

ASOBANCARIA

XI
 INNOVACIÓN
CL@B **PROGRESO**
COLOMBIA 2011 Latinoamérica en su mejor momento

Pregunta

¿Cuántos de ustedes pueden afirmar que su **centro de datos** es considerablemente **diferente** a lo que tenían hace **diez años**?

¿Cuántos de ustedes creen que lo que ven **hoy** en día no es nada comparado a lo que verán en un **futuro**?

Riesgo de la Información

- Los centros de datos representan una increíble concentración de información en una infraestructura que es altamente accesible
- No toda la información es creada de la misma forma, haciendo muy difícil separar la información confidencial de la de dominio público

Riesgo de los activos

- Funciones de un activo de la empresa
 - Acelerar las actividades del negocio
 - Reducir o mitigar el riesgo
- Las aplicaciones y los servidores de misión crítica cumplen con ambos objetivos
- Pero hay riesgos inherentes asociados al equipamiento o al servicio mismos
 - ¿Funcionará correctamente?
 - ¿Cómo manejará los eventos inesperados?
 - ¿Son seguros?
 - ¿Cuánto tiempo habrá soporte?

Apache

ORACLE®

SAP

Riesgo de auditorias

- Independientemente de si trabaja en:
 - Gobierno
 - Empresa privada
 - Empresa pública
 - Empresa sujeta a alguna regulación
- Todas las empresas que manejan algún tipo de información sensible al negocio están auditadas
- Hay que demostrar que los controles son aplicados y están actualmente funcionando, lo que no es precisamente sencillo

All Secunia Advisories Attack Vector (% Advisories)

Fuente: Secunia Half Year Report 2010

¿Dónde somos más vulnerables?

Kioscos
ATMs

Puntos de
venta (POS)

- Motivos para no aplicar parches o actualizaciones
 - Costos operativos
 - Restricciones por reglamentación o del propio fabricante
 - Acuerdos de niveles de servicios

¿Por qué dejó de funcionar ese servidor/app?

- Yo no hice nada
- Cuando llegué estaba así
- Cómo aseguro tecnológicamente el control de cambios
- Desde la última auditoría, qué cambió en el servidor

Auditorías y cumplimiento

- Cómo hago para demostrarle al auditor que estoy cumpliendo
- Tengo mi proceso de auditoria pero sigo vulnerable
- Lograr que se cumpla el objetivo de pasar la auditoría no me asegura que no sea vulnerable

El Centro de Datos Dinámico

Físico

Virtual

En La Nube

“**Primero la Virtualización**’ es la primera opción que hoy en día la mayoría de las organizaciones de IT escogen al hacer una implementación de un nuevo servidor”

Realidades de la Virtualización

Más del **50%** de los servidores virtuales están corriendo **aplicaciones en producción**, incluyendo aplicaciones de misión crítica

Durante 2009 -2010, **60%** de las máquinas virtuales en producción, fueron **menos seguras** que su contraparte física.

Ataques contra los Sistemas Operativos y aplicaciones de un sistema físico, tienen el **mismo riesgo potencial** de ocurrir en todas las máquinas virtuales dentro del mismo sistema

88% de 385 organizaciones encuestadas no tienen una **estrategia formal para proteger** a las máquinas virtuales

Oportunidades y Barreras para la transformación de su negocio

Oportunidades

Desempeño

Velocidad del negocio

Reducción de costos
masivos

88% de las empresas
Norteamericanas no tienen una
estrategia de seguridad para
de sus servidores.
virtualización

La seguridad es una de las principales
barreras.

- InformationWeek

Qué lo permite

100% de Servidores
Virtualizados

Virtualización del
escritorio

Nube pública
y privada

- CDW Server Virtualization Lifecycle Report

Copyright 2009 Trend Micro Inc.

La inseguridad de la virtualización de servidores

Las Máquinas Virtuales enfrentan TODAS las amenazas que hoy en día se presentan en los servidores físicos.

+ Nuevos retos:

1. Tráfico "Inter-VM"

La inseguridad de la virtualización de servidores

Las Máquinas Virtuales enfrentan TODAS las amenazas que hoy en día se presentan en los servidores físicos.

+ Nuevos retos:

1. Tráfico "Inter-VM"
2. Dormant VMs

La inseguridad de la virtualización de servidores

Las Máquinas Virtuales enfrentan TODAS las amenazas que hoy en día se presentan en los servidores físicos.

+ Nuevos retos:

1. Tráfico "Inter-VM"
2. Dormant VMs
3. Contención de Recursos

La inseguridad de la virtualización de servidores

Las Máquinas Virtuales enfrentan TODAS las amenazas que hoy en día se presentan en los servidores físicos.

+ Nuevos retos:

1. Tráfico "Inter-VM"
2. Dormant VMs
3. Contención de Recursos
4. vMotion

La inseguridad de la virtualización de servidores

Las Máquinas Virtuales enfrentan TODAS las amenazas que hoy en día se presentan en los servidores físicos.

+ Nuevos retos:

1. Tráfico "Inter-VM"
2. Dormant VMs
3. Contención de Recursos
4. vMotion
5. VM Sprawl

Inseguridad en la Virtualización de los Escritorios

Escritorios virtuales enfrentan un grupo de retos similares

La seguridad existente no es para VDI-Aware

- Terminales tontas
- Contención de Recursos Compartidos
 - Revision del Sistema Completo
 - Actualizaciones de Seguridad

Solución: Virtualización Segura de los Servidores

- Seguridad integrada a los APIs de Hypervisor
- Retos en el plan de la seguridad de la virtualización
- Seleccionar Agentes Locales que agregan Escalabilidad, Flexibilidad y Seguridad

TREND
M I C R O[™]