

DISC

2012

DGTIC
DIRECCIÓN GENERAL DE COMPUTO Y
TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

Seguridad en dispositivos móviles

Fabián Romo Z.
DSSI – DGTIC - UNAM

El mayor peligro para el mundo móvil

Componentes del universo móvil

Dispositivos

Aplicaciones

Nube

Redes sociales

Dispositivos

Mil millones
de teléfonos
inteligentes hacia
2016

360 millones usados
en las oficinas

Mejoras	Gobernanza
Satisfacción del usuario	Seguridad
Productividad	Administración
Bajo costo de dispositivo BYOD	Licenciamiento

Aplicaciones

48 mil
millones de
descargas hacia
2015

Mejoras	Gobernanza
Mejor experiencia	Complicaciones de uso
Facilidad de instalación	Uso en ambientes corporativos
Siempre actualizadas	Compatibilidad y seguridad

Nube

50% de usuarios corporativos están moviéndose hacia la nube

Mejoras	Gobernanza
Rápidos desarrollos	Seguridad de datos
Más fácil de administrar	Acceso fuera de línea
El software más reciente	Rendimiento en aplicaciones personalizadas

Más aún en la nube

10%

De las nuevas aplicaciones se realizan en la nube

20%

De las aplicaciones actuales se están reescribiendo para la nube

50%

De las aplicaciones movidas a la nube consideran Máquinas Virtuales

20%

De las aplicaciones se han retirado o serán las últimas en moverse

Redes Sociales

82% de la población mundial en línea está vinculada a redes sociales

Mejoras	Gobernanza
Colaboración	Seguridad
Innovación	Propiedad de la IP
Encontrar expertos	Desperdicio de tiempo

Mega tendencias

**Más
Conectados**

**Más
contenido**

**Más
lugares**

**Más
personalización**

**Más dispositivos
Móvil a móvil.**

**Estándares, políticas
y regulación**

Cambio constante

Las tendencias 2013 - 2015

- Movilidad
- Cómputo en nube
- Big data
- Redes sociales

DISC
2012

Las prioridades en TI

- La forma de interactuar y comunicarse. Cambio cultural
- La imperiosa necesidad de estar conectado de múltiples formas.
- Nuevos y diferentes dispositivos
- Seguridad y administración de riesgos

El cambio en las organizaciones

Tradicional esquema jerárquico

Nuevo esquema en procesos

Tendencias operativas

- Flexibilidad
- Seguridad
- Cibercrimen
- La nube
- Consumerización de la Tecnología de Información
- Medios sociales

Tendencias de la industria implican nuevos retos

- **Retos**

- Declinación del cable – saturación inalámbrica
- Banda ancha inalámbrica como plataforma dominante
- Inversiones en mercados emergentes
- Presiones en los márgenes costo – beneficio
- Cambios en cadenas de valor: de proveedor de servicios a software / dispositivos
- Alto consumo de tecnología de información

- **Impacto**

- Demanda de red – espectro y LTE
- Administración de servicios punta a punta – Nube
- Intimidad del usuario / apegos
- Consolidación – impacto en sistemas
- Seguridad- administración unificada

Categorías de tecnología de consumo

- Dispositivos personales
- Servicios y aplicaciones
- Medios y cómputo social
- Proveedores de identidad

Cambio constante y crecimiento exponencial

Dispositivos conectados

- 2 mil millones en 2012.
- Más de 10 mil millones para 2015.

Contenido y software

- 800 millones de usuarios diarios en redes sociales.
- Video, búsquedas, VoIP, correo, etc

Paradigma para la siguiente década:

- Agilidad
- Escalabilidad
- Elasticidad
- Administración
- Modelos de negocios
- Socios tecnológicos

Clasificación de la información. Una propuesta.

- Clasificación del bien informático
 - Bajo impacto
 - Medio impacto
 - Alto impacto
- Definición de privacidad
 - Información Personal Identificable
 - Información Personal Altamente Identificable
- Regulaciones ya existentes
 - Salud (HIPAA)
 - Finanzas (SOX)
 - Bancos (GLBA)
 - Comercio (FTC)

Consideraciones para seguridad en la nube

- Administración de riesgos
- Protección de la información
- Administración de identificación y acceso
- Integridad de servicios
- Integridad de clientes – puntos terminales.

Dimensionamiento de los niveles de confianza

	Adm. Corporativa <i>Asociado a dominio</i>	Adm. Por personal <i>Red corporativa e Internet</i>	Sin administración <i>Sin dominio asignado</i>
	Actualmente	Futuro	Actualmente
Cumplen	Sistemas confiables	Confianza recíproca <i>Acceso variable</i>	Aislado <i>Verificar cuando se confíe.</i>
No cumplen	Vulnerable <i>Administrar hasta cumplimiento</i>	Vulnerable <i>Aislar y administrar hasta cumplimiento</i>	Riesgo <i>Aislar o eliminar acceso</i>

La experiencia para el usuario móvil

Factores	Nivel de certeza	Ejemplos	Acceso automatizado	Experiencia para el usuario	
Identidad	0 – 100%	<ul style="list-style-type: none"> • <i>Live ID vs. Active Directory vs. LDAP</i> • Autorización fuerte vs. Usuario & contraseña 			DA VPN Acceso completo a red requiere autorización fuerte
Dispositivo	0 – 100%	<ul style="list-style-type: none"> • Aprobado / autenticado • Administrado, auto administrado, no administrado 			VDI Citrix. Acceso completo a la red no a datos locales. Autorización fuerte
Ubicación	0 – 100%	<ul style="list-style-type: none"> • IPv4 vs. Red local Interno vs. Externo • Ubicación en el país, etc. 			Web SSL. Enlazado a la red, aplicaciones Web, autorización simple
Datos / aplicación	LBI/MBI/HBI	<ul style="list-style-type: none"> • <i>LBI, MBI, HBI</i> • Aplicaciones (institucionales, de consumo, firmadas, etc) 			Negado Sin acceso o internet de invitado

Ecosistema de seguridad para dispositivos móviles

A close-up photograph of a person's hands typing on a computer keyboard. The keyboard is black with white keys, and the hands are positioned over the keys, with fingers slightly curved as if in the middle of typing. The background is blurred, showing a light-colored surface.

Protección de clientes
– puntos terminales

Protección de
las comunicaciones

Protección de datos

Protección de
infraestructura

Protección de aplicaciones

Administración de identidad y acceso

Monitoreo y gobernanza

Tendencias, retos y capacidades en un mundo móvil.

Gracias!

¿Preguntas / comentarios?
fabian.romo@unam.mx

DISC
2012