridad en Base de Datos

Palabras clave/Keywords

Balanceo de carga, Denegación de Servicio,Denegación Distribuida de Servicios,

Mitigación.

Resumen/Abstract

Evaluación de Ataques a las

Aplicaciones Web tipo

Inyección SQL a Ciegas

utilizando Escenarios

Virtuales como Plataforma

Experimental

Full Paper

Los ataques a ciegas por Inyección SQL a las aplicaciones

Web, también conocidos como Blind SQL Injection Attacks,

tienen el propósito de obtener acceso sin restricciones a la

base de datos empresariales para conseguir información

potencialmente sensible. Ante este problema, el presente

estudio ha evaluado diversas herramientas de software útiles

para la generación de ataques y justipreciar cómo afectan al

rendimiento de los servidores para conseguir acceso a la base

de datos. Las herramientas probadas fueron Absinthe, BSQL

Hacker y The Mole, que funcionan sobre las plataformas

Windows y Linux respectivamente. Luego, se diseñó e

implementó un entorno virtual de red como plataforma

experimental, con segmentación LAN que impide el acceso

interno al servidor Web. Además, se desarrolló un aplicativo

utilizando el framework CodeIgniter para PHP, sobre un

servidor Apache y se conectó a una BDD Microsoft SQL 2008.

A continuación se modificó la lógica de programación y se

utilizó la clase llamada Active Record como parte de la

mitigación, donde se evidenció que ninguna de las

herramientas logró vulnerar la base de datos. Finalmente se

midió la carga sobre el procesador, la memoria y la red para

determinar cuál de estas herramientas es más contundente al

ejecutar un ataque en estas condiciones.

Con la Organización de

Santiago

Hidalgo

Diego

Jaramillo

Víctor

Olalla

Becket

Toapanta

Walter

Fuertes Díaz

Miércoles, 11 Noviembre

Bloque Seguridad en Base de Datos

Palabras clave/Keywords

Ataques de seguridad, Virtualización, Sql Injection, Absinthe, BSQL Hacker, The

Mole.

Resumen/Abstract

MONOCLE – Extensible

open-source forensic tool

applied to cloud storage

cases.

Full Paper

Current forensic tools highly depend on the analyst

awareness of evidences in order to retrieve them by

means of a proactive search methodology. This

paper presents MONOCLE, an open-source

extensible framework for automated forensic

analysis. MONOCLE provides automation over the

forensic procedure by means of user created

plugins, reducing the complexity of evidence

retrieval in target’s machine hard disk and memory.

The software makes use of external tools such as

the Volatility Framework in order to provide

extended functionality to the executed plugins. To

show the applicability of the proposal, in this paper

MONOCLE is applied to two userside cloud storage

scenarios: iCloud and Box. Results show that

MONOCLE is able to retrieve relevant information

regarding end-users systems and cloud services

interaction in the client machine.

Con la Organización de

Jorge

Rodríguez-Canseco

José María

de Fuentes

Lorena

González-Manzano

Arturo

Ribagorda

Miércoles, 11 Noviembre

Bloque Seguridad en Cloud y Patrones

Palabras clave/Keywords

Computer forensics, analysis, memory forensics, software tools.

Resumen/Abstract

Actividad de Diseño en el

proceso de migración

de características de

Seguridad al Cloud

Full Paper

La importancia de Cloud Computing se está

incrementando enormemente y recibe una gran

atención por parte de la comunidad científica. El

Cloud Computing ofrece un amplio conjunto de

beneficios, pero también supone un gran reto

desde el punto de vista de la seguridad, siendo la

seguridad el principal freno para su completo éxito.

La migración de sistemas heredados a la nube nos

devuelve la esperanza de que podamos retomar el

control sobre la seguridad pobremente integrada

en los sistemas heredados o que no había sido

incorporada en el diseño inicial de los mismos. El

proceso denominado SMiLe2Cloud pretende

resolver el problema de la migración con seguridad

a la nube de sistemas de información heredados. El

presente artículo pretende exponer un caso

práctico sobre el diseño de la migración de las

características de seguridad de una aplicación

heredada a proveedores Cloud utilizando para ello

el proceso denominado SMiLe2Cloud.

Con la Organización de

Eduardo

Fernández-Medina

Luis

Márquez

David

García Rosado

Haralambos

Mouratidis

Daniel

Mellado

Miércoles, 11 Noviembre

Bloque Seguridad en Cloud y Patrones

Palabras clave/Keywords

Cloud, seguridad, migración, diseño, CSA.

Resumen/Abstract

Cloud Privacy Guard (CPG):

Security and Privacy on

Data Storage in Public

Clouds

Full Paper

Cloud data storage is an interesting service that

offers several advantages for users. However, the

risks involved in the outsourcing of data storage

can be a barrier to the adoption of this model by

those concerned with privacy. Cryptography is

being used as a solution to overcome such risks

and gain the trust of users who want more security

for their data. Still, several cloud service providers

that offer cryptography services do not fulfill some

security requirements essential in a secure and

reliable service, raising questions about the

effective security obtained. In this paper, we

propose a cryptography system to overcome the

most common security risks in cloud data storage

and show how it can satisfy some important

security requirements that will be presented and

discussed.

Con la Organización de

Vitor H.

G. Moia

Marco A.

A. Henriques

Miércoles, 11 Noviembre

Bloque Seguridad en Cloud y Patrones

Palabras clave/Keywords

Cloud computing, security, privacy, cryptography.

Resumen/Abstract

A Post-Quantum Set of

ompact Asymmetric

Protocols using a General

Linear Group

Full Paper

This paper presents an original and unified set of compact

asymmetric and arbitrated protocols developed with the

same general linear group. As a computational secure one

way function we use the generalized symmetric

decomposition problem. By unified we mean that all

protocols share the same algebraic structure and by compact

that they use only single precision modular arithmetic that

can be ported into low capabilities platforms like 8 and 16 bit

processors. They are arbitrated since they use a trusted third

party (TTP), but this feature needs not be a drawback. The

appealing feature of this approach is that for this kind of non-

commutative algebraic primitives and one way functions,

there are no known sub exponential time complexity or

quantum algorithm attacks as with traditional commutative

fields. Our chosen structure was a Hill matrix group;

specifically order eight square matrices with 8 bit elements

under Z251 arithmetic; because it can be fitted into

smartcards, cell phones, USB cryptographic keys and similar

devices. The module was selected as it is the greatest prime

fitting into 8 bits. We present asymmetric protocols including

key exchange, key transport, ciphering, digital signature and

ZKP authentication. As it will be proven, their simplicity does

not affect the cryptographic security level which is

conjectured to be around 64 bits. We believe that the

protocols could be a good choice for low performance

environments without sacrificing security.

Con la Organización de

Pedro

Hecht

Miércoles, 11 Noviembre

Bloque Criptografía

Palabras clave/Keywords

post-quantum cryptography, asymmetric cryptography, non-commutative

cryptography, cryptographic protocols, general linear groups, algebra.

Resumen/Abstract

Modelización lineal de

generadores de

secuencias basados en

decimación

Full Paper

Entre los generadores de secuencia basados en

decimación se encuentra el generador auto-

shrinking, un generador criptográfico no lineal de

secuencia binaria que se utiliza principalmente en

aplicaciones de cifrado en flujo para protección de

la información. En este trabajo, la secuencia de

salida de dicho generador, llamada secuencia auto-

shrunken, se puede obtener como una de las

secuencias de salida de un modelo lineal basado en

autómatas celulares. Estos autómatas son lineales,

uniformes, nulos y usan la ley 60 como función de

transición. La linealidad de estas estructuras puede

aprovecharse ventajosamente para llevar a cabo un

criptoanálisis del generador auto-shrinking.

Con la Organización de

Sara

Díaz Cardell

Amparo

Fúster-Sabater

Miércoles, 11 Noviembre

Bloque Criptografía

Palabras clave/Keywords

generador auto-shrinking, secuencia auto-shrunken, autómata celular, ley 60,

cifrado en flujo, criptografía.

Resumen/AbstractHalve-and-add in type II

genus 2 curves over binary

fields

Full Paper

We give a method to compute multiples kD of a

divisor in the Jacobian variety of a genus 2 curve in

characteristic 2 based on halving algorithms. Our

method is competitive compared to the classic

algorithms based on double-and-add, and also

compared to analogous for other curves over

binary fields. We present explicit halving formulae

for each possible divisor class for type II curves

(those with h(x) = x), detailing all the process to

obtain them. We improve the fastest known

formulae for some divisor classes in the studied

type of curves.

Con la Organización de

Ricard

Garra

Josep

M. Miret

Jordi

Pujolás

Miércoles, 11 Noviembre

Bloque Criptografía

Resumen/Abstract

Zero-Knowledge Proof

Authentication using Left

Self Distributive Systems: a

Post-Quantum Approach

Full Paper

This paper presents an original and theoretical

approach to zero-knowledge authentication, using

left selfdistributive (LD) algebraic systems like Laver

tables. The reason for using Laver tables is that their

combinatorial properties seem quite complicated

and, as cited, involve necessarily fast growing

functions. Post-Quantum cryptography explores

solutions whosesecurity do not rely over traditional

numeric fields one way trap functions based on

integer factorization or discrete logarithm

problems. The paper shows at first the method,

after that it states as a theorem that the

authentication protocol complies with a zero-

knowledge proof and finally proves it. No attempt

or effort has been made to develop a practical

instance and the paper focus only the theoretical

aspect of the question. Despite this, we sketch the

potential use of Laver tables.

Con la Organización de

Pedro

Hecht

Miércoles, 11 Noviembre

Bloque Criptografía

Palabras clave/Keywords

post-quantum cryptography. zero-knowledge proofs, ZKP, non-commutative

cryptography, cryptographic protocols, left-self distributivity. Laver tables, LD-

systems.

Resumen/Abstract

Proceso Ágil para la

realización de Análisis y

Gestión de Riesgos sobre la

ISO27001 orientado a las

PYMES

Full Paper
La sociedad de la información cada vez depende

más de los Sistemas de Gestión de la Seguridad de

la Información (SGSI), y poder disponer de estos

sistemas ha llegado a ser vital para la evolución de

las PYMES. Sin embargo, este tipo de compañías

requiere de SGSIs adaptados a sus especiales

características, y que estén optimizados desde el

punto de vista de los recursos necesarios para

implantarlos y mantenerlos. En este artículo se

presenta el método propuesto para realizar un

análisis de riesgos simplificado, que sea válido para

las PYMES, y enmarcado dentro de la metodología

de gestión de la seguridad en las pequeñas y

medianas empresas (MARISMA). Este modelo está

siendo aplicado directamente a casos reales,

consiguiendo así una constante mejora en su

aplicación.

Eduardo

Fernández-Medina

Con la Organización de

Antonio

Santos-Olmos

Luis Enrique

Sánchez Crespo
Esther

Álvarez González

Mónica

Karel Huerta

Miércoles, 11 Noviembre

Bloque Gestión de la Seguridad e Infraestructuras

Críticas

Palabras clave/Keywords

Ciberseguridad, Sistemas de Gestión de Seguridad de la Información, SGSI,

Analisis de Riesgos, PYMES, ISO27001, ISO27005.

Resumen/AbstractEl defecto de la seguridad

por defecto en

SCADA y SHODAN

Full Paper

This paper presents a potential threat that exists

when both developers and companies deploy

SCADA for critical infrastructures without taking

care about security. In this paper we will talk about

the search engine Shodan and its job when

attackers gather information about a target or

when they are searching for an asset to attack. We

will end the research with a proof of concept

simulating an attack to these SCADA systems,

following the steps of a normal attacker, from the

search query into the Shodan search engine until

the access granted successfully into a critical

infrastructure.

Con la Organización de

Manuel

Sánchez Rubio

José Miguel

Gómez Casero

Marichal

Miércoles, 11 Noviembre

Bloque Gestión de la Seguridad e Infraestructuras

Críticas

Palabras clave/Keywords

scada, default security, critical infrastructure, shodan, footprinting.

Resumen/Abstract

Propuesta Metodológica

para la Gestión de la

Seguridad Informática en

Sistemas de Control

Industrial.

Full Paper

Los últimos reportes Internacionales de incidenciasde

seguridad han difundido un creciente número de ataques

cibernéticos a Sistemas de Control Industrial (SCI). A estos

informes se suma el aumento de implementaciones de

informática en procesos de manufactura y la escasa oferta de

soluciones de Seguridad de Información de los fabricantes y

profesionales involucrados. Por otro lado se ha visto que la

seguridad informática está especialmente destinada a usarse

en el área administrativa de las empresas, siendo ISO-27000

el estándar favorito. Además se ha determinado que ISO no

es aún un estándar idóneo para un SCI, ya que no fue

concebido para estos sistemas. El objetivo de este estudio es

diseñar y poner en funcionamiento una metodología para la

gestión de la seguridad informática de los SCI de empresas

industriales, basada en estándares expedidos por el Instituto

Nacional de Estándares y Tecnología de Estados Unidos. La

metodología propuesta, presenta el desarrollo de una serie

de fases las cuales dan como aportaciones: (1) Un conjunto

de estrategias para mitigar riesgos; y (2) Un manual de

políticas y normas para lagestión efectiva de la seguridad

informática, que puede ser aplicado a cualquier empresa de

este tipo.

Con la Organización de

Fabián

Bustamante

Paúl

Díaz

Walter

Fuertes Díaz

Miércoles, 11 Noviembre

Bloque Gestión de la Seguridad e Infraestructuras

Críticas

Palabras clave/Keywords

Sistemas de Control Industrial, Seguridad de Información, Automatización, SGSI,

SCADA, DSC, PLC, ISO 27000, NIST.

Resumen/Abstract

Aplicación del método de

Investigación-Acción para

desarrollar una

Metodología Agil de

Gestión de Seguridad

de la Información

Full Paper
La sociedad de la información cada vez depende

más de los Sistemas de Gestión de la Seguridad de

la Información (SGSI), y poder disponer de estos

sistemas ha llegado a ser vital para la evolución de

las PYMES (Pequeñas y Medianas Empresas). Sin

embargo, este tipo de compañías requiere de

SGSIs adaptados a sus especiales características, y

que estén optimizados desde el punto de vista de

los recursos necesarios para implantarlos y

mantenerlos, con unos costes muy reducidos y

periodos de implantación muy cortos. En este

artículo se analizan los diferentes ciclos realizados

utilizando el método científico investigación en

acción que han permitido desarrollar una

metodología de gestión de la seguridad válida para

las PYMES, con la que se han podido automatizar

procesos y reducir los tiempos de implantación de

los SGSIs.

Eduardo

Fernández-Medina

Con la Organización de

Antonio

Santos-Olmos

Luis Enrique

Sánchez Crespo

David

García Rosado

Mario

Piattini

Miércoles, 11 Noviembre

Bloque Gestión de la Seguridad e Infraestructuras

Críticas

Palabras clave/Keywords

Ciberseguridad, Sistemas de Gestión de Seguridad de la Información, SGSI,

Investigación en acción, Mejora de procesos, Reducción de coste, Reducción de

tiempo, PYMES, ISO27001, ISO27002.

Resumen/Abstract

Evaluación de ataques

DDoS generados en

dispositivos móviles y sus

efectos en la red del ISP

Full Paper

Los ataques de Denegación de Servicio distribuido (DDoS)

generados en dispositivos móviles, se han incrementado

notablemente debido a la masificación de los mismos y a la

vulnerabilidad de los Sistemas Operativos. Los estudios

actuales se centran en analizar y evaluar el efecto de los

ataques de DDoS sobre los clientes. El presente trabajo se

enfoca en cambio en evaluar que sucede en la red del ISP

durante un ataque generado a través de varios dispositivos

móviles que actúan como Botnets. Para llevar a cabo esta

investigación, se diseñó e implementó un entorno virtual de

red controlado haciendo uso de herramientas de software

libre para producir ataques desde un dispositivo móvil.

Posteriormente se evaluó el ancho de banda del proveedor

de servicio hacia sus Tier 1 y se constató los efectos sobre la

red del ISP. Esto permitió concluir que durante el ataque, no

solo se ve afectada la víctima, sino que también se

comprometen los recursos de ancho de banda del proveedor

de servicios, creando así un efecto rebote de ataque hacia

otros clientes del mismo proveedor de servicios.

Con la Organización de

Liliana

Chacha

Carlos Andrés

Almeida

Christian

Torres

Walter

Fuertes Díaz

Miércoles, 11 Noviembre

Bloque Seguridad en Redes y Análisis Forense

Palabras clave/Keywords

Denegación de Servicio, Redes Móviles, Botnet, Proveedor de Servicios de Internet

Resumen/Abstract

Detección de Malware en

Dispositivos Móviles

mediante el Análisis de

Secuencias de Acciones

Full Paper

The recent sharp increase in popularity of mobile

devices has led to the emergence of new and varied

forms of malware. These novel specimens are

characterized for its sophistication and ease of

propagation. Hence, different organizations for cyber

defense have warned about the need to develop more

effective defenses. In order to contribute to this

purpose, we introduce a malware detection system for

mobile devices based on sequence alignment

algorithms. The use of this methodology allows an

exhaustive study in real time of sequences of system

calls executed by applications. As demonstrated in

experimentation, most of the malicious activities may

be unmasked accurately in the boot process.

Consequently, to launch programs in secure and

isolated environment in order to distinguish legitimate

and malicious content is possible.

Con la Organización de

Ana Lucila

Sandoval Orozco

Jorge

Maestre Vidal

Luis Javier

García Villalba

Miércoles, 11 Noviembre

Bloque Seguridad en Redes y Análisis Forense

Palabras clave/Keywords

Android, IDS, Information Security, Intrusion Detection System, Malware, Mobile

Device, Sequence Alignment.

Resumen/Abstract

Método Anti-Forense para

Manipular la Fuente de

Adquisición de una Imagen

de Dispositivo Móvil

Full Paper

Nowadays digital images play an important role in

oursociety. The mobile device camera presence is

growing at an unstoppable rate, causing that most of

digital imagescome from this kind of devices. While the

developing technology makes image generation

process easier, at the same time it facilitates forgery;

therefore, image forensics is gaining relevance. In this

paper we propose a pair of algorithms that are based on

sensor noise and the wavelet transform, the first to

eliminate the possibility of identifying the mobile device

(maker and model) that generated an image and the

second to forge the identity of a given image.

Con la Organización de

Anissa

El-Khattabi

Jocelin

Rosales Corripio

Luis Javier

García Villalba

Ana Lucila

Sandoval Orozco

Miércoles, 11 Noviembre

Bloque Seguridad en Redes y Análisis Forense

Palabras clave/Keywords

Counter Forensics, Forensics Analysis, Image Anonymity, Image Forgery, PRNU,

Wavelet.

Resumen/Abstract

Ocultación de código

malicioso en Google Play.

Monitorización y detección

temprana

Full Paper

Las estrategias actuales para la distribución de

malware o adware agresivo para móviles parecen

propias de una factoría de software. Esta

maquinaria está perfectamente engrasada y se

aprovecha de las laxas medidas de seguridad que

se aplican en la mayoría de los markets de

aplicaciones móviles. Esta investigación pone el

foco en la forma y modo que tiene un desarrollador

para crear y distribuir código malicioso en Google

Play dificultando la detección de malware si se

utiliza esteganografía para ocultar el código

malicioso. El trabajo destaca la dificultad de la

tecnología actual para detectar estegomalware en

Google Play. Las conclusiones de esta investigación

toman como referencia más de 2 millones de

aplicaciones móviles de Google Play.

Con la Organización de

Alfonso

Muñoz

Antonio

Guzmán

Jueves, 12 Noviembre

Bloque Web y Redes Sociales

Palabras clave/Keywords

Estegomalware, Google Play, market móvil, malware.

Resumen/AbstractBúsqueda de Relaciones

entre Vulnerabilidades de

Aplicaciones Web

Full Paper

In a previous paper the authors described a new

method to map web vulnerability issue

classifications. That method is based on shorting

issue descriptions to a set of two or three words.

Then specific queries are send to the Internet to

find the relationships. The result are a new

mapping between classifications that can be kept

updated and a new web vulnerability classification.

In this paper are described the implementation of

the method and the results of testing it. The test

results indicate that the propose method find real

relationships in most cases, and also some new

ones.

Con la Organización de

Fernando

Román Muñoz

Luis Javier

García Villalba

Jueves, 12 Noviembre

Bloque Web y Redes Sociales

Palabras clave/Keywords

Classification Mappings, Vulnerability Classification,Web Vulnerability, Web

Vulnerability Relationships.

Resumen/Abstract

Extracción de

Características de Redes

Sociales Anónimas a través

de un Ataque Estadístico

Full Paper

Social network analysis (SNA) has received growing

attention on different areas. SNA is based on examine

relational data obtained from social systems to identify

leaders, roles and communities in order to model

profiles or predict a specific behavior in users’ network.

This information has a huge impact on research areas

such as terrorism, financial crimes, analysis of fraud, and

sociological studies because SNA helps to understand

the dynamics of social networks. The aim of our work is

develop a statistical disclosure attack and show the

results and information obtained from a social network

composed of a university community. �n

Con la Organización de

Javier

Portela

García-Miguel

Alejandra Guadalupe

Silva Trujillo

Luis Javier

García Villalba

Jueves, 12 Noviembre

Bloque Web y Redes Sociales

Palabras clave/Keywords

Anonymity, Graph Theory, Privacy, Social Network Analysis, Statistical Disclosure

Attack.

Resumen/Abstract

Procedimiento

metodológico para la

Implementación de

Seguridades contra

Ataques de Inyección SQL

en PYMES

Short Paper

Este artículo presenta un procedimiento metodológico para

implementar seguridades en redes de pequeñas y medianas

empresas que permita mitigar ataques de Inyección SQL.

Para lograrlo fueron identificados las tareas, recursos y fases

requeridas para el análisis, planificación, organización,

dirección y control de los aspectos que debe tener una red

básica segura. Como plataforma experimental se utilizó un

entorno de red virtualizado con una Aplicación Web. Con ello

se inyectaron ataques de Inyección SQL obteniéndose la línea

base. Esto permitió determinar los daños y nivel de intrusión

del atacante al tener acceso a la base de datos de la

Aplicación Web. A continuación se procedió a configurar un

muro de fuegos de aplicaciones Web de código abierto

llamado ModSecurity. En él se mejoraron las políticas de

seguridad y se evaluó la seguridad que ofrece, verificándose

que todos los ataques de inyección sean neutralizados. Como

fundamento se aplicaron las reglas básicas provistas por el

Proyecto abierto de seguridad de aplicaciones Web OWASP.

Los resultados muestran que esta solución es adecuada para

PYMES que tienen un presupuesto limitado.

Con la Organización de

Pablo

Herrera

Francisco

Gallegos

Rosa

Ramirez

Walter

Fuertes Díaz
Silvana

Vargas

Martes, 10 Noviembre

Bloque Seguridad en Base de Datos

Palabras clave/Keywords

SQL Injection, ModSecurity, SQLMap, Seguridad Informática, Ciberseguridad.

Resumen/Abstract

SecBP&P: Hacia la

obtención de Artefactos

UML a partir de Procesos

de Negocio Seguros y

Patrones de Seguridad

Short Paper

La incorporación de conceptos de seguridad dentro de los

modelos de procesos de negocio ha resultado ser un factor

interesante para el proceso de desarrollo de software. Esta

especificación temprana de requisitos permite evitar

problemas relacionados con la seguridad que sería costoso

corregir en etapas posteriores. Por otro lado, dentro del área

de la seguridad en ingeniería de software, existen los

patrones de seguridad, que son importantes pues guían el

proceso de desarrollo de software seguro. En este trabajo se

utilizarán, en conjunto, los modelos de proceso de negocio

con especificaciones de seguridad y los patrones seguridad,

con el objeto de generar artefactos valiosos para la

construcción de software. Específicamente, se crearán un

conjunto de clases de análisis UML que incluyan la seguridad.

Con la Organización de

Alfonso

Rodríguez

Matías

Zapata

Angélica

Caro

Martes, 10 Noviembre

Bloque Seguridad en Cloud y Patrones

Palabras clave/Keywords

Proceso de Negocio Seguro, Patrones de Seguridad

Resumen/Abstract

A Diffie-Hellman Compact

Model Over Non-

Commutative Rings Using

Quaternions

Short Paper

The key exchange cryptographic protocol created by

Whitfield Diffie and Martin Hellman was one of the pioneers

of asymmetric cryptography (AC). Many of the asymmetric

cryptography protocols are based on operations performed

in commutative algebraic structures. Today many of them are

vulnerable to subexponential or quantum attacks. The

development of algorithms in noncommutative structures

can strengthen these protocols. This line of development is an

actual growing trend. In particular Hecht (2009) has

presented a key exchange model based on the Diffie-Hellman

protocol over noncommutative rings using matrices of order

four with Z256 elements, particularly interesting to provide

cryptographic security to devices with low computing power.

The set of quaternions, like the set of all the matrices form

non-commutative ring structures. However, quaternions

have more compact notation and shown lower runtimes in

many comparable operations. In this paper we propose the

use of quaternions in this key exchange protocol, and present

experimental results showing lower run-times in this

cryptosystem when using quaternions at equivalent security.

Con la Organización de

Jorge

Kamlofsky

Óscar

Hidalgo Izzi

Samira

Abdel Masih

Pedro

Hecht

Miércoles,11 Noviembre

Bloque Criptografía

Palabras clave/Keywords

Asymmetric cryptography, quaternions in cryptography, quaternions, non-

commutative cryptography, post-quantum cryptography.

Resumen/Abstract

Quitando el Velo a la

Memoria: Estructuras

Ocultas y Malware

Short Paper
Forensic analysis of a computer’s volatile memory

has become a major area of interest, with relatively

few solutions outside closed commercial packages.

This branch of digital forensics is full of challenges:

the memory has a different layout depending

onthe Operating System, hardware architecture

and even on features of the microprocessor. After

extensive research, the BIP-M project is close to

presenting a framework for the forensic analysis of

RAM memory, and a tool built on top of it.

Bruno

Constanzo

Con la Organización de

Ariel

Podestá

Ana Haydee

Di Iorio

Gonzalo

Ruiz de Angeli

Juan Ignacio

Alberdi

Hugo Armando

Rodríguez Vera

Miércoles,11 Noviembre

Bloque Gestión de la Seguridad e Infraestructuras

Críticas

Palabras clave/Keywords

Análisis forense en memoria, estructuras ocultas, malware, hooks.

Resumen/Abstract

Detección de Ataques de

Denegación de Servicio

en Tor

Short Paper
To protect our privacy, Tor, a popular anonymity

system, forwards traffic through multiple relays.

This network has been subject of numerous attacks

trying to disclose user identities, being denial of

service attacks one of the most widespread. Not

only this attacks have been very popular on Tor, but

also on the Internet. In the present work, an

anomalybased detection system is proposed for

detecting such attacks. Traffic is analized without

concerning user’s privacy and from it some metrics

are extracted which enable to model traffic as time

series in order to find out anomalies.

Con la Organización de

Jorge

Maestre Vidal

Ignacio

Gago Padreny

Luis Javier

García Villalba

Miércoles,11 Noviembre

Bloque Seguridad en Redes y Análisis Forense

Palabras clave/Keywords

Anomalies, DDoS, Entropy, Predictive Models, Time Series, Tor.

Resumen/Abstract

Algoritmo para el Mapeo

de Clasificaciones de

Vulnerabilidades Web

Short Paper

Due to the widespread use of the World Wide Web, the

amount and kinds of application level web vulnerabilities

have increased. In order to sort web vulnerabilities, many web

vulnerabilityclassifications have been developed. There are

also mappings that relate the vulnerabilities of various

classifications. Until the authors’ knowledge any full mapping

between web vulnerability classifications has been done. In

this paper a new method to map web vulnerability

classifications is proposed. As classifications change over

time, this new method could be executed when the existing

classifications change or when new classifications are

developed. The result of get the mappings between web

vulnerability classifications also involves a process to simplify

each web vulnerability description into a unique and small

group of words. The vulnerabilities describe this way can also

be seen as a web vulnerability classifications that includes all

vulnerabilities in the classifications taken into account.

Con la Organización de

Fernando

Román Muñoz

Luis Javier

García Villalba

Jueves, 12 Noviembre

Bloque Web y Redes Sociales

Palabras clave/Keywords

Classification Mappings, Vulnerability Classification, Web Vulnerability, Web

Vulnerability Relationships.

Resumen/Abstract

Ataque y Estimación de la

Tasa de Envíos de

Correo Electrónico

mediante el Algoritmo EM

Short Paper

Monitoring a communication channel is an easy

task, with appropriate tools anyone can gain

information, an attacker can eavesdrop the

communication such that the communicators

cannot detect the eavesdropping. An attacker is

capable of observing the network and deduces

users’ communication patterns, even when data is

incomplete, communication patterns can be used

to infer information about a specific subject. The

attacker is able to know who communicates whom,

what time, frequency, among others. Traffic

analysis is a powerful tool because it is difficult to

safeguard against. The purpose of this work is to

develop an attack and estimate the sending rate of

an email system using the EM algorithm.

Con la Organización de

Javier

Portela

García-Miguel

Alejandra Guadalupe

Silva Trujillo

Luis Javier

García Villalba

Jueves, 12 Noviembre

Bloque Web y Redes Sociales

Palabras clave/Keywords

Anonymity, EM Algorithm, Privacy, Statistical Disclosure Attack.

Resumen/Abstract

Proyecto MESI en Centro

América: Los primeros

pasos

Full Paper

La oferta asociada a las carreras relacionadas con la

seguridad de la información es difícil de encontrar

por el común de los estudiantes que buscan

desarrollar su carrera profesional en esta disciplina.

En España, el Proyecto MESI es un excelente trabajo

que tiene como uno de sus pilares, el relevamiento

de las distintas opciones académicas en dicho

campo. El presente artículo tiene por objetivo

extender el trabajo realizado en España a Centro

América, indicando las distintas opciones que

disponen los estudiantes, como así también los

nuevos desafíos que se presentaron al momento

de realizar la investigación. Finalmente se presenta

una versión Beta de una herramienta desarrollada

para tal fin.

Con la Organización de

Héctor

Jara

Alejandro

Sobko

Jueves, 12 Noviembre

Bloque Sesión 1 TIBETS

Palabras clave/Keywords

information security, education, security education, universities, MESI, Central

America.

Resumen/Abstract

Desarrollo de un Sistema

Experto para la valoración

del Curriculum de los

alumnos a partir de las

competencias

Full Paper

Durante la reforma de los grados de ingeniería

informática, la aparición del concepto de competencias

no ha aportado ventajas a las empresas a la hora de

poder seleccionar candidatos más adecuados para sus

puestos de trabajo. Este articulo pretende mostrar parte

de la investigación que se ha realizado para determinar

las causas por las que las empresas no encontraron

útiles estas competencias y cómo se pueden alinear

ambas. Por último se muestra el desarrollo de un

Sistema Experto orientado a facilitar a las empresas la

selección adecuada de candidatos para sus puestos de

trabajo, teniendo en cuenta competencias personales y

sociales, así como conocimientos técnicos. Este

prototipo servirá de base para alinearlo con las

competencias definidas en las mallas curriculares,

permitiendo un auténtico alineamiento entre las

carreras y las necesidades de perfiles profesionales de

las empresas.

Eduardo

Fernández-Medina

Con la Organización de

Antonio

Santos-Olmos

Luis Enrique

Sánchez Crespo

Esther

Álvarez González

Mónica

Karel Huerta

Jueves, 12 Noviembre

Bloque Sesión 1 TIBETS

Palabras clave/Keywords

Espacio Europeo de Educación Superior EEES, Grado en Ingeniería Informática,

CompetenciasGenerales, Competencias Generales Específicas, Sistemas Expertos,

e-GRH

Resumen/Abstract

Cátedra en Seguridad de

Datos como una

aproximación desde la

arquitectura empresarial

Full Paper

Este artículo presenta el diseño del curso de

Seguridad de Datos, el cual fue concebido como

una aproximación de la seguridad de la

información desde la arquitectura empresarial –

AE, de tal manera que durante el diseño de las

arquitecturas de negocio, datos, aplicaciones y

tecnología se hiciera una revisión de los aspectos

de seguridad relacionados y así conseguir un

diseño de seguridad alineada directamente al

negocio, sus estrategias, sus metas y sus fortalezas,

y apoyada en tecnologías de información – TI.

Adicionalmente, en el artículo se presentan

resultados de la puesta en operación del curso, en

donde los estudiantes llevaron a la práctica los

conceptos aprendidos obteniendo resultados de

divulgación y de introducción o mejora para las

organizaciones en donde trabajan.

Con la Organización de

Claudia P.

Santiago

Jueves, 12 Noviembre

Bloque Sesión 2 TIBETS

Palabras clave/Keywords

Arquitectura empresarial, seguridad de datos, seguridad de la información,

arquitectura de seguridad.

Resumen/Abstract

La importancia de las TIC y

los Ingenieros en

Informática para las

empresas en España

Full Paper

La adopción y utilización de las TIC tiene un impacto positivo

sobre la productividad, el crecimiento económico y el

bienestar social, ya que las tecnologías traen consigo la

aparición de oportunidades para el desarrollo de nuevos

negocios y la mejora de los procesos de los ya existentes. La

posibilidad de reducir costes, la utilización eficiente de

recursos y de ampliar mercados ha contribuido a que los

ciudadanos se estén beneficiando de productos de mayor

calidad a precios más bajos. No obstante, la penetración de

las TIC en el entorno empresarial se está realizando

lentamente en el caso Español, ya que no existe un consenso

entre el uso de las TIC y el aumento de productividad. El

desconocimiento, la falta de formación en nuevas

tecnologías y la falta de personal adecuado son los

principales obstáculos con los que se enfrentan las empresas,

que no perciben la utilidad para su negocio al estimar que las

tecnologías no se adaptan a sus necesidades. En este artículo

se dan las claves para entender cómo las tecnologías de la

información y comunicación pueden ayudar a mejorar la

productividad de las empresas, y cómo este aumento de

productividad debe ir precedido de un aumento y

especialización en la formación del personal relacionado con

las TIC.

Eduardo

Fernández-Medina

Con la Organización de

Jueves, 12 Noviembre

Bloque Sesión 2 TIBETS

Antonio

Santos-Olmos

Luis Enrique

Sánchez Crespo

Esther

Álvarez González

Mónica

Karel Huerta

Palabras clave/Keywords

Espacio Europeo de Educación Superior EEES, Grado en Ingeniería Informática,

Competencias Generales, Competencias Generales Específicas.

Resumen/Abstract

Valoración de las

Competencias en la carrera

de Ingeniería del Software

para la orientación

curricular de los alumnos

Full Paper

Durante la reforma de los grados de ingeniería informática, la

aparición del concepto de competencias no ha ayudado a los

alumnos a entender mejor en qué medida alcanzan los

objetivos de las diferentes asignaturas, ni a tomar mejores

decisiones sobre los pasos a seguir en su carrera profesional.

En este artículo se pretende mostrar los resultados obtenidos

durante la investigación realizada, que ha tenido como

objetivo desgranar las competencias generales y específicas

del Grado en Ingeniería Informática, centrándonos en las

relacionadas con la Seguridad Informática, con el objetivo de

buscar un acercamiento mucho más concreto y detallado con

las asignaturas y, consecuentemente, que pueda justificarse

adecuadamente la forma en que las asignaturas permiten

alcanzar parcial o completamente las competencias para el

grado. Este enfoque, y su orientación a obtener métricas

sobre las que valorar el grado en que se han alcanzado los

objetivos, también permitirá que los alumnos puedan tomar

mejores decisiones a la hora de seleccionar las diferentes

asignaturas del grado y conocer para qué competencias

están mejor cualificados.

Eduardo

Fernández-Medina

Con la Organización de

Antonio

Santos-Olmos

Luis Enrique

Sánchez Crespo

Daniel

Mellado

David

García Rosado

Jueves, 12 Noviembre

Bloque Sesión 3 TIBETS

Palabras clave/Keywords

Espacio Europeo de Educación Superior EEES, Grado en Ingeniería Informática,

Competencias Generales, Competencias Generales Específicas, Métricas.

Resumen/Abstract

Propuesta de Educación y

Concientización en

Seguridad Informática en

Base a Paremias

Full Paper

This paper presents the design, development and

implementation of an educational and awareness project

about Information Security, based in reworking of paremias,

proverbs, adagios, sentences and aphorisms that have been

used over time to transmit, with a short sentence or phrase, a

very broad message, easy to remember and learn, but

contextualized to Security Information. We present software

developed educational and awareness material that, using

information technologies (IT), offer to students fundamental

knowledge in Information Security. These material integrate

applications such as animations, audio and video, all of which

will be used to start a diffusion campaign to make awareness

about the security relevance and needs in college, business,

and institutional environments; and also all interested

people.

Adrián Alberto

Romero Granados

Con la Organización de

Daniel

Baltazar Alemán

Leobardo

Hernández Audelo

Ángel Leopoldo

Moreno Olivares

Raúl Alejandro

Díaz Rosas

Jueves, 12 Noviembre

Bloque Sesión 3 TIBETS

Palabras clave/Keywords

Information security, teaching of security, security awareness, paremias of security,

maxims, aphorism, information security laboratory

José Roberto

Romero Granados

Resumen/Abstract

Objetivos de las

competencias curriculares

para mejorar

la orientación profesional

de los alumnos

Short Paper

Durante la reforma de los grados de ingeniería informática, la

aparición del concepto de competencias no ha ayudado a los

alumnos a entender mejor en qué medida alcanzan los

objetivos de las diferentes asignaturas, ni a tomar mejores

decisiones sobre los pasos a seguir en su carrera profesional.

De igual forma, tampoco han sido de utilidad para las

empresas a la hora de seleccionar los mejores candidatos

para sus puestos de trabajo. En este artículo se pretenden

mostrar las principales deficiencias que se han encontrado

hasta el momento en la aplicación de estas competencias y en

su alineación con la empresa privada, y los objetivos que

hemos planteado para dar solución a esas problemáticas,

alineando mejor las competencias de los alumnos con las

necesidades de las empresas. Este nuevo enfoque guiado por

competencias y alineado con las empresas permitirá a los

alumnos tomar mejores decisiones y guiarles mejor en su

futura orientación profesional a la hora de realizar su carrera.

Eduardo

Fernández-Medina

Con la Organización de

Antonio

Santos-Olmos

Luis Enrique

Sánchez Crespo

Ismael

Caballero

David

García Rosado

Jueves, 12 Noviembre

Bloque Sesión 3 TIBETS

Palabras clave/Keywords

Espacio Europeo de Educación Superior EEES, Grado en Ingeniería Informática,

Competencias Generales, Competencias Generales Específicas, Métricas.

Resumen/Abstract

Intercambio seguro de

datos entre banco central y

sistema financiero

Short Paper

Este trabajo es el resultado de la búsqueda de casos reales en nuestra catedra

que motiven a los alumnos a realizar prácticas de laboratorio con tecnologías

de seguridad asociadas a las PKI. Para ello se seleccionó un caso de estudio

de intercambio de datos confidenciales entre una banca central y sus

entidades financieras.

El sistema financiero intercambia información con la banca central para el

desarrollo de sus actividades funcionales como por ejemplo el reporte del

manejo de moneda extranjera, estados de cuenta y financieros, etc. Se

requiere tener la certeza que el intercambio electrónico de datos es

efectuado de una manera segura.

Conscientes de esta necesidad, la industria ha desarrollado especificaciones

bajo estándares que permiten efectuar el intercambio de forma segura. En

este documento se propone utilizar un sobre electrónico como el que brinda

la especificación S/MIME (Secure Multipurpose Internet Mail Extensions) y el

objeto CMS (Cryptographic Message Syntax) en conjunto con la confianza

entre organizaciones que se puede establecer utilizando la funcionalidad de

certificación cruzada de X.509 (RFC5280). Como veremos en este artículo,

este conjunto de herramientas apoyándose en el uso de PKI permite obtener

autenticación, integridad, confidencialidad y no repudio (prueba de origen)

de la información.

El caso de uso se implementó utilizando las herramientas que provee

OpenSSL y se implementaron guías de laboratorio que permiten llevar a

cabo un modelo de la infraestructura PKI del Banco Central (BC),

Instituciones Financieras (IF), su relación de confianza y la generación de los

mensajes CMS para el intercambio de datos de forma segura. Estas guías

fueron utilizadas con éxito en el desarrollo de la materia Seguridad en Redes

de la Maestría en Seguridad Informática de la Universidad de Buenos Aires.

Con la Organización de

Alberto

Dams

Edy

Milla

Hugo

Pagola

Jueves, 12 Noviembre

Bloque Sesión 2 TIBETS

Palabras clave/Keywords

Infraestructura de clave pública, S/MIME,CMS, PKI, confianza, intercambio seguro,

integridad, confidencialidad, autenticación, no repudio.

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10
	Página 11
	Página 12
	Página 13
	Página 14
	Página 15
	Página 16
	Página 17
	Página 18
	Página 19
	Página 20
	Página 21
	Página 22
	Página 23
	Página 24
	Página 25
	Página 26
	Página 27
	Página 28
	Página 29
	Página 30
	Página 31
	Página 33
	Página 34
	Página 35
	Página 36
	Página 37
	Página 38
	Página 39
	Página 40

