- Definir los actores que estarán involucrados en la célula de crisis dentro de cada entidad. Estos actores deberán estar especificados en una lista de contactos permanentemente actualizada.
- Asegúrese que las herramientas de análisis (antivirus, IDS, analizadores de logs) estén activas, funcionales, no comprometidas y actualizadas.
- Asegúrese de tener un mapa de la arquitectura de sus redes
- Asegúrese de tener disponible un inventario actualizado de activos
- Realice una observación contínua de seguridad e informe sobre las tendencias de amenazas a las personas a cargo de la seguridad.

Identificación

Detecte la infección

Se debe recopilar y analizar la información proveniente de diferentes fuentes:

- Bitácoras de antivirus.
- Sistemas de Detección de Intrusión (IDS).
- Intentos sospechosos de conexión a servidores,
- · Gran cantidad de cuentas bloqueadas,
- Tráfico de red sospechoso,
- Intentos sospechosos de conexión a los firewalls.
- Gran incremento en llamadas a Soporte,
- Cargas altas o sistemas "colgados",
- Grandes volúmenes de email enviados.

Si se observan uno o mas de estos síntomas, deberán de contactarse a los actores definidos en la etapa "Preparación" y si es necesario, crear una célula de crisis.

Identifique la infección

Analice los síntomas para identificar el gusano, sus vectores de propagación y contramedidas.

Se pueden hallar pistas en:

Boletines de CERTs.

Contactos externos de soporte (casas de antivirus, etc.), Sitios de Seguridad (Secunia, SecurityFocus, etc.)

Notifique al Jefe de Seguridad de la Información. Contacte a su CSIRT si es necesario.

Evalúe el perímetro de la infección

Defina la extensión de la infección (p.e: infección global, limitada a una oficina, etc.)

De ser posible, identifique el impacto de la infección en las operaciones.

Contención

3

La célula de crisis deberá de realizar y monitorear las siguientes acciones:

- 1. Desconecte el área infectada de Internet
- Aísle el área infectada. Desconéctela de cualquier red
- 3. Si no se puede desconectar del tráfico crítico, permítalo después de asegurarse que no es un vector de infección o después de aplicar técnicas validadas de elusión.
- 4. Neutralice los vectores de propagación. Un vector de propagación puede ser cualquier cosa desde el tráfico de red hasta una falla en el software. Se aplicarán contramedidas relevantes (parches, bloqueo de tráfico, deshabilitar dispositivos, etc.) Por ejemplo, se pueden emplear las siguientes:
- Herramientas de despliegue de parches (WSUS),
- Windows GPO.
- Reglas de firewall,
- Procedimientos operacionales.
- 5. Repita los pasos 2 al 4 en cada sub-área del área infectada hasta que el gusano deje de propagarse. Si es posible, monitoree la infección empleando herramientas de análisis (consola del antivirus, bitácoras de servidor, llamadas a Soporte)

Debe de monitorearse la dispersión del gusano.

Dispositivos móviles

Asegúrese que el gusano no pueda utilizar ninguna laptop, smartphone, PDA o dispositivo removible de almacenamiento como vector de propagación. De ser posible, bloquee las conexiones.

Pida a los usuarios finales que sigan estas instrucciones.

Remedio

Identifique

Identifique herramientas y métodos de remedio. Deben de considerarse los siguientes recursos:

- Arreglos (fixes) del proveedor (Microsoft, Oracle, etc.)
- Base de datos de firmas del antivirus
- Contactos externos de Soporte
- Sitios web de Seguridad

Defina un proceso de desinfección. El proceso debe de ser validado por un órgano externo, como su CSIRT.

Pruebe

Pruebe el proceso de desinfección y asegúrese que funciona adecuadamente sin dañar algún servicio.

Desplieque

Despliegue las herramientas de desinfección. Se pueden usar varias opciones:

- · Windows WSUS
- GPO
- Despliegue de firmas de antivirus
- Desinfección manual

Advertencia: Algunos gusanos podrían bloquear alguno de los métodos de despliegue de remedios. Si esto sucede, deberá de de aplicarse algún artificio.

El progreso del remedio debe de ser monitoreado por la célula de crisis.

Recuperación

5

Verifique que todos los pasos previos se hayan realizado correctamente y obtenga una aprobación de la jefatura antes de proceder con los siguientes pasos.

- 1. Reabra el tráfico de red que fue utilizado como método de propagación por el gusano.
- 2. Reconecte las sub-áreas entre sí.
- 3. Reconecte las laptops y móviles al área
- 4. Reconecte el área a su red local.
- 5. Reconecte el área a Internet.

Todos estos pasos deben de realizarse en una manera "paso a paso" y se debe de realizar un monitoreo técnico puesto en vigor por el equipo de crisis.

Repercusiones

6

Informe

Deberá de redactarse un informe de crisis que será distribuído entre todos los actores de la célula de manejo de crisis.

Deben de describirse los siguientes temas:

Causa inicial de la infección

Acciones y líneas de tiempo de cada evento importante Qué salió bien

Qué salió mal

Costo del incidente

Capitalice

Deberán de definirse las acciones para mejorar los procesos de manejo de infecciones de gusanos para capitalizar esta experiencia.

Un aporte para:


IRM #1

Respuesta a Infección de gusanos

Lineamientos para el manejo de infecciones de gusanos en el Sistema de Información

Autor IRM: CERT SG / Vincent Ferran-Lacome

Versión IRM: 1.2

email: cert.sg@socgen.com

web: http://cert.societegenerale.com Traducción: Francisco Neira

email: neira.francisco@gmail.com

Twitter: @neirafrancisco

Extracto

Esta "Metodología de Respuesta a Incidentes" (IRM, por sus siglas en inglés) es una hoja resumen dedicada a los manejadores de incidentes que investigan un asunto de seguridad específico. Quién debe de usar estas hojas IRM?

- Administradores
- Centro de Operaciones de Seguridad (SOC)
- CISOs v sus delegados
- CSIRT (equipos de respuesta a incidentes informáticos)

Recuerde: Si usted afronta un incidente, siga el IRM, tome notas y no pierda el control. Contacte su CSIRT inmediamente si es necesario.

Pasos del manejo de incidentes

Se definen 6 pasos para manejar los incidentes de seguridad:

- Preparación: Alistarse para manejar el incidente
- Identificación: Detectar el incidente
- Contención: Limitar el impacto del incidente
- Remedio: Remover la amenaza
- Recuperación: Recobrar a una etapa normal
- Repercusiones: Delinear y mejorar el proceso