
UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

Repositorio Digital USM https://repositorio.usm.cl

Tesis USM TESIS de Pregrado de acceso ABIERTO

2017

FRAMEWORK PARA LA ENTREGA DE

REPORTES DE TEST DE

PENETRACIÓN A APLICACIONES WEB

DÍAZ LIRA, MIGUEL ANTONIO

http://hdl.handle.net/11673/41249

Repositorio Digital USM, UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA
DEPARTAMENTO DE INFORMÁTICA

VALPARAÍSO - CHILE

Framework para la entrega de Reportes de Test de

Penetración a Aplicaciones Web

MIGUEL ANTONIO DÍAZ LIRA

MEMORIA PARA OPTAR AL TÍTULO DE
INGENIERO CIVIL EN INFORMÁTICA

Profesor Guía: Luis Hevia
Profesor Co-referente: Raúl Monge

Noviembre - 2017

Página II de 94

DEDICATORIA Y AGRADECIMIENTOS

Le dedico esta memoria a mis padres, quienes siempre me apoyaron durante toda mi

formación, incluso en mis peores momentos académicos estuvieron allí empujando

conmigo, sin lugar a duda fueron la luz que me guío por el camino del bien, la honestidad

y la rectitud.

Adicionalmente quiero agradecer a mis amigos de la Universidad, Carla Mansilla, Camilo

Domínguez, Javier Romero; Con quienes compartí certámenes imposibles y llantos por

reprobar un global, muchas gracias a ellos y a todo el resto de la comunidad universitaria

que conocí durante estos años de educación.

Página III de 94

Página IV de 94

RESUMEN

Con el aumento de los ataques cibernéticos de hoy en día, es importante para las

empresas e instituciones evaluar el nivel de protección que tienen sus sistemas

informáticos. Para realizar esta evaluación se requiere realizar un test de penetración

altamente técnico y especializado. Esta evaluación debe ser comprensible por el cliente

para poder priorizar y diseñar una correcta estrategia de mitigación. Este marco de trabajo

(desde ahora Framework) persigue apoyar al cliente a entender de mejor forma los

entregables de estas evaluaciones y al profesional orientarlo a elaborar estos

documentos.

Para realizar este framework se consideraron múltiples propuestas de otras entidades y se

realizaron entrevistas con profesionales del área. Como resultado, el framework tuvo una

excelente aceptación por parte de los profesionales e incluso fue validado con un cliente

real.

Dentro de este documento, podrá encontrar el estado del arte de otras propuestas

buscando el mismo objetivo, un marco teórico con el vocabulario técnico y una definición

de las secciones que debe contener un informe técnico y ejecutivo. En la sección de

anexos se encuentra un informe técnico y ejecutivo de demostración.

ABSTRACT

Today, cyber-attacks are more common than ever and for companies it's important to
assess their level of protection against them. To do this task, it's mandatory to perform
highly technical and specialized security assessments. This assessment must be
understandable by the clients to be able to prioritize and design mitigation plans. This
framework seeks to support the client to better understand the deliverables of these
assessments and to guide the professional to prepare these documents.

To develop this framework, multiple proposal from different associations were analyzed
and several interviews with security professionals were performed. As a result, the
framework was very successful in its objectives by the professionals and it was even
validated with a real client.

Inside this document, you can find the State of Art of different proposals seeking the same
objective, a theorical framework with technical vocabulary and a definition of the sections
that a technical and executive reports must contain. On the annexed section you could
find a demonstration of a technical report and executive report.

Página V de 94

INDICE DE CONTENIDOS

RESUMEN ... IV

ABSTRACT .. IV

INDICE DE FIGURAS... X

INTRODUCCIÓN .. 2

CAPÍTULO 1 ... 3

I. Definición del problema ... 3

II. Impacto de solucionar el problema .. 5

III. Participantes de la solución .. 6

IV. Entorno y Contexto ... 7

V. Restricciones ... 9

VI. Motivación .. 9

VII. Objetivos de la memoria ... 10

CAPÍTULO 2 ... 11

ESTADO DEL ARTE ... 11

Reportes según: SANS Institute .. 11

Acerca de SANS Institute .. 11

Propuesta .. 11

Aporte principal .. 13

Reportes según: Offensive Security .. 14

Acerca de Offensive Security .. 14

Propuesta .. 14

Aporte principal .. 15

Reportes según: Pentesting-Standard .. 16

Página VI de 94

Acerca de Pentesting-Standard .. 16

Propuesta .. 16

Aporte principal .. 19

Reportes según: InfoSEC Institute .. 20

Acerca de InfoSEC Institute .. 20

Propuesta .. 20

Aportes Principales ... 22

CAPÍTULO 3 ... 23

Metodología ... 23

Marco Teórico ... 24

Análisis de los entregables de Servicio ... 35

Análisis sobre el estilo de Reporte ... 36

Análisis sobre las secciones del Reporte .. 40

Detalle de las secciones: ... 44

Sección: Introducción ... 44

Sección: Alcance del Trabajo .. 45

Sección: Hallazgos Generales ... 46

Sección: Acuerdos ... 47

Sección: Conclusiones ... 48

Sección: Recomendaciones Generales ... 49

Sección: Objetivos del Servicio ... 50

Sección: Riesgo Consolidado .. 51

Sección: Metodología ... 53

Sección: Hallazgos Detallados .. 54

Página VII de 94

Sección: Anexos .. 54

Sección: Control Documental ... 55

Sección: Hoja de Ruta estratégica .. 56

Sección: Información de Contacto ... 57

Sección: Narración de la evaluación ... 58

Sección: Explicación de Explotación ... 59

Presentación de las vulnerabilidades ... 60

Identificadores Necesarios ... 60

Identificador Único ... 60

Nombre de la Vulnerabilidad ... 60

Severidad y Riesgo .. 61

Ubicación .. 61

Descripción ... 61

Recomendación .. 61

Identificadores Opcionales ... 61

Tipo de vulnerabilidad .. 61

Explotabilidad y Condiciones .. 62

Referencias ... 62

¿Cómo utilizar el Framework? .. 63

1.- Preparación con el cliente. .. 63

2.- Ejecución de la actividad ... 63

3.- Preparación de los Informes ... 63

4.- Redacción de los Informes Técnicos ... 63

5.- Chequeo cruzado con el Cliente y cálculo del Impacto ... 64

Página VIII de 94

6.- Redacción de los Informes Ejecutivos ... 64

7.- Presentación y cierre ... 64

CAPÍTULO 4 ... 65

VALIDACIÓN DE LA SOLUCIÓN.. 65

Acuerdo de Evaluación con el Cliente Voluntario .. 65

Utilización del Estándar para los entregables .. 66

Contexto de la Evaluación .. 66

Metodología de Evaluación .. 66

Redacción de los entregables ... 67

Resumen de los resultados de la evaluación.. 69

Inyección de código .. 69

Vulnerabilidad en el código .. 69

Configuración .. 70

Mantenimiento ... 70

Evaluación de las partes involucradas .. 71

El cliente ... 71

Los profesionales .. 73

CONCLUSIONES ... 77

Sobre el alcances y limitaciones de la memoria ... 77

Sobre el impacto en los actores ... 78

Sobre la validez de los objetivos formulados ... 79

Sobre las contribuciones y aplicaciones del trabajo realizado ... 80

Contribución Educativa .. 80

Contribución Comercial y de Negocio .. 80

Página IX de 94

Aplicaciones del trabajo ... 80

Invitación a nuevas investigaciones relacionadas .. 81

REFERENCIAS BIBLIOGRÁFICAS... 82

ANEXOS A - Reporte Ejecutivo Anonimizado ... 84

ANEXO B - Reporte Técnico Anonimizado .. 85

Página X de 94

INDICE DE FIGURAS

Ilustración 1: Etapas para generar un reporte según SANS Institute 12

Ilustración 2: Tríada de la Seguridad de la Información ... 25

Ilustración 3: Pilares de la Seguridad según la consultora Deloitte 26

Ilustración 4: Servicios Hacking Ético ... 30

Ilustración 5: Pasos de un Test de penetración .. 31

Ilustración 6: NIST 800-30 Matriz de Riesgo... 40

INDICE DE TABLAS

Tabla 1: Códigos de OWASP Testing Methodology Guide ... 33

Tabla 2: Documentos de ejemplos reportes de vulnerabilidades. 35

Tabla 3: Secciones de un informe ejecutivo y técnico. .. 42

Tabla 4 - Identificadores de un Hallazgo. ... 60

Tabla 5 - Secciones solicitados por el cliente. .. 66

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 2 de 94

INTRODUCCIÓN

El avance de las tecnologías de la información y la transformación digital empuja a las
empresas a montar más infraestructura, servicios en la nube y digitalizar sus procesos
manuales. Esto invita no solo al avance tecnológico si no que también a realizarlo de
manera segura frente a los ciberdelincuentes. Una los mecanismos que tienen las
empresas para comprobar la seguridad de un nuevo servicio digital es realizar un test de
penetración, esto significa contratar a un hacker de sombrero blanco para que simule un
ataque y pruebe que tan vulnerable es el sistema. Si bien esta disciplina lleva un par de
años funcionando en la industria ha tenido un foco extremadamente potente en la parte
técnica de como ejecutarla, pero no así la parte más blanda, como es la de entregar los
resultados de estas evaluaciones para que una contraparte sin altos conocimientos
técnicos pueda entenderlo. Esta memoria busca plantear un framework que permita
diseñar entregables de pentesting webs (dado que son las más comunes en la industria)
para que los clientes puedan entender de manera más fácil estos entregables y al mismo
tiempo apoyar a los profesionales del área a estructurar sus entregables siguiendo la
misma línea.

Para realizar esto se estudiaron diversas propuestas de frameworks de distintas
organizaciones de seguridad reconocidas a lo largo de todo el mundo y se trabajó
directamente con profesionales que trabajan en el área. Utilizando esta información se
planteó y declaró un framework de trabajo para que cualquier profesional de la seguridad
y cliente pueda leer, entender y aplicar en sus evaluaciones.

El documento está dividido en 5 capítulos. El capítulo inicial describe el contexto en el que
se desarrolla la memoria, presentando los objetivos y restricciones de la misma, a
continuación, el capítulo 2 presenta el estado del arte actual respecto a las distintas
propuestas de framework de organizaciones líderes en temas de seguridad. El capítulo 3
describe la metodología que se utilizó para analizar el estado del arte y trabajar con
profesionales en el tema, en este capítulo se describe el framework creado y se entrega
una guía de cómo utilizarlo. El capítulo 4 describe la validación de la propuesta utilizando
el framework diseñado en el capítulo 3. Para esta validación se utilizó un cliente voluntario
quien facilitó una plataforma web y los entregables fueron presentados al finalizar la
ejecución. Adicionalmente se validaron los entregables con la ayuda de tres profesionales
que se dedican a realizar Pentesting web. Finalmente, en el capítulo 5 se compilan todas
las conclusiones que fueron apareciendo durante la elaboración de esta memoria y se
entrega un cierre formal al escrito.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 3 de 94

CAPÍTULO 1

I. DEFINICIÓN DEL PROBLEMA

Una excelente estrategia para identificar un problema es utilizar el diagrama de espina de
pez, desarrollado por licenciado en química japonés Kaoru Ishikawa. Este modelo fue
dividido en 5 espinas principales: Herramientas Automáticas, Disciplina y Pentesting1,
Clientes del Servicio, Proveedores de Servicio y Especialistas en seguridad. Todos estos son
los diversos ámbitos desde donde se pueden observar las posibles causas del problema. A
continuación, está presente el desarrollo lógico de estas situaciones.

La práctica de realizar pentests a un sistema informático es algo ampliamente solicitado
por diversas industrias. El profesional Bruce Schneider (Schneider, 2016) lo deja claro en la
siguiente cita:

 "Quien no entiende la utilidad de realizar pentests, debe declararse

vulnerable automáticamente"

Si bien esta actividad es importante, hay que destacar que las empresas no entienden que

es lo que deben esperar al momento de recibir los resultados de un pentest,

principalmente por que no son expertos en la materia, y contratar una contra parte

técnica es un costo demasiado elevado. Es por esto por lo que es un gran desafío para las

empresas exigir cuales debiesen ser los entregables de esta actividad, o determinar si lo

recibido está completo o no.

Por otra parte, los hackers éticos que realizan estas actividades tienen sus propias formas
de diseñar estos entregables, y si bien existen intentos de estandarización por
organizaciones como SANS Institute (Alharbi, 2016), Pentest-Standard (Smith, 2016) o el
desarrollado por Offensive-Security (Offensive, 2016) todos estos son distintos en
redacción, enfoque, componentes, secciones, etcétera. Esta des homologación de
reportes se debe a que cada uno de estos intenta generar un framework para la totalidad
de los Pentests en todas sus variaciones: Web, Servidores, Aplicaciones de Escritorio,
Sistemas Embebidos, entre otros. Otra situación presente en los proveedores de servicio
es que el personal responsable del profesional, en algunos casos, no tiene la misma
formación que el profesional, por lo que, si bien apoya desde una visión de alto nivel, la
estructura de bajo nivel del entregable puede pasar inadvertido.

1 Test de penetración (Penetration Test en inglés)

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 4 de 94

InfoSEC Institute reconoce esta situación como problema (Sheward, 2017). La
organización indica que si bien existen cursos y talleres en los que enseñan a realizar estas
actividades, no más del 10% del curso está orientado a la confección de los entregables a
cliente. Esto es inconcebible considerando que entre el 40% y 50% del tiempo invertido
durante los pentests es efectivamente desarrollando estos entregables. Esto denota una
carencia de entrenamiento formal respecto a entregables, y que quede a disposición del
especialista de seguridad sea autodidacta para generar estos reportes.

Otra de las situaciones interesantes con respecto a los test de penetración es que es una
disciplina que no nació con el objetivo de defender sistemas, sino más bien con el de
atacarlos. La actividad de pentesting permite, mediante una actitud ofensiva, encontrar
las falencias en los sistemas, esto nace de hackers quienes aprendieron a destruir primero,
por lo que no está dentro de las actividades reportar lo encontrado a la entidad que se
desea destruir, esto también causa que la metodología y sus entregables varíen de cada
profesional, ya que debe improvisar algo que jamás aprendió de manera formal.
Finalmente, esta disciplina lleva poco tiempo en el mercado, por lo que se ha ido
ajustando poco a poco lo que un entregable debe presentar.

En el artículo (Alharbi, 2016), InfoSEC destaca el problema como algo importante. Declara
que desarrollar estos entregables es un arte, el cual una vez dominado permite a las
empresas ahorrar dinero y tiempo en sus compromisos, al mismo tiempo genera una
mejor relación comercial entre la empresa y sus clientes, los cuales definitivamente
volverán a confiar en los servicios entregados.

Continuando con lo investigado por InfoSEC, la organización indica que uno de los
mayores problemas al momento de escribir estos reportes es que el profesional a cargo
de redactarlos debe explicar algo altamente técnico a alguien quien no está a su mismo
nivel. Usualmente se realizan suposiciones en las que cualquiera que trabajara en TI2
entendería, pero no siempre el lector final de estos reportes es alguien quien domina el
tema.

Otro ámbito que influye en la entrega de servicios como el pentesting son las
herramientas automáticas que se utilizan durante estas ejecuciones. Si bien estas
herramientas entregan buenos resultados realizan informes genéricos, que no tienen una
orientación a la empresa que se está auditando. Cada herramienta distinta trae sus
propios reportes, con sus secciones e identificadores que creen necesarios a entregar.
Resultado de esto, si la siguiente persona que realiza la evaluación no ha adquirido la
misma herramienta (usualmente cuestan sobre los 1000 USD) el proceso ya no es
compatible porque el reporte estará sujeto a dicha tecnología.

De esto nace la necesidad de crear un framework que permita al hacker ético saber qué
entregar al momento de realizar un pentest a una aplicación web, así como al mismo

2 Tecnologías de la Información

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 5 de 94

tiempo entregar una guía de lo que el cliente debiese recibir al momento de solicitar este
servicio.

II. IMPACTO DE SOLUCIONAR EL PROBLEMA

El solucionar este problema permitiría a las empresas tener un referente o una guía de lo

mínimo que tienen que tener estos servicios a nivel de entregables, permitiendo

especificar las expectativas y las exigencias al momento de levantar una licitación. Por otra

parte, la homologación de estos entregables permite manejar una base mínima de

conocimiento para que las empresas entiendan la utilidad y resultados del servicio,

permitiendo planificar y programar lo que realmente necesitan, de qué forma y con cuál

alcance solicitar el servicio.

Adicional a esto, el framework invita a establecer (o proponer) un lenguaje base para

hablar y tratar servicios relacionados. Es posible ver como en ciertas estandarizaciones,

por ejemplo, la ISO9001:2015 (Estándar de Calidad) o la ISO27000:2016 (Estándar de

Seguridad de la información) tienen secciones dedicadas a establecer vocabulario y

definiciones de términos técnicos, los cuales son necesarios para conversar de estos

temas. Para motivos de esta memoria se utilizará el vocabulario de la ISO/IEC27000:2016

(Standard, 2016), agregando términos si así lo amerita, dado que ya es un vocabulario

ampliamente utilizado por el mundo profesional de la seguridad informática y grupos

dedicados a esta disciplina. Por otra parte, este vocabulario considera otras

estandarizaciones como la ISO2:1996, la ISO3282-8 y gran parte de la ISO9000:2015.

Otro de los beneficios que trae la homologación de los entregables es que los informes

podrán ser comparables entre diversos ejecutores y también los mismos informes a lo

largo del tiempo. Adicionalmente se podrá observar cómo ha evolucionado el sistema de

seguridad independiente de quien realice la evaluación. Existen empresas hoy en día que

tienen políticas de cambiar año a año la empresa que realiza estas evaluaciones, y si cada

empresa trae su propio entregable, con su propia estructura, entregables y formas queda

en responsabilidad del encargado de Seguridad entender si han mejorado o empeorado o

si siguen igual.

Este framework también permite a empresas de servicios seguir una norma para la

entrega de sus informes, sin la necesidad de "reinventar la rueda". A los pentesters nuevos

también les permite tener una base conocida sobre la cual generar estos informes, dado

que en muchas compañías acá en Chile (Por ejemplo, Dreamlabs3) una de las pruebas

3 https://dreamlab.net/

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 6 de 94

necesarias para postular al trabajo es realizar un pentest y entregar un informe sobre los

resultados.

III. PARTICIPANTES DE LA SOLUCIÓN

El participante de la solución considera a Gerentes y oficiales de seguridad de las

tecnologías de la información (CISOs4) de las empresas. Esto es debido a que la seguridad

de los activos de información son responsabilidad de estos cargos en las empresas. Estos

profesionales son responsables de que la información de la compañía, uno de sus activos

más importantes, permanezca íntegra, confidencial y disponible durante todo su ciclo de

vida.

En ocasiones, las empresas están reguladas por políticas internas. Por ejemplo, en las

empresas financieras o Bancos suelen tener evaluaciones de seguridad periódicas. Por

otra parte, existen regulaciones internacionales como la HIPAA5 para las instituciones de

Salud, la cual les exige ciertas políticas de seguridad que deben cumplir. Existe por otro

lado aquellas organizaciones que manejan información de tarjetas de crédito de

MasterCard y Visa. Para poder utilizar estas tarjetas de crédito en sus transacciones, tanto

en línea como en sus locales físicos, las empresas deben cumplir el estándar internacional

llamado PCI-DSS6. La PCI-DSS exige, en términos generales, que las empresas cumplan con

doce requisitos para para poder trabajar con estas tarjetas (Rouse, 2016), uno de los

cuales es "Probar con regularidad los sistemas y procesos de seguridad". Los test de

penetración son necesarios para cumplir con este requisito. Estos pentest debe estar bajo

la norma NIST SP800-115 (Wright, 2016), la cual especifica ocho puntos a seguir, pero

nuevamente y tal como se ha comentado en la sección anterior la parte en que habla de

cómo realizar el reporte de seguridad (entregable a cliente) son meramente 7 secciones

referenciales las cuales están descritas de manera superficial. Es importante recordar que

más allá de las técnicas utilizadas para realizar el servicio, el entregable final es el que

entrega real valor al servicio.

Los clientes (empresas) no son los únicos participantes de esta solución, también lo son

quienes brindan este servicio, quienes como parte de su proceso de pentesting es

fundamental considerar las actividades previamente realizadas. Si todas las empresas

participan utilizando el mismo modelo, este proceso se realiza de manera trivial, dado que

no tiene que haber una inversión de tiempo por parte de los consultores en entender la

anterior evaluación, por lo que pueden revisar de manera mucho más expedita.

4 Chief Information Security Officer, Oficial de Seguridad de la Información
5 Health Information Privacy - https://www.hhs.gov/hipaa/index.html
6 Payment Card Industry - Data Security Standard

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 7 de 94

Finalmente, el Gobierno de Chile es el tercer participante, a quien le podría ayudar esta

solución dado que en su programa de gobierno Comité Interministerial de Ciberseguridad

describen sus ejes principales de operación, presentando 6 puntos para resguardar la

seguridad informática en Chile (Chile, 2016). Estos puntos son:

 Infraestructura de la información

 Prevención, persecución y sanción del cibercrimen

 Sensibilización, formación y difusión en ciberseguridad

 Cooperación y relaciones internacionales

 Desarrollo Industrial y productivo en ciberseguridad

 Institucionalidad de la ciberseguridad

La solución de este problema aportaría al eje número uno (1), en la cual uno de sus sub-

puntos indica "La definición de requisitos y estándares de seguridad".

IV. ENTORNO Y CONTEXTO

El crecimiento e implementación de las tecnologías de la información en las empresas

chilenas crece cada año, cada vez más y más empresas abandonan el papel y digitalizan

sus documentos, reemplazan sistemas de contabilidad manuales por ERPs7, ofrecen

servicios en línea y aumentan los puntos de contacto con sus clientes. A todo este

crecimiento se suma el constante y exponencial avance de las tecnologías de la

información.

Esta continua expansión obliga a las empresas a aumentar sus infraestructuras

tecnológicas, a externalizar sus servicios digitales, adquirir nuevas tecnologías e

implementar nuevo software de gestión. Junto con este crecimiento los ciberdelicuentes

han aprovechado estos desarrollos tecnológicos para encontrar vulnerabilidades de

seguridad en las empresas con el fin de adquirir, destruir o modificar la información en

ellas con fines lucrativos, fama o simplemente dañar la imagen de una compañía. Estos

delitos afectan directamente la tríada de la seguridad (Confidencialidad, Integridad y

Disponibilidad) de la información.

Como medida mitigatoria a esta amenaza, las empresas contratan hackers éticos para

realizar evaluaciones periódicas de seguridad a sus infraestructuras. Los Hackers son

7 Enterprise Resource Planning, Planificación de Recursos Empresariales

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 8 de 94

personas con un gran conocimiento en tecnología, altamente especializadas con

habilidades que permiten detectar y explotar vulnerabilidades en sistemas informáticos,

estos conocimientos pueden ser utilizados para cometer crímenes los cuales por

definición serían ciberdelicuentes, cuando este conocimiento se utiliza para detectar

brechas de seguridad y mejorar la seguridad de la empresa son llamados hackers éticos.

El proceso mediante el cual un hacker ético realiza una evaluación de seguridad es

llamado Test de penetración o Pentest (del inglés, Penetration Test). Durante este

proceso, el profesional simula un ataque informático a un sistema en particular,

identificando y reportando cualquier vulnerabilidad que pueda ser explotada con la

finalidad de afectar la tríada de seguridad. Estos reportes son de vital importancia para

que las empresas puedan preparar sus sistemas por si llegase ocurrir un ataque por parte

de un ciberdelincuente.

Uno de los aspectos importante de los cuales esta des homogenización existe es porque la

evaluación de seguridad es una materia relativamente nueva y muy inmadura. Hay que

considerar que esta disciplina existe dada la naturaleza de la informática, algo que, si bien

ha evolucionado mucho en los últimos 40 años, sigue siendo algo relativamente amplio,

evolutivo y aún en vías de estandarización, por lo tanto, no es posible esperar algo distinto

de la disciplina de la seguridad informática. Por otra parte, y tal como se ha mencionado

en otras secciones de esta memoria, los hackers éticos que trabajan en este tipo de

evaluaciones suelen ser autodidactas (Armerding, 2016), si bien existen certificaciones y

cursos de seguridad estos cursos suelen ser orientados a técnicas, más que metodologías

para reportar.

En los intentos de realizar frameworks para los reportes de seguridad buscan una

generalización de todos los servicios de seguridad en un mismo estándar, lo cual no es

necesariamente algo bueno. Este dilema ya lo vivió el campo de la Inteligencia Artificial.

Los investigadores comenzaron abarcando todo el aspecto de la vida humana en una sola

inteligencia artificial, abarcando todo. Este acercamiento jamás tuvo frutos dado que no

era posible, en un solo esfuerzo, simular la inteligencia completa del humano, algo que

realmente ni si quiera un humano es capaz de hacer, es por ello por lo que existen las

especializaciones y el mismo enfoque tuvo la Inteligencia Artificial. Continuando esta

lógica es que se busca en esta memoria limitarlo a un campo en específico.

Volviendo al tema central, otro de los aspectos y variables que le han dado forma a estos

entregables (reportes) son las herramientas automáticas de seguridad. Hoy en día existen

herramientas que automatizan evaluaciones simples que de manera manual tomaría

meses en realizar, pero que solo toman algunos minutos. Estas herramientas generan un

entregable final en forma de reporte (usualmente un PDF), que tiene su propia estructura.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 9 de 94

Existen empresas que se han adaptado a esta estructura, pero al mismo tiempo es posible

ver que diversas herramientas generan reportes distintos, lo que le da más variedad a la

generación de entregables.

V. RESTRICCIONES

Es importante considerar que este trabajo de memoria debe tener ciertas limitaciones,

dado que está programado en un marco de desarrollo de 6 meses, por lo que se definen

las siguientes restricciones para el trabajo.

 Enfocado a la realidad del País: La memoria estará orientados a la realidad chilena

en términos de seguridad, esto significa considerar las industrias que operan en

este país y las regulaciones nacionales que existen.

 Pentesting web: El mayor porcentaje de evaluaciones de seguridad son a

aplicativos webs, esto se debe a que cada software basado en esta tecnología ha

sido principalmente desarrollado a medida, es decir, orientados a las necesidades

de las compañías. Usualmente las empresas que desarrollan estas aplicaciones

colocan su preocupación en que el sistema funcione, no que sea seguro, por lo que

suelen ser los mayores puntos de vulnerabilidad en las empresas.

 A la Información recopilada en estos meses: Debido al límite de tiempo destinado

a la memoria (6 meses), estará limitada a las entrevistas, investigaciones y

desarrollo de esta en ese periodo de tiempo.

VI. MOTIVACIÓN

Desde el punto de vista de un cliente, justificar la realización de estas actividades a la alta

gerencia es una tarea compleja pero fundamental. La empresa rapid7 indica que

usualmente los departamentos TI reciben una gran negativa cuando solicitan realizar estas

actividades (Rapid7, 2016). Los comentarios recibidos suelen ser los siguientes:

 ¿No hemos invertido suficiente en Firewalls y Seguridad? ¿Por qué ahora me dices

que necesitamos probarlos?

 ¿Me estás diciendo que no conoces lo suficientemente bien tus sistemas como

para conocer sus vulnerabilidades?

 ¿Me estás solicitando contratar profesionales para intentar romper nuestros

sistemas?

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 10 de 94

Y la verdad es que, si bien desde el punto de vista de la seguridad informática tiene un

enfoque de rechazo, no es así cuando se habla por ejemplo de vehículos o edificios.

Existen legislaciones que prohíben la entrega de un automóvil o un edificio sin sus

respectivas pruebas de seguridad, sin embargo, para el sector informático existen pocas

regulaciones o las que existen son antiguas. Por otra parte, ser arquitecto o administrador

de sistemas no significa conocer todos los riesgos asociados a su operación, ya que el área

de especialización de estos profesionales es desde el lado operacional, no de seguridad, la

cual es una especialización diferente. En pocas palabras "el administrador de sistemas TI"

coloca su esfuerzo en que el sistema funcione, y lo haga de manera correcta. En muchas

ocasiones esto deriva en reducir la seguridad de los sistemas.

Sin embargo, una vez convencida la alta gerencia, es importante indicar cuáles serán los

entregables del servicio contratado, y que objetivos del departamento TI ayudará a

cumplir. Es por esto por lo que es fundamental para los clientes entender qué es lo que

deben recibir, y qué es lo que podrán hacer con estos entregables.

Desde el punto de vista de un pentester o de una empresa de seguridad es importante

lograr presentar de manera correcta, clara y concisa los resultados de su evaluación. De

esto depende la satisfacción del cliente, la calidad del trabajo y la posible recontratación

de servicios.

VII. OBJETIVOS DE LA MEMORIA

El objetivo general de esta memoria es proponer un estándar para la redacción y

presentación de informes de pentesting de seguridad a aplicaciones webs para empresas.

Para lograr esto se definen los siguientes objetivos específicos:

 Definir una guía de contenido mínimo y estructura para la generación de reportes

de pentesting web

 Definir una pauta de lectura de estos informes orientados a clientes finales

 Establecer un vocabulario para servicios de pentesting web (Basado en ISO27000)

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 11 de 94

CAPÍTULO 2

ESTADO DEL ARTE

Para lograr proponer un estándar es necesario realizar un análisis sobre el estado de arte
con respecto a los reportes de Pentesting web propuestos por distintas instituciones. Este
primer acercamiento permitirá identificar las secciones y estructuras de reportes en sus
propuestas y por otro lado permitirá clarificar ideas respecto al tema de interés.

Reportes según: SANS Institute

Acerca de SANS Institute

SANS8 Institute es una organización establecida en 1989 con el fin de investigar de manera

colaborativa los temas relacionados con la Seguridad Informática. Con más de 165.000

profesionales de seguridad a lo largo del mundo es reconocida como una de las

instituciones más grandes dedicadas al tema del mundo. La enorme cantidad de cursos y

documentos relacionados a la Seguridad Informática la posiciona como uno de los entes

referentes respecto a esta materia. (SANSInstitute, 2016).

Propuesta

La institución publicó el año 2010 el documento "Writing a Penetration Testing Report”
(Alharbi, 2016), que en español significa "Escribir un reporte de un Test de penetración".

Este reporte indica declara que un test de penetración es inútil si el resultado final no es
tangible, es por eso por lo que le otorga un énfasis especial al desarrollo de estos
reportes. El documento de SANS Institute indica que el entregable de un test de
penetración debe representar el resultado de una serie de evaluaciones de seguridad,
recomendaciones y documentación sobre los activos evaluados.

Un fenómeno detectado por la institución indica que estos reportes suelen ser ásperos y
difíciles de comprender por los clientes (tanto gerencia como técnicos), y que al mismo
tiempo generar estos reportes significa un esfuerzo monumental para los consultores de
seguridad.

Para abordar estos problemas, la SANS define 4 etapas para realizar un reporte de

seguridad.

8 SysAdmin Audit, Networking and Security

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 12 de 94

Ilustración 1: Etapas para generar un reporte según SANS Institute

Fuente: SANS Institue

Sans especifica en su documento que estas etapas representan el ciclo de vida de la

escritura de un reporte, considerando dentro de este ciclo la realización del mismo.

En una primera etapa, indica que parte de la creación del reporte de vulnerabilidades

(Report Planning) es identificar de manera clara cuáles son los objetivos y el alcance de la

evaluación realizada e indicarlos en el reporte. Esto tiene como finalidad de que el lector

entienda de que se trata el texto que tiene en sus manos y cuáles son los objetivos que

persigue. Adicionalmente, es necesario indicar y establecer en la que espacio temporal se

ubican los resultados de la evaluación. Datos como fechas de inicio, finalización o

ventanas de tiempo son necesarios para que el lector logre contextualizar de manera

correcta los resultados que está leyendo. Siguiente a estas dos secciones, es necesario

tener claridad de las audiencias que recibirán el informe para discernir el nivel técnico con

que el texto debe ser redactado. Finalmente indica que es importante indicar el tipo de

clasificación de documento: Confidencial, Publico, FYEI9; e identificar de manera clara y

objetiva quienes tienen acceso al documento.

Luego de ser coordinada esta información con el cliente y anotada de manera inmediata

en el reporte comienza la segunda etapa de escribir el reporte: La recolección de

información (Information Collection), durante esta etapa es fundamental escribir notas de

9 FYEI: For Your Eyes Only, solo para los ojos del lector

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 13 de 94

seguimiento y avance de la evaluación, así como también anotar de manear metódica las

herramientas utilizadas para que de esta forma no se omita ningún procedimiento y

resultado al momento de escribir el reporte. Una vez finalizado el trabajo (la evaluación de

seguridad) comienza la tercera fase, en donde se recomienda realizar un primer borrador

con los resultados anotando de manera ordenada todos los hallazgos encontrados.

La última etapa del proceso es la revisión continua de los resultados escritos con el cliente

y otros profesionales para tener segundas opiniones en los resultados expresados en el

documento o ciertas partes que pudieron no haber quedado claras. Luego de explicar las

fases de escritura del documento (como proceso completo), realiza un recorrido completo

sobre las secciones que deben estar presentes en el informe y las características de cada

una.

Finalmente, el documento creado por Sans presenta un reporte de ejemplo para orientar

al lector considerando la parte ejecutiva y técnica parte de un mismo documento. Este

escrito define las vulnerabilidades encontradas punto por punto indicando, por cada una

de estas, la severidad, el nivel de amenaza, un análisis y su respectiva recomendación.

Desde un punto de vista de esta memoria, el documento presenta puntos interesantes

sobre la confección del reporte de vulnerabilidades, indicando la importancia de definir

secciones y sus respectivos contenidos, así como implementar un proceso a seguir para el

pentester.

Aporte principal

Puntualmente se pueden extraer los siguientes aportes:

 Definir un ciclo de confección de informe que considere las opiniones del cliente.

 Confeccionar el informe durante la ejecución de la actividad para no dejar puntos

afuera.

 Destacar información relacionada a la ejecución y a los resultados por separado.

 Revisar el informe con el cliente antes de emitir un resultado final.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 14 de 94

Reportes según: Offensive Security

Acerca de Offensive Security

Offensive Security es una empresa de consultoría cuyo foco es la seguridad informática.

Esta consultora plantea un enfoque ofensivo para proteger los sistemas informáticos, a

diferencia de un enfoque defensivo. Un enfoque defensivo se centra en medidas pro

activas, tales como instalar actualizaciones de seguridad, buscando y solucionar

vulnerabilidades a medida que las auditorías de seguridad las detectan. Un enfoque

ofensivo se centra en tener medidas reactivas ante un potencial ataque, buscando el

origen de este mitigando el ataque en vivo. Esto les ha permitido tener una visión distinta

sobre los métodos de protección y, por ende, los métodos para evaluar vulnerabilidades

(Ivy Wigmore, 2016).

Propuesta

Es importante destacar que el enfoque ofensivo no implica actuar solamente cuando una

empresa está bajo ataque, sino más bien simular varios ataques y proteger de manera

proactiva a los activos de información, es por esto por lo que el reporte propuesto por

Offensive Security está orientado a una narración de los hechos más que a separar por

puntos las vulnerabilidades encontradas.

Estos reportes cumplen con una narración estilo bitácora para del proceso de penetración

del Hacker Ético, indicando en cada instancia los pasos realizados para comprometer el

sistema, mostrando evidencia gráfica y emitiendo una declaración del riesgo de seguridad

que esto implica para la empresa. En el apéndice de reporte indican de manera escueta el

listado de vulnerabilidades detectadas, indicando severidad, descripción, impacto y

remediación para la mitigación.

La estructura principal de estos reportes es la siguiente:

 Resumen Ejecutivo.

 Narración del Ataque (Indicando los pasos de la penetración).

 Conclusiones

 Apéndices

Al momento de analizar los reportes, se logra ver que están orientados principalmente

para el área técnica de la empresa, destinando solo un par de párrafos al área ejecutiva o

de alto nivel quien no maneja estos temas con facilidad. Sin embargo, presenta algo

interesante a considerar para esta memoria y es el estilo narrativo y enlazado de

vulnerabilidades. Este estilo presenta la importancia de no sólo explicar la vulnerabilidad

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 15 de 94

en sí, si no que el proceso de descubrimiento detrás de ella, explicando desde el punto de

vista del pentester como la encontró y explotó de manera satisfactoria. Por otro lado, este

estilo demuestra que las vulnerabilidades se encadenan entre sí de algún modo, que

existen prerrequisitos y que no todos los hallazgos son independientes entre sí.

Aporte principal

Puntualmente se pueden extraer los siguientes aportes:

 Estilo narrativo para explicar una vulnerabilidad.

 Relación entre hallazgos detectados.

 Descripción del proceso de descubrimiento.

 Evidencia del proceso de descubrimiento, no solo de la vulnerabilidad.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 16 de 94

Reportes según: Pentesting-Standard

Acerca de Pentesting-Standard

Pentesting-Standard es un grupo conformado por profesionales cuyo foco es la seguridad

de la información. El grupo comenzó debido a una conversación que sostuvieron algunos

fundadores de este grupo acerca de la poca importancia que se estaba dando a los test de

penetración en la industria. La fundación de este grupo comenzó con 6 personas con el

objetivo de estandarizar los test de penetración con la finalidad de dar valor agregado a

dicha actividad.

Hoy en día, el grupo ya cuenta con 20 profesionales de seguridad representantes de

múltiples industrias tales como la financiera, vendedores de seguridad, consultores,

investigadores, el mismo SANS Institute, proveedores de servicios, entre otros. Esto

permite tener variadas visiones sobre las distintas necesidades de seguridad que cada una

de estas industrias exige, considerando estándares internacionales y regulaciones legales

que las mismas deben cumplir para operar.

El compromiso realizado por este grupo de profesionales es lograr presentar un estándar

formal para realizar test de penetración, considerando desde la metodología para

realizarlos, así como también la redacción de reportes ejecutivos y técnicos. Si bien el

grupo no busca considerar todos los escenarios posibles (dado que existe una infinidad de

ellos), tiene la intención de definir una línea base para lo mínimo requerido en un test de

penetración.

Propuesta

El primer punto de la propuesta según Pentesting-Standard (Smith, 2016) indica la

importancia de separar el reporte en dos documentos distintos, uno ejecutivo y otro

técnico. Esto tiene la finalidad de comunicar los objetivos, metodología y resultados a

distintas audiencias, cada uno con un estilo de presentación y detalle diferentes. Esto

marca la primera diferencia con los reportes propuestos por SANS y Offensive Security.

En primera instancia se declara como debe ser el reporte ejecutivo. Este reporte debe

comunicar de manera clara al lector cuales son los objetivos que el pentesting realizado

intentó cubrir, así como explicar de manera sencilla los hallazgos y los riesgos asociados a

las vulnerabilidades. Desde un punto de vista ejecutivo este reporte debe permitir

identificar de manera ágil quienes son los afectados por estas vulnerabilidades y cuáles

son los impactos que puede tener estas vulnerabilidades para la empresa.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 17 de 94

Pentesting-Standard recomienda incluir en el reporte ejecutivo seis (6) secciones:

1. Trasfondo

2. Postura General

3. Perfil de Riesgo

4. Hallazgos Generales

5. Resumen de Recomendaciones

6. Hoja de ruta estratégica

La primera sección es llamada Trasfondo, la cual busca explicar al lector el propósito de la

evaluación, detalles y alcances de la evaluación, un resumen con los hallazgos y las

contramedidas recomendadas a un muy alto nivel.

La siguiente sección es llamada Postura General, la cual tiene por objetivo indicar cuál es

la postura general de seguridad de la compañía con respecto a los hallazgos encontrados

durante la evaluación. Declaraciones como Carencia de políticas de parchado o

Validaciones insuficientes de entradas del usuario son el tipo de frases las que se esperan

en esta sección.

La tercera sección se llama Perfil de Riesgo, esta sección cumple con dos objetivos

principales, el primero es definir el sistema de puntaje que se utilizará para declarar los

riesgos de las vulnerabilidades y el segundo objetivo es declarar utilizando este mismo

sistema de puntaje el riesgo general de la empresa. En esta sección indica que puede ser

utilizado cualquier sistema de puntaje, sin embargo, recomienda usar algo llamado

DREAD10.

La cuarta sección se llama Hallazgos Generales la cual busca describir los hallazgos

generales de la evaluación realizada. Esta sección debe entregar una sinopsis de las

vulnerabilidades sin entrar en detalles de cada una de ellas, si no que al contrario intentar

generalizarlas lo más posible y en lo posible representarlas en gráficos fáciles de entender

(Gráficos de tortas, barras, lineales, de puntos, etcétera).

La quinta sección es llamada Resumen de recomendaciones en donde el lector debe

entender en gran nivel como las recomendaciones ejecutivas a realizar para mitigar de

mayor forma el riesgo detectado, esto va de la mano con la sexta y última sección llamada

10 DREAD: Damage + Reproducibility + Exploitability + Affected users + Discoverability

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 18 de 94

Hoja de ruta estratégica en donde el profesional presenta y recomienda un plan a seguir

para trabajar y mitigar estas vulnerabilidades de alto nivel.

Por otra parte, Pentesting-Standard presenta una propuesta para el reporte técnico. Este

reporte está orientado a aquella audiencia que debe solucionar estas vulnerabilidades,

por lo que debe ser capaz de comunicar de manera técnica el alcance de la evaluación,

cuáles fueron sus objetivos, cual fue la metodología y listar las vulnerabilidades

detectadas. Este reporte debe identificar también quienes fueron los involucrados en el

proceso de evaluación, entregando métodos de comunicación en caso de dudas

puntuales.

Y en el reporte técnico siete secciones:

1. Introducción

2. Recolección de información

3. Evaluación de Vulnerabilidades

4. Confirmación de Explotación

5. Post Explotación

6. Riesgo y Exposición

7. Conclusiones

 La primera sección es la Introducción. Esta debe permitir al lector técnico entender

detalles como la identificación de las personas que realizaron el pentest, información de

contacto, activos involucrados en la evaluación, objetivos de la evaluación, alcance de la

evaluación, acercamiento de la evaluación, definición del sistema de puntaje utilizado.

Una vez definidas las bases sobre las cuales el informe se redacta entra en juego la

siguiente sección, llamada Recolección de información. Esto va de la mano con el ciclo de

pentesting declarado por EC-Council, en la cual la primera parte de todo pentesting es la

recolección de información. En esta sección es importante declarar todo lo encontrado

por el equipo, desde información pública, privada, del personal que trabaja en la empresa,

etcétera. Esto permite descubrir al lector el nivel de exposición y la información que

utilizaron los profesionales para buscar vulnerabilidades.

La tercera sección se llama Evaluación de Vulnerabilidades. Esta sección la hemos visto en

las otras propuestas de estándar de este estado del arte, en la cual se expresa de manera

detallada las vulnerabilidades detectadas durante la evaluación. Esta declaración va de la

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 19 de 94

mano con la cuarta sección llamada Confirmación Explotación. En esta sección del

documento Pentesting-Standard declara que no toda vulnerabilidad puede ser explotada,

sin embargo las cuales es posible llegar una explotación deben ser revisadas con sumo

detalle para dar información relevante respecto a un posible escenario de ataque que

aproveche esta vulnerabilidades, en esta sección se encuentran detalles tales como:

Tiempos de explotación, objetivos afectados, actividades relacionadas, como es posible

explotar, cuáles son los vectores de ataque y cualquier otro tipo de información que

pudiese ser relevante.

La quinta sección es llamada Post Explotación y busca declarar de manera clara y concisa

lo que pudiese ocurrir si un atacante explota estas vulnerabilidades de manera

satisfactoria. Esto permite al lector entender la extensión de un posible ciberataque a su

organización utilizando estas vulnerabilidades detectadas. Adicionalmente esto ayuda

considerablemente a colocar un correcto nivel de riesgo a la empresa.

La penúltima sección se llama Riesgo y Exposición, la cual cumple el mismo propósito que

la sección número 3 del reporte ejecutivo y es la de entregar un valor promedio de riesgo

y exposición a la que la compañía se encuentra.

Finalmente está la última sección llamada Conclusiones, en las cuales mediante opiniones

y declaraciones profesionales apoya al mejoramiento continuo de la postura de seguridad

de la empresa y da cierre al reporte en sí.

Aporte principal

Puntualmente se pueden extraer los siguientes aportes:

 Importancia de separar el reporte ejecutivo del técnico según audiencias.

 Separación entre riesgo y vulnerabilidad

 Las preocupaciones de los ejecutivos son los riesgos.

 Las preocupaciones de los técnicos son las vulnerabilidades.

 Declaración de las secciones de cada reporte.

 Definición por parte del escritor del sistema de puntaje.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 20 de 94

Reportes según: InfoSEC Institute

Acerca de InfoSEC Institute

El InfoSEC Institute es una empresa que fue fundada en 1998 por un equipo de expertos

en temas de seguridad. Su objetivo es claro: Crear una empresa que ofrezca el mejor

entrenamiento posible para sus estudiantes en temas de seguridad. Cuenta con más de

47.000 estudiantes, 90+ cursos y más de 17 años de experiencia. A la fecha (2017) ha

ganado más de 28 premios de reconocimiento mundial en el ámbito de la industria.

Propuesta

Tal como los grupos anteriormente mencionados, InfoSEC también plantea la importancia

de escribir un reporte de seguridad (Sheward, 2017). Lo propuesto por el instituto hace

especial referencia al estilo con que los reportes se escriben, ya que en la mayoría de los

casos tienden a ser completamente técnicos, dejando a toda la parte gerencial fuera. El

documento invita a realizar ciertas preguntas con respecto a la redacción del informe,

incluso hace alusión a lo que propone SANS Institute con respecto al ciclo de creación del

informe. Invita a cuestionar situaciones como ¿Para quién es el reporte? ya que

dependiendo de esa pregunta es necesario colocar un especial énfasis en una estrategia

de solución o netamente caer en situaciones técnicas inmediatamente. Esto es realmente

importante a destacar dado que una mala comprensión del informe puede significar en

empeorar la situación o riesgo de seguridad que la empresa en cuestión puede tener. Si el

cliente se lleva una mala idea de lo que debe priorizar o cuáles son sus riesgos puede

causar desastres importantes en la empresa.

Otro factor relevante destacado en el documento escrito por el instituto es que el

resultado de un proceso científico y las reglas dictan que, como todo proceso científico

este debe poder ser repetible por algún agente externo. Si el reporte no explica de

manera clara y concisa los resultados y como se llegaron a ellos es poco probable que otra

persona, con el reporte en mano pueda repetir el proceso. Lo que va muy de la mano con

lo presentado por la propuesta de Offensive Security.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 21 de 94

Al igual que los reportes anteriores, InfoSEC presenta una propuesta sobre lo que debe

contener un informe de resultados de un pentest. La institución presenta siete (7)

secciones diferentes, las cuales cumplen distintos propósitos.

 Portada

 Resumen Ejecutivo

 Resumen de las Vulnerabilidades

 Detalles de los Evaluadores

 Herramientas Utilizadas

 Alcance del Servicio

 Cuerpo del Reporte

La primera que hace hincapié es La portada. Esto es algo que en las anteriores propuestas

no había sido detallado. InfoSEC incluso hace alusión a que es una sección “obvia” sin

embargo lo que incluye esta sección no es obvio. Sin embargo, indica que esta portada

debe tener un nombre clarificador sobre lo que presentará el informe, con la intención de

no confundir con otras evaluaciones realizadas a la misma compañía. Lo interesante

declarado en esta sección es que el formato del informe: portadas, estilos, contenido;

debe ser acordado con el cliente, con la finalidad de que pueda presentarlo a auditores u

otras empresas de la forma.

La siguiente parte que presenta es el Resumen ejecutivo. InfoSEC indica que esta sección

no puede ser superior a una página, dado que tiene una orientación netamente ejecutiva

y al final del día, es un resumen. Recomiendan evitar declarar metodologías, herramientas

o técnicas utilizadas, sino más bien aferrarse a los resultados de la evaluación de la

manera más escueta y precisa posible. Proponen como ejemplo la siguiente frase:

“Hemos realiza un test de penetración perteneciente a [...] y hemos

encontrado los siguientes hallazgos de seguridad [...] los que podrían

representar a la empresa un riesgo en los siguientes aspectos [...]”.

Finalmente indican que las últimas líneas de este resumen deben ser una conclusión

definitiva sobre lo evaluado.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 22 de 94

La tercera sección es el Resumen de las vulnerabilidades, el cual cumple el mismo

objetivo que en las anteriores propuestas. De manera precisa y concisa agrupar las

vulnerabilidades encontradas según sus características, incluyendo gráficos y números

totales para que el lector pueda ver de manera rápida cuanto trabajo hay que realizar

para remediar los hallazgos encontrados. Esto también debe permitir tener una visión

rápida del riesgo promedio en que la empresa se encuentra. Este resumen debe ser simple

para el lector.

La cuarta sección son los Detalles de los evaluadores. Es importante el aporte que InfoSEC

agrega acá dado que indica que es necesario indicar los nombres de los evaluadores que

realizaron las pruebas con la finalidad de que el área TI se pueda comunicar con ellos

directamente en caso de tener dudas o dificultades entiendo alguno de los hallazgos.

Incluso indica que según las normas del CHECK de Inglaterra esto es obligatorio (Centre,

2017).

La quinta sección es Herramientas utilizadas. Esta sección permite al lector entender que

herramientas y procedimientos utilizados durante la evaluación y en caso de que sea

necesario reproducir las pruebas realizadas por los pentesters. Es importante destacar que

no se realiza una explicación exhaustiva de su uso, tan solo se indica el nombre de la

misma y la versión utilizada. La sección que va de la mano con esta es el Alcance del

servicio, que al igual que en las otras propuestas indica lo que se evaluó y lo que no se

evaluó.

Finalmente, la parte más importante: Cuerpo del reporte. Es en esta sección donde se

busca detallar todos los hallazgos encontrados para que el equipo técnico del cliente

pueda resolverlos y entenderlos. Es necesario indicar cada vulnerabilidad por separado,

con su respectivo impacto, riesgo, que tan posible es que esta vulnerabilidad sea

explotada, y que tan complejo es resolver la vulnerabilidad. Adicional a estos detalles es

importante indicar un resumen de la vulnerabilidad y todos los activos que se ven

afectados por la misma. Finalmente es importante adjuntar la evidencia necesaria y sus

recomendaciones de remediación.

Aportes Principales

Puntualmente se pueden extraer los siguientes aportes:

 El formato (gráfico) del informe debe estar acordado con el cliente.

 Un fuerte enfoque ejecutivo versus uno técnico.

 Indicar los contactos que realizaron las evaluaciones para apoyar en caso de ser

necesario.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 23 de 94

CAPÍTULO 3

Metodología

Para realizar una propuesta de estándar para los entregables de un servicio de test de

penetración web se realizará el siguiente plan de trabajo.

Una correcta elaboración de una propuesta de estándar nacional debe considerar

contextualizar toda esta información en el escenario país, por lo mismo se realizó

considerando tres entrevistas a distintos profesionales que realizan estas actividades, los

tres pertenecientes a importantes empresas nacionales, en particular E-Sign11, Entel

CyberSecure12 y Aiuken Solutions Chile13. Como estos profesionales no son los únicos

actores involucrados en la solución se conversó con una empresa cliente de estos

servicios: Entel S.A.14. En estas entrevistas se destacaron sus expectativas y sus

experiencias al momento de recibir estos entregables.

Para comenzar a desarrollar este framework, se declara un marco teórico, el cual tiene por

objetivo de que el lector esté alineado con los conceptos, terminología, definiciones,

procesos y servicios que se desarrollan durante el transcurso de un test de penetración

web. Luego de definir el marco teórico se presentará un cuadro comparativo acompañado

de los resultados del análisis realizado entre las distintas propuestas existentes de

entregables para estos servicios, indicando sus respectivos componentes, metodologías y

propuestas de cada uno. Se realizó esta comparación destacando sus ventajas y

desventajas en cada componente con la finalidad de extraer lo mejor de cada una de ellas.

Con la información recopilada de diversas soluciones a este problema a lo largo del mundo

y sumado a la experiencia en actores nacionales se normalizó la información para

proponer los componentes y estructura de los entregables desde un punto de vista Cliente

y Proveedor orientado a un contexto nacional.

Una vez finalizada la propuesta, se realizó una validación ejecutando un test de

penetración de seguridad y entregando los resultados a un cliente voluntario y anónimo,

recopilando su apreciación y resultados. La anonimidad del cliente es necesaria dada la

sensibilidad de los datos presentados. Este reporte se presentó a los actores y se

recopilaron sus recomendaciones y opiniones, solicitando una validación profesional

sobre la propuesta.

11 https://www.e-sign.cl/
12 http://www.entel.cl/ciberseguridad/
13 http://www.aiuken.com/
14 http://www.entel.cl/

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 24 de 94

Marco Teórico

A continuación, se presentan conceptos y terminologías que surgieron durante la

entrevista a los profesionales, clientes y en base a la experiencia de quien escribe esta

memoria.

Estándar: Por definición un estándar es "algo que sirve como tipo, modelo, norma, patrón

o referencia". La importancia de un estándar es establecer líneas bases entre los

participantes de una solución o un sistema, en esencia es la acción de ponerse de acuerdo

en cómo hacer algo. Estándares existen para muchas situaciones, tales como desarrollar

un producto, entregar un servicio, desarrollar material, programar software, protocolos de

comunicación entre muchos otros. Existe un organismo llamado la Organización

Internacional de Normalización (ISO por sus siglas en inglés) que busca crear estándares

internacionales para su libre uso.

Uno de los ejemplos de estándar más conocidos es la ISO27001, la cual tiene como

objetivo especificar los requisitos para establecer, implantar, mantener y mejorar un

Sistema de Gestión de la Seguridad de la Información (SGSI). Este estándar representa una

serie de acuerdos generales de cómo debiese una empresa u organización establecer

procedimientos para proteger y gestionar la información que se utiliza a diario. Otro

estándar conocido es el ISO9001, el cual tiene como objetivo especificar los mismos

requisitos que la ISO27001, pero para el Sistema de Gestión de la Calidad (SGC). En Chile

existen más de 537 empresas certificadas (Tecnológico, 2017) en este estándar. Sin

embargo, la organización ISO no es la única que establece estándares, existe el Instituto

de Ingeniería Eléctrica y Electrónica (conocido como IEEE) quien ha introducido varios

estándares para que la industria de la tecnología utilice los mismos mecanismos,

protocolos y acuerdos para que independiente de quién desarrolle una tecnología, estás

sean compatibles entre sí. Uno de los estándares más conocidos es el IEEE 802.11, el cual

especifica las normas de funcionamiento y comunicación de las interfaces inalámbricas

WLAN. Existen más organizaciones para diversos estándares, como Web, construcción de

edificios, aviones, etcétera.

Finalmente, el estándar permite al grupo humano y tecnológico lo siguiente:

 Compartir expectativas de construcción, recepción y operación.

 Entregar un marco de trabajo en común que permite que los trabajos sean

compatibles entre sí independiente de quién los construye.

 Ahorrar tiempo y esfuerzo en acordar terminologías, procedimientos, entregables,

etcétera.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 25 de 94

Seguridad de la Información: La seguridad de la información es un concepto bastante

amplio y no simple. Abarco múltiples aspectos sobre el cuidado, protección y manejo de la

información. Sin embargo, existen tres conceptos que engloban las actividades para

mantener la seguridad de la información: Integridad, Confidencialidad y Disponibilidad. A

estos tres conceptos en conjunto se les dice “La tríada de la seguridad de la información”.

Tríada de la seguridad de la información: La tríada de la seguridad es un modelo basado

en las tres propiedades que tiene la información. Este modelo permite dimensionar los

tres aspectos en que la información, como activo de empresa, puede verse comprometida

(INFORMATICA, 2017).

Ilustración 2: Tríada de la Seguridad de la Información

Fuente: InfoSegur

La confidencialidad de la información es la propiedad que determina quién tiene acceso a

los datos, tiene por objetivo determinar los permisos para su respectivo acceso. Un caso

común al hablar de confidencialidad de la información es por ejemplo los proyectos de

propiedad intelectual de una empresa. Es claro que para una entidad esto es información

confidencial y sólo debe ser manejada por un grupo reducido de la empresa y sus

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 26 de 94

respectivas partes interesadas. Si por algún motivo esta información fuese filtrada por

algún funcionario o interceptada por un externo se estaría violando la propiedad

confidencial de la misma.

La integridad de la información es la propiedad que busca mantener los datos íntegros a

lo largo de todo su ciclo de vida, esto quiere decir que solo puede ser modificada por

aquellas personas y entidades que tengan autorización para hacerlo. En caso de que un

actor no autorizado realice modificaciones a algún dato se estaría violando la propiedad

de integridad de la misma. Un ejemplo simple de esto sería cuando un alumno modifica su

plantilla de notas antes de entregársela a sus padres. El alumno estaría violando la

integridad de la información quien solo tiene autorización el profesor para modificar estos

datos.

Finalmente existe la disponibilidad. La disponibilidad es la propiedad de la información

que indica que los datos deben estar disponibles para ser accedidos, modificados o

transmitidos en cualquier instante en que las personas con autorización lo requieran.

Cualquier actividad (deseada o indeseada) que evite que la información sea accedida por

las partes autorizadas es una violación directa a la disponibilidad de información.

Protección de la tríada: La consultora Deloitte divide las actividades para proteger la

tríada de seguridad de la información en 3 pilares: Estar seguro, ser vigilante y ser

resiliente (Deloitte, 2014).

Ilustración 3: Pilares de la Seguridad según la consultora Deloitte

Fuente: Elaboración Propia

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 27 de 94

El primer pilar (Being Secure – Estar Seguro) se categoriza como toda aquella actividad

que tiene por objetivo preparar a una organización para estar lo más seguro posible.

Actividades más usuales para preparar a una empresa son las siguientes:

 Consultorías de seguridad de la información (Análisis GAP, Preparación del SGSI,

Revisión de procesos, etcétera).

 Test de penetración / Servicios de Ethical Hacking.

 Análisis de vulnerabilidades.

 Adopción de normativas de cumplimiento (PCI DSS para manejo de tarjetas de

crédito, HIPAA para hospitales, DISA STIG, etcétera).

 Campañas de sensibilización y concientización de la seguridad.

 Desarrollo de políticas y procedimientos de seguridad.

 Preparación de sistemas de monitoreo y mantención (Alertas y casos de uso).

 Actividades de mantenimiento diario (Actualización de la CMDB, revisión de

cumplimiento normativo, planes de actualización, planes de mitigación, etcétera).

Estas actividades se realizan de manera preventiva para preparar de la mejor forma a la

empresa ante un potencial ataque hacker. Es fundamental destacar que estas actividades

deben ser realizadas de manera periódica y recurrente, no son actividades con las cuales

basta realizarlas solo una vez, la tecnología cambia, evoluciona, las necesidades de la

industria cada día son más exigentes al igual que sus usuarios y los hackers están día a día

descubriendo nuevas formas de comprometer empresas.

En base a la analizado en la sección anterior, se hace evidente que no basta con estar

seguro, hay que ser vigilante (Beign Viligant). Ser vigilante tiene por objetivo estar

monitorizando de manera constante posibles ataques que puedan haber cruzado todas las

barreras que se levantaron en el pilar anterior. Nuevos ataques, técnicas y

vulnerabilidades nacen día a día.

En el reporte realizado por RiskBased Security publicado a principios del año 2017,

llamado Vulnerability Quickview 2016 (RiskBased Security, 2016) indican que durante el

año 2016 se descubrieron más de 15.000 vulnerabilidades, incrementando un 85.3%

desde el año 2011. La mayor parte de las soluciones y políticas de seguridad que se

implementan durante el primer pilar son en base a ataques conocidos y diseño de

escenarios posibles, pero no basta con esto, es necesario estar atento a cualquier

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 28 de 94

anomalía o comportamiento extraño a nivel de red en caso de que se esté aplicando un

nuevo ataque desconocido.

Uno de los conceptos relevantes en este aspecto son los ZeroDay, los ZeroDay por

definición son todas aquellas vulnerabilidades descubiertas por investigadores de

seguridad a las cuales aún no existe un parche oficial por parte del fabricante

(desarrollador) del producto en cuestión. Los ZeroDay son una de las mayores amenazas

hoy en día en el aspecto de seguridad, ya que en caso de no estar vigilantes a su

explotación pueden tener resultados catastróficos.

En marzo del año 2017 se liberó un ZeroDay de severidad crítica que afectaba un software

llamado Struts2 (un módulo para presentar páginas web basado en Java). Desde el día de

su liberación se detectaron cientos de miles de ataques a lo largo de todo internet,

intentando comprometer la mayor cantidad de servidores posibles. Cuando se liberó esta

vulnerabilidad el equipo de Struts2 demoró 8 días en parchar la vulnerabilidad, sin

embargo, la vulnerabilidad estuvo presente en el software durante 5 años, lo que indica

que pudo haber sido explotada con anterioridad sin que ninguna empresa hubiese estado

preparada para ello, sin embargo, empresas que poseen un servicio de inteligencia y están

vigilantes a estas amenazas pudieron bloquear el ataque sin mayor riesgo. Las actividades

más usuales para ser vigilante en una empresa son las siguientes:

 Monitorización de la actividad de red de la organización.

 Monitorización de los registros de auditoría

 Inteligencia sobre el comportamiento de usuarios y activos de la organización.

 Validación de controles de cambios según políticas de seguridad

 Monitorización de cumplimiento normativo

Usualmente estas actividades se llevan a cabo en un lugar llamado Secure Operation

Center (SOC), el cual cuenta con servicios 24x7x365 de monitoreo y mantención de los

sistemas.

Una empresa u organización que cuenta con estos dos pilares está en buena posición para

mantener la tríada de seguridad.

Por otro lado, es virtualmente inevitable que un hacker en algún minuto penetre todas las

defensas y sistemas de monitoreo, incluso empresas con impecables sistemas de

seguridad y control han sido comprometidas. Sin embargo, el tercer pilar puede ser la

diferencia entre un desastre y un incidente de seguridad controlado. El ser resiliente

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 29 de 94

indica la capacidad para anteponerse a la adversidad, es la habilidad que permite a una

empresa recuperarse de un desastre o evitar algún desastre en curso. La resistencia real

de la seguridad en una empresa es su capacidad de aguantar golpes, o en este caso,

hackeos. En esta área las empresas pueden preparar las siguientes actividades:

 Preparar planes de recuperación de desastres (DRP)

 Entrenar un equipo de respuesta a incidentes de seguridad (CSIRT)

 Preparar un plan de comunicación público efectivo (en caso de filtraciones de

información)

 Preparar sistemas de respaldo comunicacional y de infraestructura crítica

Finalmente, una empresa capaz de estar preparada, ser vigilante y ser resiliente está

realizando su mayor esfuerzo por proteger la tríada de seguridad de la información. Algo

importante destacar de estos tres pilares es que para ser implementados es necesario

poseer un nivel de maduración empresarial/tecnológico importante, ya que de ser

implementados de golpe puede tener un gigantesco costo monetario y culturar a los

procesos propios de la empresa. Se recomienda avanzar paso a paso, primero ser Seguro

mediante los servicios propuestos, luego ser Resiliente y finalmente Vigilante. Esto es un

consejo que nació de la entrevista con los especialistas de seguridad al momento de

presentar los tres pilares de seguridad.

Servicios de Test de penetración y Hacking Ético: Esta memoria se concentrará en el

primer pilar (Estar Seguro) y en particular en el servicio de Test de penetración y Servicios

de Ethical Hacking. Es importante en este punto dar respuesta a una de las mayores

consultas por parte de los clientes con respecto a estos servicios.

¿Cuál es la diferencia entre Hacking Ético (Ethical Hacking) y los de test de penetración

(pentesting)?

En la industria se ofrecen de dos formas: Como si fuesen lo mismo y como servicios

separados. Luego de múltiples conversaciones con los prestadores de servicios y los

clientes se propone la siguiente distinción:

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 30 de 94

Ilustración 4: Servicios Hacking Ético

Fuente: Elaboración Propia

Los servicios de Hacking Ético son todos aquellos que son ejecutados por Hackers de

sombrero blanco (Personas con nivel de "hacker" pero que utilizan su conocimiento y

habilidades para proteger en vez de destruir sistemas). Estos servicios pueden ser

consultorías de seguridad, revisiones manuales de código fuente de software, detección y

evaluación de vulnerabilidades, test de penetración, pruebas de sistemas de manera

exhaustiva, pruebas de denegación de servicios, entre otras actividades.

En particular los test de penetración son uno de los tantos servicios que los Hackers Éticos

pueden entregar, tienen por objetivo comprometer un sistema computacional

interrumpiendo así la tríada de seguridad de la información.

Servicio de Test de penetración: Durante un test de penetración se realizan una serie de

actividades con la finalidad de detectar potenciales vulnerabilidades que permitan a un

atacante violar la tríada de seguridad de la información. El profesional debe realizar la

actividad de manera ética y con sumo cuidado, reportando así todos los hallazgos y con el

mayor detalle.

De manera resumida, un test de penetración se compone de los siguientes pasos:

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 31 de 94

Ilustración 5: Pasos de un Test de penetración

Fuente: Nouaman Hini

 Reconocimiento: Es la actividad de conocer al objetivo de manera pasiva y no

invasiva.

 Escaneo: Generar un listado de posibles puntos vulnerables para ganar acceso,

colocando énfasis en aquellas que permiten comprometer al sistema.

 Ganar Acceso: Es explotar las vulnerabilidades enumeradas con el fin de obtener

acceso interno.

 Mantener acceso: Una vez dentro del sistema, es necesario crear una puerta

trasera o algún mecanismo para volver a entrar a diestra y siniestra.

 Borrar huellas: Eliminar cualquier rastro que pueda alertar a la víctima que ha sido

comprometida.

Un test de penetración se puede ejecutar desde múltiples puntos de vista, como por

ejemplo simular un ataque al perímetro expuesto a internet de una empresa (test de

penetración externo). Esta actividad permitirá a la empresa entender cuál es su exposición

a hackers de todas partes del mundo que deseen comprometer a la empresa. Otra

actividad bastante común es un simular un ataque desde el interior de la empresa (test de

penetración interno), actuando como si un insider fuese el atacante. Un insider es

usualmente algún empleado descontento con la empresa o que está a punto de ser

reclutado por la empresa rival. El test de penetración interno permite a una empresa

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 32 de 94

saber cuál es su exposición al riesgo desde dentro de sus propias redes, con accesos

limitados.

Durante el test de penetración, interno o externo, el experto pondrá ojo en cualquier

activo de la empresa que le permita obtener información o ganar un mayor control sobre

la red objetivo. Sin embargo, durante la etapa de Identificación (paso 1 de Ilustración 5:

Pasos de un Test de penetración) existe un especial énfasis a servidores con puertos de

comunicación no encriptados, routers de comunicación y aplicaciones web.

Proyecto OWASP TOP10: Evaluación seguridad Web: El proyecto OWASP TOP10 (Open

Web Application Security Project - TOP10 Vulnerabilities) es una de las consideraciones a

tomar en cuenta cuando se habla de tests de penetración web. El proyecto realiza un

estudio cada tres años indicando cuales son las 10 vulnerabilidades más comunes

detectadas en los sitios web. La última versión fue desarrollada el año 2013, sin embargo,

sigue siendo vigente hasta el día de hoy. Según el estudio las 10 vulnerabilidades más

comunes son:

1. Inyecciones de código

2. Manejo incorrecto de sistemas de autenticación y sesiones

3. Cross-Site Scripting

4. Referencia insegura a objetos

5. Configuraciones inseguras de seguridad

6. Exposición de datos sensibles

7. Control incorrecto de niveles de usuario

8. CSRF

9. Utilización de componentes con vulnerabilidades conocidas

10. Redirecciones no validadas

Una correcta evaluación de seguridad debiese revisar como mínimo la presencia de estas

10 vulnerabilidades.

Test de penetración Web (OWASP Testing Methodology): Un test de penetración web es

una sub actividad de un test de penetración normal, cuyo objetivo es el comprometer y

corroborar que los controles de seguridad y validación puestos en una determinada

aplicación web mantengan la tríada de seguridad intacta. Este proceso considera realizar

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 33 de 94

un análisis exhaustivo de cualquier vulnerabilidad, amenaza, falla técnica o debilidad que

presente una determinada aplicación web.

Existe una metodología llamada OWASP testing methodology, la cual tiene por objetivo

presentar un estándar para realizar tests de penetración web. La guía busca que las

evaluaciones sean consistentes, reproducibles, rigurosas y que estén bajo un control de

calidad constante, especificando cuáles son las etapas y fases para realizar un pentesting

web (OWASP, 2016)15.

A grandes rasgos, la metodología incluye 11 categorías a ser evaluadas, cada una con su

respectivo identificador.

Tabla 1: Códigos de OWASP Testing Methodology Guide, Fuente: OWASPProject

Categoría Código

Recolección de información OTG-INFO

Test de configuración y despliegue del

servidor

OTG-CONFIG

Controles de identidades OTG-IDENT

Controles de autenticación OTG-AUTHN

Controles de autorización OTG-AUTHZ

Manejo de sesiones OTG-SESS

Validación de entradas de usuario OTG-INPVAL

Manejo de errores OTG-ERR

Criptografía en comunicaciones y

almacenamiento de información

OTG-CRYPT

Controles de la Lógica de la aplicación OTG-BUSLOGIC

Controles por el lado de cliente OTG-CLIENT

15 https://www.owasp.org/index.php/Web_Application_Penetration_Testing

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 34 de 94

Al momento de descubrir alguna vulnerabilidad durante esta ejecución es importante

indicar en cuál etapa fue descubierto. Para ello recomienda utilizar las siglas de Tabla 1:

Códigos de OWASP Testing Methodology Guide.

Test de penetración web caja negra, gris y blanca: Este tipo de test es sin ninguna

información adicional más que un punto de partida, el cual puede ser la URL del sitio web

o su dirección IP/Dominio. La labor del pentester es intentar penetrar el sistema sólo con

la información disponible en internet o en los mismos sistemas. Este tipo de evaluación

permite entender cuál es su exposición de la aplicación web a agentes completamente

ajenos a la empresa.

Test de caja gris: Los test de caja gris son aquellos con credenciales limitadas de sistema,

es una extensión del test de caja negra. En esta evaluación no sólo se tiene la URL del sitio

web o su dirección IP/Dominio, sino que además el pentester tiene ciertas credenciales de

usuario válidas que fueron entregadas por el cliente. Este tipo de evaluación permite

entender cuál es la exposición de la aplicación web desde empleados con sus credenciales

comprometidas o riesgos de un insider.

Usualmente este tipo de evaluación se solicita cuando la aplicación web a ser evaluada

existe detrás de un "Inicio de sesión" y es necesario evaluar el contenido interno. Cabe

destacar que esta evaluación debiese comenzar con un test de caja negra y utilizar las

credenciales una vez que el test de caja negra ha acabado.

Test de caja blanca: Este tipo de test son aquellos en que cuentan con completo acceso al

sistema a ser evaluado, con credenciales de usuario hasta administrador, acceso al código

fuente y a logs del sistema. Sin duda este es la evaluación más completa de las tres y la

que permite detectar la mayor cantidad de vulnerables posibles en la aplicación web, pero

también es la más larga y costosa de realizar.

Herramientas de Evaluación de Seguridad web: Para realizar estos test de penetración

web existen herramientas en el mercado que facilitan la detección de vulnerabilidades.

Estas herramientas son capaces de realizar miles de pruebas por segundo, y descubrir

vulnerabilidades que a un humano puede tardar días en realizarlo. Es por eso por lo que

muchas empresas basan sus análisis de seguridad en los resultados que estas

herramientas entregan, sin embargo, no es suficiente.

Estas herramientas cuentan con una gran base de datos con cientos de pruebas

predefinidas para evaluar una aplicación web, pero estas pruebas son genéricas. Cada

aplicación web es única en su diseño, propósito y el negocio que sustenta, por lo que la

realización de pruebas manuales y específicas es altamente recomendable para tener una

visión holística del real riesgo de seguridad que la aplicación tiene.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 35 de 94

Es importante destacar que un porcentaje de las vulnerabilidades que estas herramientas

encuentran son falsos positivos. Por definición, los falsos positivos son hallazgos o pruebas

que se consideran verdaderas, pero luego se demuestran falsas, por lo que es importante

corroborar manualmente cada una de las vulnerabilidades detectadas por la herramienta

con el fin de que el reporte sea lo más realista posible.

Vulnerabilidad de Seguridad: A lo largo del marco teórico se ha mencionado la palabra

vulnerabilidad unas cuantas, de veces, por lo que es importante definirla. Una

vulnerabilidad, desde el punto de vista de seguridad de la información, es toda aquella

situación que ofrece la posibilidad de realizar ataques contra un sistema. Esto incluye

desde fallas de programación en software, virus, contraseñas por defecto, sistemas

configurados de manera incorrecta, errores humanos al compartir información, hasta

incluso las notas adhesivas pegadas en las pantallas de los usuarios.

Las vulnerabilidades tienen múltiples características, tales como el Riesgo, Severidad, un

identificador, rango de activos que son vulnerables, explotabilidad de la vulnerabilidad,

categoría, etcétera. Todas estas propiedades serán discutidas durante la definición de los

entregables más adelante en la memoria.

Análisis de los entregables de Servicio

Todos los servicios presentados en la sección anterior deben tener algún entregable
tangible, ya sea un informe, una serie de vídeos, evidencias fotográficas, etcétera. Para
esta memoria se estudiaron las siguientes propuestas de entregables y fueron
compartidas con los especialistas de seguridad, quienes aportaron con su conocimiento.

La Tabla 2: Documentos de ejemplos reportes de vulnerabilidades. contiene los diversos
documentos analizados para generar el estándar propuesto en la memoria.
Adicionalmente se complementó con la experiencia del memorista desarrollando esta
actividad.

Tabla 2: Documentos de ejemplos reportes de vulnerabilidades. Fuente: Elaboración

propia

Documento Autor

Writing a penetration testing report SANS Institute

Penetration Test Report Offensive Security

Reporting Pentest-Standard.org

The art of writing Penetration test reports INFOSEC Institute

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 36 de 94

Documento Autor

Qualys ENTERPRISE Scan Report Qualys

Acunetix Web Application Security -

Developer Report

Acunetix

Los documentos analizados están disponibles en internet y son de uso público. Los

primero cuatro documentos de la tabla son ejemplos que las mismas instituciones

elaboraron a modo de ejemplo, y los últimos dos, son reportes de ejecuciones directas de

las herramientas Qualys16 y Acunetix17, conocidas herramientas profesionales de

evaluaciones de vulnerabilidades web. Es importante destacar que las herramientas sólo

emiten reportes técnicos dado que no tienen inteligencia ni contextualización del negocio,

pero para fines de esta memoria sirvieron para la sección técnica de los reportes.

A continuación, se presentan los resultados del análisis y el armado de una propuesta

formal para el desarrollo de entregables para los test de penetración web. Se tratarán en

el siguiente orden:

 Estilo de reporte

 Secciones del reporte

 Detalle de las secciones

 Presentación de las Vulnerabilidades

Análisis sobre el estilo de Reporte

Aterrizar algo altamente técnico como un test de penetración al público objetivo no es

una tarea fácil. En los distintos reportes analizados existen visiones distintas del “Cómo

reportar lo encontrado”. En la propuesta de Offensive Security realizan una narración

lineal de la actividad realizada por los hackers, mostrando en cada punto que fue lo que

pudieron penetrar desde un punto de vista altamente técnico, mostrando evidencia por

cada hallazgo que realizaban. Dedican un par de párrafos a dar una visión general de lo

ocurrido indicando el riesgo para que la audiencia no-técnica tenga una noción de riesgo.

Esto se contrasta a los reportes presentados por SANS y Pentest-Standard, en donde

existe una gran dedicación a explicar a de manera detallada las condiciones, suposiciones

16 https://www.qualys.com/
17 https://www.acunetix.com/

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 37 de 94

y alcance de la evaluación, dejando para la sección técnica el detalle individual de cada

vulnerabilidad detectada. Obviamente un reporte va orientado a la audiencia técnica y

otra a la gerencial. En resumen, Offensive Security se presenta una bitácora de eventos de

un hacker, en cambio sus contrapartes SANS y Pentest-Standard están más orientados al

riesgo por activo vulnerable, pero…

 ¿Cuál utilizar?

Para responder esta pregunta es necesario entender cuál será el público objetivo de esta

evaluación y cuál es la finalidad de realizar esta actividad. Existen casos en que el cliente

quiere saber qué tan lejos podría llegar un atacante penetrando sus redes y otros en los

que el cliente necesita presentar un informe de seguridad a algún tipo de empresa

auditora o algún cliente que le esté exigiendo la evaluación.

Esta situación hace evidente que ambas son necesarias, pero por separado y no juntas.

Los tres informes analizados mezclan la sección gerencial y la técnica en el mismo

entregable, ¡esto significa que el mismo documento tiene dos audiencias distintas! Se

propone separar el informe en dos documentos distintos, que puedan ser completamente

separables dependiente de la audiencia: Un informe ejecutivo e informe técnico por

separado.

En general, la audiencia técnica tiene un mayor interés en remediar las vulnerabilidades,

tener claridad dónde debe actuar y cuáles son los pasos que seguir para mitigar el

problema, versus una audiencia gerencial cuyo interés está enfocado en entender el

riesgo en general al cual están expuestos y el plan estratégico propuesto a seguir desde un

punto de vista de seguridad y negocio.

Con esta separación se presenta una de las primeras definiciones para este estándar de

entregables:

DEF-1

Los informes de seguridad deben ser dos ejemplares: Un informe ejecutivo y un

informe técnico.

El informe ejecutivo debe proveer una visión estratégica y de riesgo general sobre

el entorno evaluado sin entrar en detalles técnicos, versus un informe técnico que

está enfocado a entender las vulnerabilidades y ubicar dónde se deben realizar las

mejoras.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 38 de 94

El informe técnico debe ser escrito con una visión explicativa de la situación de seguridad

de los activos de la empresa, describiendo de manera específica cuáles son las

vulnerabilidades encontradas y la respectiva severidad de cada una de ellas.

Este informe como mínimo debe explicar los tecnicismos de las vulnerabilidades

detectadas y sus respectivas recomendaciones de mitigación, identificando de manera

precisa el activo o activos vulnerables colocando énfasis en el impacto de lo que pudiese

ocurrir en caso de que se pueda explotar la vulnerabilidad. En la siguiente sección de la

memoria se especifica la manera de presentarlos y en cual sección debiesen estar

presentes.

Una de las consideraciones al momento de realizar el informe técnico es de qué manera la

empresa que lo recibirá tiene distribuidas las responsabilidades. Para ejemplificar esto

imaginar que un cliente tiene 10 páginas web que necesitan ser auditadas, existe la

posibilidad de que el cliente tenga 10 responsables distintos, entonces hace sentido

agrupar las vulnerabilidades encontradas por página web para que puedan distribuir el

informe técnico por cada uno de los responsables. ¿Qué ocurre si las 10 páginas web

tienen responsables por módulos? Es decir, existe un responsable del back-end18, otro es

responsable del servidor (hosting) y otro del front-end19En este caso hace sentido

desarrollar el informe agrupando vulnerabilidades por cada módulo. Es por esta razón que

al momento de desarrollar el informe es importante acordar con el cliente cuál es la

audiencia del informe técnico.

DEF-2

Pentester: Acordar con el cliente como necesita que se agrupen las

vulnerabilidades en el informe técnico según su audiencia.

Cliente: Tener claridad de cómo repartirá el informe técnico según lo encontrado.

Tan importante como tener un informe técnico detallado es importante entender las

necesidades de un informe ejecutivo. El informe ejecutivo debe tener una especial

consideración en su audiencia, la cual no es técnica. Este informe no debe utilizar en

ningún tecnicismo a menos que sea estrictamente necesario, la audiencia de este informe

necesita responder de manera simple y eficiente las siguientes preguntas:

 ¿Qué fue lo que se evaluó?

 ¿Cuál fue el alcance de las pruebas?

18 Bases de datos y procesamiento de la información de una página
19 Sección visual de la página.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 39 de 94

 ¿Cuándo se evaluó?

 ¿Cuál es el riesgo al cual está expuesta la empresa?

 ¿Dónde debo priorizar?

Desde el punto de vista de la gerencia es importante entender cuál fue la extensión de lo

evaluado para que exista una contextualización de lo que se discutirá en el informe. Para

una empresa puede ser distinto un informe crítico de seguridad en alguna sucursal a el

mismo informe crítico sea de su casa central. Por otra parte, es importante entender el

alcance de las pruebas acordadas y lo que está fuera del alcance para no causar confusión

sobre lo que fue evaluado y lo que no.

La respuesta a la tercera pregunta permite a los lectores del informe entender el periodo

sobre el cual se realizaron las pruebas y estas vulnerabilidades tienen sentido. Esta

información también entrega una temporalidad que permitirá ubicarse al momento de

leer este informe en el futuro y poder compararlo con otras ejecuciones en fechas

posteriores.

La cuarta respuesta indica el riesgo cibernético al cual la empresa está expuesta. Es

importante en este punto realizar una distinción entre riesgo y severidad. El riesgo tiene

una relación inescrutable con el negocio y su funcionamiento, este indica el impacto que

existe caso de que una o varias vulnerabilidades sean explotadas con repercusiones sobre

la continuidad de su negocio y en el peor de los casos, pérdidas monetarias. Para calcular

el riesgo es necesario contar con la severidad de las vulnerabilidades y la importancia que

ese activo representa para el negocio. La severidad tiene relación con el impacto técnico y

la posibilidad de explotación que tenga una vulnerabilidad en el activo. Es posible que una

vulnerabilidad sea categorizada como crítica pero que su riesgo sea substancialmente bajo

para el negocio. Un ejemplo de esto puede ser una vulnerabilidad en un Acceso WiFi de

una cafetería, la cual tiene una vulnerabilidad trivial que permite al atacante realizar una

denegar el servicio (DDoS) y cortar todo acceso WiFi del lugar. Si este acceso WiFi está

pensando para los clientes, es probable que no sea un activo crítico en el correcto

funcionamiento de la cafetería. En esta situación se declara una vulnerabilidad de

severidad Alta (fácil de explotar y genera disrupción completa del servicio) sin embargo su

riesgo es bajo para la cafetería. Esto no significa que no deba ser solucionada, pero

debiese tener una menor prioridad sobre vulnerabilidades que afecten al negocio.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 40 de 94

La definición de la severidad queda a disposición del pentester y el riesgo debe ser

calculado en conjunto con el cliente. Para calcular el riesgo se presenta la siguiente matriz

basada en lo especificado en el NIST 800-3020:

Ilustración 6: NIST 800-30 Matriz de Riesgo, Fuente: Elaboración Propia

DEF-3

Pentester: Presentar la severidad de la vulnerabilidad considerando su factibilidad

de explotación y el impacto técnico que tiene esta explotación.

Cliente: Calcular el riesgo de la vulnerabilidad en base a su impacto de explotación

a nivel empresa.

Análisis sobre las secciones del Reporte

Luego de realizar una lista de los componentes que se encuentran presentes en los

reportes fue evidente que hay algunos que se repiten y otras que son únicas de cada uno

de ellos. Las secciones en común son:

 Introducción

 Alcance del Trabajo

 Objetivos del Servicio

 Metodología

 Riesgo Consolidado

 Hallazgos Generales

20 http://csrc.nist.gov/publications/nistpubs/800-30/sp800-30.pdf

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 41 de 94

 Hallazgos Detallados

 Recomendaciones Generales

 Conclusiones

 Anexos

Las secciones únicas de cada informe fueron:

 Control Documental

 Acuerdos

 Narración de la evaluación

 Hoja de ruta estratégica

 Información de Contacto

 Explotación

Un informe que contenga toda esta información no necesariamente es un buen informe.

El documento debe entregar la información suficiente para cumplir el requerimiento que

el cliente tiene. Es probable que no exista interés en contar con una hoja de ruta

estratégica, ya que el cliente planificará la estrategia para afrontar lo detectado con el

oficial de seguridad de la empresa. Existirán casos en que al cliente no necesitará el

informe ejecutivo ya que los resultados irán directamente a la sección técnica para

remediar. Por otra parte, realizar el informe completo significa bastante trabajo para el

pentester, por lo que para lograr un común acuerdo sobre las secciones a entregar es un

ahorro de tiempo para quien escribe y quien lee.

Para resolver esta situación de manera estratégica, se propone acordar con el cliente las

secciones que hacen sentido a ser entregadas basado en sus necesidades. Algunas

secciones se declararán como mínimas para mantener el objetivo de que los informes

sean comparables en el tiempo e independiente de su ejecutor, sin embargo, otras

secciones serán opcionales y quedarán disponibles para ser utilizadas posterior a común

acuerdo entre cliente y pentester.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 42 de 94

DEF-4

Pentester: Entender cada una de las secciones y orientar al cliente cuales

mejorarán el objetivo que desea cumplir.

Cliente: Considerar el objetivo de esta evaluación e indicar las secciones que

permitirán obtener la información necesaria.

La tabla 3 cuenta con un listado de secciones y su importancia en cada uno de los

documentos. Se marcó como ''Necesario'' a aquella sección que debe estar presente en el

informe, como ''Opcional'' a aquel elemento opcional y como ''No'' a aquellas secciones

que no debiesen ser incluidas en el informe. Es importante destacar que, si bien la lista

presenta 16 secciones, esto no quiere decir que exista alguna limitación a sólo lo presente

en la lista, tanto el pentester como el cliente pueden agregar nuevas si así lo amerita, sin

embargo, para ser compatibles con el framework, deben cumplir con las secciones

obligatorias.

Cada sección de la Tabla 3 se discutirá a continuación de la misma en el siguiente punto y

contendrá un ejemplo aportado por uno de los pentesters entrevistados. Hay que

considerar que el informe técnico y el ejecutivo son documentos por separado, por lo que

se marcará a cuál informe pertenece cada uno. De manera adicional es importante

mencionar que esta tabla no establece el orden lógico en que las secciones deben

presentarse ya que eso queda a criterio del pentester y el orden en que desee presentar

los resultados. Finalmente, tampoco se consideran secciones básicas pertenecientes a un

escrito, así como índice, portada, contraportada, etcétera.

Tabla 3: Secciones de un informe ejecutivo y técnico. Fuente: Elaboración Propia

Sección Informe Ejecutivo Informe Técnico

Introducción Necesario Necesario

Alcance del Trabajo Necesario Necesario

Hallazgos Generales Necesario Necesario

Acuerdos Necesario Necesario

Conclusiones Necesario Necesario

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 43 de 94

Sección Informe Ejecutivo Informe Técnico

Recomendaciones Generales Necesario Opcional

Objetivos del Servicio Necesario Opcional

Riesgo Consolidado Necesario Opcional

Metodología Opcional Necesario

Hallazgos Detallados No Necesario

Anexos No Opcional

Control Documental Opcional Opcional

Hoja de ruta estratégica Opcional Opcional

Información de Contacto Opcional Opcional

Narración de la evaluación No Opcional

Explicación de Explotación No Opcional

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 44 de 94

DETALLE DE LAS SECCIONES:

Sección: Introducción

Ficha Introducción

Informe Ejecutivo Necesario

Informe Técnico Necesario

Descripción Independiente si se está realizando un informe de

seguridad o un documento, cualquier escrito dirigido a un

grupo de personas debe tener una introducción adecuada,

en donde quede de manera clara y explícita el propósito

del documento y la audiencia a la cual está focalizado. La

introducción además cumple con el objetivo ser una

puerta de entrada al lector, invitándolo a leer el texto y

preparándolo para lo que va a leer.

En ciertas ocasiones a esta sección también se le llama

Contexto, lo que es válido dado que cumple el mismo

objetivo.

Ejemplo Introducción

“En el marco del proceso interno de revisión realizado por

[cliente], la empresa [proveedor] ha desarrollado distintas

actividades con el objetivo de presentar información valiosa en

lo que respecta al estado actual de la seguridad de la

información de la aplicación web [url]. Este documento tiene

por objetivo orientar a la alta gerencia de [cliente] a mejorar

sus controles de seguridad.”

[…]

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 45 de 94

Sección: Alcance del Trabajo

Ficha Alcance del Trabajo

Informe Ejecutivo Necesario

Informe Técnico Necesario

Descripción La sección “alcance del trabajo” debe especificar de

manera clara cuál fue la extensión de la actividad

indicando cuales aplicaciones web fueron parte del test de

penetración web, las actividades que se realizaron, el

periodo de tiempo en la cual se realizaron y lo que está

fuera del alcance. Esta última parte permite al entender

que cosas no fueron evaluadas durante la ejecución del

test de penetración y así no generar falsas expectativas de

la actividad realizada.

Ejemplo Alcance del Trabajo

“El alcance de este trabajo y los entregables fueron:

 Ethical Hacking de una (1) aplicación web ([URL])

desarrollada por el cliente, analizada entre los días

[periodo de tiempo] del año [año].

 Verificar la mitigación de las vulnerabilidades

detectadas en el informe técnico [informe de

comparación], realizado por la empresa

[otro_proveedor] el año [año].

 Entrega de un Informe ejecutivo y otro técnico, el cual

permita a la empresa [cliente] mejorar la seguridad de

su plataforma web.

Lo que está fuera del alcance es lo siguiente:

Pruebas de denegación de servicio sobre la plataforma web.”

[…]

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 46 de 94

Sección: Hallazgos Generales

Ficha Hallazgos Generales

Informe Ejecutivo Necesario

Informe Técnico Necesario

Descripción Los hallazgos son aquellas desviaciones de seguridad

detectadas durante la ejecución del test de penetración,

cada vulnerabilidad detectada representa un hallazgo.

La sección de hallazgos generales se representa mediante

gráficos de torta, de barras o históricos. Esta sección debe

permitir al lector entender la situación actual de manera

global a nivel de hallazgos y los respectivos puntos

vulnerables. Si la evaluación está considerando una

ejecución anterior es necesario denotar la evolución

desde la última evaluación a la actual.

Esta sección es necesaria en ambos informes para

entender la globalidad de la situación a nivel de hallazgos

y cuantas vulnerabilidades están presentes.

Ejemplo

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 47 de 94

Sección: Acuerdos

Ficha Acuerdos

Informe Ejecutivo Necesario

Informe Técnico Necesario

Descripción En caso de que exista algún acuerdo para realizar el test

de penetración esta es la sección que debe ser

presentados. Los acuerdos son situaciones conversadas

entre el cliente y el pentester para realizar la evaluación

dentro del tiempo acordado y en las condiciones

necesarias. Los atacantes no tienen límite de tiempo al

momento de realizar sus fechorías, pero los pentesters sí.

Cualquier situación especial que se tuvo que acordar entre

ambas partes debe estar presente en esta sección.

Para el informe ejecutivo basta con indicar las condiciones

bajo las cuales se realizaron las pruebas, para el informe

técnico es necesario detallar de manera explícita todos los

acuerdos y salvedades que se necesitaron para realizar la

actividad.

Ejemplo Acuerdos

“Para la correcta evaluación de la aplicación web se desactivó el

Web Application Firewall, se detectaron vulnerabilidades y se

volvieron a probar para revisar si el appliances estaba

funcionando de manera correcta. Adicionalmente se

necesitaron dos credenciales de usuario para realizar pruebas

de movimientos laterales.

[…]”

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 48 de 94

Sección: Conclusiones

Ficha Conclusiones

Informe Ejecutivo Necesario

Informe Técnico Necesario

Descripción Las conclusiones, como en todo trabajo escrito, entregan

valor al documento. Representan la síntesis de lo

realizado, indicando los puntos más importantes

encontrados y lo que se pudo extraer, en esencia, de la

actividad. Esta sección invita al lector a entender las

razones de fondo por las cuales las vulnerabilidades y

riesgos encontrados están ahí en primer lugar.

Si bien un informe puede presentar cientos de

vulnerabilidades relacionadas a parches de actualización

no instalados y suena obvio que es necesario parchar, la

real conclusión que el profesional debe indicar es que no

existe una política de parchado de equipos.

Ejemplo Conclusiones:

 infraestructura que soporta al sitio es potencialmente

vulnerable y quedará obsoleta a partir del [fecha].

 Dada las vulnerabilidades detectadas es probable que

no exista un proceso de Hardening y Mantención de

activos en la empresa.

 Las vulnerabilidades detectadas el año [fecha] fueron

mitigadas con éxito. Cabe señalar que la

implementación de certificados digitales presenta

oportunidades de mejora que permitirían mitigar

vulnerabilidades propias de esta tecnología.

[…]

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 49 de 94

Sección: Recomendaciones Generales

Ficha Recomendaciones Generales

Informe Ejecutivo Necesario

Informe Técnico Opcional

Descripción La sección de recomendaciones generales tiene por

objetivo entregar una visión global de las acciones de alto

nivel para mitigar las vulnerabilidades, colocando énfasis

en lo más crítico a ser solucionado. No trata de plantear

un plan de acción, pero si una estrategia desde el punto

de vista de la seguridad de la información.

Esta sección debe estar presente en el informe ejecutivo

ya que le permite al lector planificar una estrategia, sin

embargo, es opcional en el informe técnico.

Ejemplo Recomendaciones Generales:

 Mitigar vulnerabilidades altas referentes a la filtración

de código en el sitio.

 Mitigar los problemas de configuración existentes tanto

en los sitios web, como en el servidor web.

 Implementar una política de buenas prácticas (Ej.

Eliminar metadatos) para la publicación de archivos de

ofimática en internet.

 Revisión y análisis de la conectividad en las redes

internas, particularmente sobre el acceso compartido

con otras empresas.

 Revisar las políticas de usuarios en los servidores

productivos.

 Actualización de software utilizado y compra de

licencias originales.

[…]

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 50 de 94

Sección: Objetivos del Servicio

Ficha Objetivos del Servicio

Informe Ejecutivo Necesario

Informe Técnico Opcional

Descripción La sección de Objetivos del servicio debe indicar, tal como

su nombre lo indica, cuáles son los objetivos que se

persiguen en el informe a entregar.

Estos objetivos pueden variar según la lógica con la cual se

requirió el pentest.

Ejemplo Objetivos del Servicio

“La empresa [EMPRESA] ha efectuado un conjunto de

actividades para evaluar la seguridad de los sistemas internos y

externos de [cliente] (en adelante la [siglas]). Esta actividad

tuvo como objetivo identificar y analizar las posibles

vulnerabilidades web a las que se encuentra expuesta la

empresa para poder ayudarla en su certificación PCI DSS.

[...]”

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 51 de 94

Sección: Riesgo Consolidado

Ficha Riesgo Consolidado

Informe Ejecutivo Necesario

Informe Técnico Opcional

Descripción El riesgo consolidado es el indicado real de riesgo al cual la

empresa está expuesta ante una amenaza cibernética. La

forma de denotarlo puede ser desde un puntaje o una

nota, sin embargo, la medida debe quedar lo

suficientemente clara para que el lector entienda la

situación actual de la empresa.

Esta sección no solo debe considerar la nota de riesgo,

sino que también debe exponer de manera simple y

agrupada las diversas vulnerabilidades detectadas durante

la evaluación. Un especialista puede encontrar 30

vulnerabilidades distintas, pero si todas representan el

mismo riesgo debe indicarse como uno solo y no 30

vulnerabilidades por separado, ya que eso se deja para la

sección de hallazgos detallados.

Esta sección es necesaria en el informe ejecutivo para que

la parte gerencial entienda los diversos riesgos a los que la

empresa está expuesta. Es importante no caer en

tecnicismos e ir directo a los riesgos. Esta sección es

opcional para el informe técnico, entregará un contexto

general al especialista, pero no es necesario.

Ejemplo Riesgo consolidado

“Las vulnerabilidades detectadas pueden ser caracterizadas en

4 tipos distintos, presentando riesgos de distinta naturaleza

para la [empresa]. Algunos de ellos son más severos que otros,

sin embargo, ciertas vulnerabilidades en conjunto pueden ser

peligrosas.

A continuación, se presentan los impactos potenciales que

estas vulnerabilidades representan, agrupadas por tipo de

riesgo.”

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 52 de 94

Ejemplo (Continuación)  Inyecciones SQL (CRITICO): Las inyecciones SQL

permiten a un atacante extraer, modificar o eliminar

información almacenada en los servidores. Estas

vulnerabilidades fueron notificadas inmediatamente al

momento de ser encontradas.

 Identificación de un manejo incorrecto en los errores

del servidor Web: El servidor permite a un atacante

obtener información interna de la compañía a través de

errores, así como rutas internas del servidor o

versiones de software. Esta información puede ser útil

para planificar ataques potenciales sin afectar al sitio

directamente.

 Identificación de Errores en la configuración SSL y

certificados inválidos: La utilización de SSL permite al

usuario proteger la información que se transmite entre

el usuario y el servidor. Se identificó una configuración

errónea del SSL y la utilización de certificados inválidos

o autogenerados. Esto permitiría a un atacante

desencriptar la información que se transmite y

modificarla. Esto pone en riesgo la confidencialidad e

integridad del sitio.

 Identificación de envío de credenciales en texto plano:

En determinados servicios, un atacante que esté

espiando la red podría extraer credenciales de inicio de

sesión de los usuarios.

[…]

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 53 de 94

Sección: Metodología

Ficha Metodología

Informe Ejecutivo Opcional

Informe Técnico Necesario

Descripción Especificar la metodología es algo que permite al lector

entender cuál fue el curso de acción durante la ejecución,

así como también las consideraciones, técnicas y

estándares que se utilizaron. Desde un punto de vista

técnico permite al especialista repetir con la misma vara

de medición las pruebas y entender la razón por la cual la

anterior ejecución encontró aquellas vulnerabilidades y

repetir las mismas pruebas o mejorarlas. Desde un punto

de vista gerencial permite tener claridad sobre los

estándares utilizados y el enfoque utilizado para buscar

vulnerabilidades.

En esta parte es fundamental realizar una separación en el

estilo de escritura de ambos informes. El informe

ejecutivo no debe contener ninguna declaración técnica

más allá de estándares utilizados o metodologías. Debe

explicar de manera clara desde donde se realizaron las

pruebas y el objetivo de las mismas. En el informe técnico

se pueden especificar más detalles, así como las pruebas a

ser realizadas, las credenciales (¡sin contraseña!)

entregadas, puntos de red, accesos IP, direcciones web y

todo aquel detalle técnico que haga sentido a la

evaluación.

Ejemplo Objetivos del Servicio

“Nuestro enfoque metodológico se basa en OWASP, un

proyecto abierto de seguridad en aplicaciones Web que se

encarga de identificar y documentar las vulnerabilidades más

críticas y comunes en los sitios web. Para verificar la triada de

seguridad (confidencialidad, integridad y disponibilidad) del

sitio es necesario cubrir todos los aspectos que un hacker

atacaría, por lo tanto, el análisis basado en OWASP [...]”

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 54 de 94

Sección: Hallazgos Detallados

Ficha Hallazgos Detallados

Informe Ejecutivo No

Informe Técnico Necesario

Descripción El hallazgo detallado es, sin duda alguna, la parte más

importante del informe técnico. Es en dónde el lector

puede analizar vulnerabilidad por vulnerabilidad, su

respectivo detalle, identificación, la cantidad de activos

que afectan la vulnerabilidad, la forma en la que fue

detectada, la explotabilidad de la vulnerabilidad, el

impacto técnico que tendría si un atacante la explotara,

las condiciones que se deben dar para que la

vulnerabilidad se materialice, su severidad técnica, la

descripción de la vulnerabilidad, recomendaciones de

mitigación, referencias, etcétera.

La descripción detallada de como presentar estos

hallazgos está en la siguiente sección de este documento.

Ejemplo No aplica

Sección: Anexos

Ficha Anexos

Informe Ejecutivo No

Informe Técnico Opcional

Descripción La sección de Anexos es principalmente para adjuntar

cualquier información, evidencia, tablas, datos extraídos,

videos, etcétera que la persona elaborando el informe

encuentre necesarios para contextualizar el reporte.

Ejemplo No aplica

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 55 de 94

Sección: Control Documental

Ficha Control Documental

Informe Ejecutivo Opcional

Informe Técnico Opcional

Descripción El control documental permite llevar un seguimiento de

las distintas modificaciones que se han realizado al

documento. Esta sección evita que existan confusiones al

momento de que dos partes conversen del mismo informe

y cada uno tenga una versión distinta del mismo, también

permite llevar seguimiento de las personas involucrados

en la edición y aprobación del informe, así como clasificar

la confidencialidad del mismo.

Un control documental debiese presentar una

identificación del documento, historial de ediciones,

historial de aprobaciones y distribución del documento.

Ejemplo

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 56 de 94

Sección: Hoja de Ruta estratégica

Ficha Hoja de Ruta estratégica

Informe Ejecutivo Opcional

Informe Técnico Opcional

Descripción La hoja de ruta es la recomendación de alto nivel sobre la

estrategia que la empresa debiese tomar para mitigar

estas vulnerabilidades.

Esta sección debe permitir entender al cliente cuales son

las prioridades que debe colocar sobre las acciones en

Corto, Mediano y Largo Plazo.

Ejemplo Hoja de ruta:

 En el corto plazo, analizar la posibilidad de actualizar el

sistema operativo a [versión actual] y a IIS [versión

actual]

 En el mediano plazo Ajustar la implementación de SSL a

los estándares actuales de seguridad.

 En el largo plazo, encontrar un software de reemplazo

para [software sin soporte].

[…]

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 57 de 94

Sección: Información de Contacto

Ficha Información de Contacto

Informe Ejecutivo Opcional

Informe Técnico Opcional

Descripción Esta sección permite al lector comunicarse con los

especialistas, altos mandos, responsables que realizaron la

actividad en caso de que exista alguna pregunta específica

a la ejecución.

Esto permite dar continuidad a los informes a lo largo del

tiempo, permitiendo a futuras ejecuciones mantener

contacto entre las partes.

Ejemplo Información de Contacto

“Los profesionales detrás de esta evaluación pueden ser

contactados a la siguiente dirección: contacto@empresa.com”

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 58 de 94

Sección: Narración de la evaluación

 Ficha Narración de la evaluación

Informe Ejecutivo No

Informe Técnico Opcional

Descripción La narración de la evaluación es una historia acerca de

cómo el pentesting web fue realizado. Esta historia debe

contener la línea de tiempo de la actividad, indicando

cuales fueron las pruebas que resultaron y cuáles no, así

como también el orden en la cual fueron ejecutadas.

Esta narración permite al lector entender cuál fue la línea

de pensamiento de los profesionales que pusieron a

prueba el sistema y por donde pudieron penetrarlo. Esta

sección permite darle repetitividad a la evaluación a lo

largo del tiempo, e incluso permite a futuras ejecuciones

explorar rincones que tal vez se dejaron de lado con

anterioridad.

Esta sección pertenece no debe estar presente en el

informe ejecutivo, ya que tiene detalles una gran cantidad

de detalles técnicos.

Ejemplo Narración de la evaluación

“Para esta actividad, [CLIENTE] entregó poca información

acerca del objetivo, tan solo el sitio web [URL]. Antes de

comenzar con la inspección del sitio web se realizó un escaneo

de puertos utilizando NMAP para entender la cantidad de

servicios funcionando en el servidor.

- IMAGEN EVIDENCIA -

Los resultados indican que el mismo servidor está corriendo

varias instancias de NGINX y APACHE, por lo que es posible que

[…]”

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 59 de 94

Sección: Explicación de Explotación

Ficha Explicación de Explotación

Informe Ejecutivo No

Informe Técnico Opcional

Descripción La sección explotación plantea un escenario ficticio o real

de lo que pudiese haber ocurrido con la empresa en caso

de que las vulnerabilidades hayan sido explotadas por los

profesionales. Esta es una decisión que se toma antes de

realizar la actividad, en donde se especifica si las

vulnerabilidades encontradas, en caso de que se pueda,

son o no explotadas.

Esto permite conocer la real extensión de los resultados

de la evaluación y hasta donde se puede llegar. En esta

sección se expresan esos resultados.

Ejemplo Explicación de Explotación

“[...] en caso de que la vulnerabilidad EHW-CLIENTE-VULN-097

pueda ser explotada permitiría a un atacante pivotar la

conexión utilizan la plataforma web como proxy para tener

acceso a la red interna. Además, si se combina con la

vulnerabilidad EHW-CLIENTE-VULN-083 es posible extraer [...] ”

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 60 de 94

Presentación de las vulnerabilidades

Tal como se explicó en la sección anterior, presentar cada vulnerabilidad de manera fácil y

concisa permitirá un mejor entendimiento de cada una de las desviaciones de seguridad

que se encuentren presentes en el sitio web.

A continuación, se encuentra la Tabla 4 - Identificadores de un Hallazgo que contiene los

identificadores necesarios y opcionales que cada presentación de vulnerabilidad debiese

tener. Cada autor puede agregar sus propios identificadores, sin embargo, es necesario al

menos considerar ciertos campos mínimos para cada reporte.

Tabla 4 - Identificadores de un Hallazgo. Fuente: Elaboración Propia

Necesario Opcionales

1) Identificador Único a) Tipo de vulnerabilidad

2) Nombre de Vulnerabilidad b) Explotabilidad

3) Severidad c) Condiciones

4) Riesgo d) Referencias

5) Ubicación

6) Descripción

7) Recomendación

Identificadores Necesarios

Identificador Único

El identificador único permite al lector poder hablar con facilidad sobre una vulnerabilidad

en particular, este identificador debe permitir diferenciar una vulnerabilidad de otra

dentro del mismo informe y de posteriores ejecuciones. Con la finalidad de mantener

compatibilidad entre evaluaciones es necesario definir en el informe la manera en que se

construye el identificador. Si la evaluación está considerando una ejecución anterior es

necesario continuar con la misma nomenclatura que la ejecución original.

Nombre de la Vulnerabilidad

Este identificador es simplemente un nombre referencial de lo que la vulnerabilidad

representa. Puede ser un nombre genérico o específico a la vulnerabilidad.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 61 de 94

Severidad y Riesgo

La severidad y el riesgo de una vulnerabilidad fueron términos discutidos en la sección

3.3.1. Sin embargo, es importante destacar que el indicador de severidad debe ser

calculado utilizando el CVSS2.0 o el CVSS3.0 presentado por FIRST (Ver 21).

Ubicación

Con la finalidad de que el área técnica sepa cual activo (Sitio web, URL, Servidor, Plugin,

etcétera) es afectado por la vulnerabilidad señalada es importante señalar el alcance

completo de la vulnerabilidad. En caso de que la vulnerabilidad esté presente en varias

secciones del sitio web es necesario apuntarlas todas o crear una entrada en la sección de

anexos.

Descripción

La descripción permite al lector entender a mayor profundidad la vulnerabilidad y cuál es

su potencial impacto. Esta puede ser una narración del funcionamiento de la

vulnerabilidad en conjunto con el impacto que tuviese si un atacante la explotaría. En esta

parte se recomienda indicar pasos para reproducir la vulnerabilidad en caso de que sea

posible y adjuntar toda la evidencia gráfica posible (si es video se debe mencionar el

nombre del archivo y adjuntarlo en el reporte).

Recomendación

La recomendación es una explicación de alto nivel sobre una posible mitigación de una

vulnerabilidad. Esta debe ser lo suficientemente explicativa para que el lector que está

revisando el informe pueda realizar la respectiva acción correctiva. En caso de que la

remediación pueda tener algún impacto en la funcionalidad y operatividad del activo

afectado es importante señalarlo de manera especial. Si la recomendación es amplia o se

apoya en documentos externos es necesario indicarlos.

Identificadores Opcionales

Tipo de vulnerabilidad

El tipo de vulnerabilidad debe clasificar la vulnerabilidad en una de las categorías

indicadas por la National Vulnerability Database22.

Es necesario indicar su respectivo CVE23 en caso de que sea una vulnerabilidad registrada

en la base de datos mantenida por la organización MITRE. El tipo de vulnerabilidad

también debe identificar en que sección del OWASP Testing Methodology Guide fue

detectado y de ser posible, a cuál del TOP10 de vulnerabilidades OWASP pertenece.

21 https://www.first.org/cvss

22 https://nvd.nist.gov/vuln/categorie
23 Common Vulnerabilities and Exposures - Mitre

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 62 de 94

Explotabilidad y Condiciones

El identificador de explotabilidad indica que tan probable y complejo es explotar la

vulnerabilidad. En esta descripción se pueden colocar los pasos para replicar la

vulnerabilidad o simplemente indicar que existe un exploit disponible. Este indicador va de

la mano con el indicador de condiciones, que tiene por objetivo describir cuales son las

condiciones técnicas necesarias para que esta vulnerabilidad pueda ser explotada.

Referencias

Finalmente, el identificador referencias permite al lector profundizar más aún en el detalle

de la vulnerabilidad o su respectiva mitigación.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 63 de 94

¿Cómo utilizar el Framework?

Si bien se ha propuesto una serie de definiciones, consideraciones y lineamientos a seguir

es necesario contar con una guía sobre cómo utilizar este framework en la práctica. A

continuación, se establecen los siguientes pasos:

1.- Preparación con el cliente.

Durante la sección de análisis de entregables y estilos de reporte capítulo 3 se acordaron 4

definiciones fundamentales (DEF-1, DEF-2, DEF-3 y DEF-4). En aquellas definiciones se

busca acordar con el cliente lo necesario antes de realizar la evaluación. Estas definiciones

ayudarán con lo siguiente:

 DEF-1: El cliente entenderá que se entregarán dos informes distintos, uno técnico y

uno ejecutivo por separado.

 DEF-2: Acordar con el cliente si necesita separar el informe en distintas partes. Es

necesario explicar las ventajas y desventajas de cada separación.

 DEF-3: El cliente entenderá la separación entre Severidad y Riesgo.

 DEF-4: El cliente podrá elegir, con la guía del profesional, las secciones que

necesita en cada uno de los reportes a entregar.

2.- Ejecución de la actividad

Una vez acordado todos los puntos anteriores es posible ejecutar la actividad. Esto tiene

dos enfoques principales. En primera instancia, el profesional sabe lo que el cliente

espera, lo que permite coordinar los tiempos invertidos de mejor forma y orientar la

ejecución de la consultoría acorde a lo que el cliente necesita, en segunda instancia el

cliente ya fija las expectativas de lo que va a recibir al finalizar la consultoría.

3.- Preparación de los Informes

Este paso considera tomar los informes anteriores que se hayan realizado sobre los

mismos activos, esto permite reconocer de manera rápida si ya se ha realiza alguna

entrega de reportes utilizando este framework, en caso de que sea positivo, es necesario

considerar las estrategias (identificadores necesarios, secciones, metodología de

redacción, etc.) que haya utilizado el profesional anterior. En caso de que no exista

informe previo es necesario diseñar el informe desde el principio colocando énfasis en las

secciones presentadas en esta propuesta.

4.- Redacción de los Informes Técnicos

Utilizando la información del paso anterior, se redactan los informes. Escribiendo las

secciones solicitadas por el cliente y ordenándolas se manera adecuadas.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 64 de 94

5.- Chequeo cruzado con el Cliente y cálculo del Impacto

En este paso se presentan los resultados encontrados durante la evaluación utilizando el

informe técnico. En conjunto con el cliente se explica a grandes rasgos las vulnerabilidades

encontradas y presentando los riesgos cibernéticos a los que la empresa y/o el activo está

expuesto. Durante esta actividad se calcula el impacto organizacional con la finalidad de

calcular el riesgo de las vulnerabilidades (Recordar la DEF-3 del paso uno). Esto permite al

cliente priorizar de mejor forma las remediaciones y al profesional redactar de mejor

forma las recomendaciones.

6.- Redacción de los Informes Ejecutivos

Una vez llegado a este paso, el profesional ya se debiese tener completa claridad sobre las

apreciaciones del cliente y el gran escenario de la evaluación. Con esta información ya es

posible redactar el informe ejecutivo y finalizar la evaluación.

7.- Presentación y cierre

Una vez redactados los informes, los entregables debiesen estar listos para ser

presentados al cliente. En este paso se propone utilizar un formato de slides en conjunto

con los documentos para presentar de manera más acorde al cliente.

Utilizando estos 7 pasos, se propone entregar al cliente y al profesional una forma

ordenada, cooperativa y asertiva los procedimientos y pasos para realizar una correcta

evaluación de seguridad de un Pentesting web.

En el siguiente capítulo se presentará los resultados de ejecutar estos siete pasos,

utilizando lo propuesto por el estándar y recopilando las apreciaciones de profesionales y

un cliente voluntario involucrado en la memoria.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 65 de 94

CAPÍTULO 4

VALIDACIÓN DE LA SOLUCIÓN

Acuerdo de Evaluación con el Cliente Voluntario

Para validar la propuesta se realizó un Pentesting Web sobre un cliente voluntario, quién
entregó la autorización para publicar los resultados si y solo si se cumplían las siguientes
condiciones:

 No se mostraba la evidencia de los hallazgos en formato gráfico.

 Todo nombre relacionado a la evaluación que permita identificar al cliente debe
estar correctamente censurado.

 Completo anonimato al momento de mencionarlo en la memoria dado que es un
cliente de un sector de retail importante.

El cliente voluntario puso a disposición de la memoria la aplicación web por la cual sus
clientes pueden conocer el estado de avance de sus pedidos y comprar en línea. Según los
antecedentes entregados la plataforma fue desarrollada por un alumno en práctica el año
2010 sin mayores conocimientos en seguridad, por lo que actuará como buen ejemplo
para realizar un reporte de vulnerabilidades web.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 66 de 94

Utilización del Estándar para los entregables

Contexto de la Evaluación

La evaluación está dentro de la revisión anual de visibilidad de la empresa voluntaria. La
actividad realizada tuvo por objetivo apoyar la constante transformación tecnológica de la
empresa, procurando que sus sistemas se encuentren debidamente protegidos.

La consultoría completa se realizó entre los días 28 de agosto de 2017 y 13 de septiembre
del 2017, en donde hubo distintas sesiones en que se evaluaron los activos del cliente y se
realizaron reuniones para conversar, evaluar y presentar los resultados.

Metodología de Evaluación

Para la evaluación se utilizó la metodología OWASP según lo propuesto en el capítulo 3 de
esta memoria.

La primera instancia para realizar los entregables propuestos por la memoria es realizar
las cuatro definiciones iniciales, en las que se trabajar codo a codo con el cliente:

 DEF-1: Se separa los entregables en dos informes distintos: Uno ejecutivo y uno
técnico en base a lo necesario para comprender los resultados de la evaluación.

 DEF-2: El cliente no necesita separar el informe técnico en distintas partes, ni el
ejecutivo. Por lo que se acuerda entregar un solo un ejemplar por cada sección.

 DEF-3: Se explica al cliente que las vulnerabilidades se presentan con la severidad
técnica y luego se acordará el impacto organización con él. Esto tiene por finalidad
calcular el riesgo.

 DEF-4: Se orienta al cliente en las secciones que pueden incluir los reportes. Una
vez orientado el cliente solicita sólo las selecciona las que necesita.

La DEF-4 es la más importante a realizar con el cliente, ya que determinará la cantidad de
esfuerzo y tiempo que será necesario invertir para redactar los entregables solicitados por
el cliente. De la Tabla 3 (Capitulo 3), se acuerda lo siguiente con el cliente:

Tabla 5 - Secciones solicitados por el cliente. Fuente: Elaboración Propia

Sección Ejecutivo Técnico

Introducción Incluido Incluido

Alcance del Trabajo Incluido Incluido

Hallazgos Generales Incluido Incluido

Acuerdos Incluido Incluido

Conclusiones Incluido Incluido

Recomendaciones Generales Incluido Incluido

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 67 de 94

Sección Ejecutivo Técnico

Objetivos del Servicio Incluido Incluido

Riesgo Consolidado Incluido Incluido

Metodología Incluido

Hallazgos Detallados Incluido

Anexos Incluido (Sólo evidencia) Incluido (Sólo evidencia)

Control Documental Incluido Incluido

Hoja de Ruta Excluido Excluido

Información de Contacto Incluido Incluido

Narración de la Evaluación Excluido

Explicación de la explotación Excluido

Como es posible ver en la Tabla 5, por el lado del reporte ejecutivo el cliente solicitó 11 de
los 12 disponibles. Y en el caso del reporte técnico solicitó 13 de los 16 disponibles.

Durante la reunión, el cliente explica que la sección Hoja de ruta prefiere dejarla fuera ya
que él no es el encargado final de los sistemas y quería saber la aprobación de sus
superiores antes de planificar la remediación del sistema, sin embargo, sí tenía la
autorización para realizar las pruebas. Con respecto a la Narración de la Evaluación y la
Explicación de la explotación tampoco fueron incluidas dado que se acordó dejar la
explotación del servidor base fuera del alcance, y tan solo limitarse a comprobar las
vulnerabilidades encontradas, pero no ir más lejos. El resto de los puntos fueron incluidos
en el reporte final entregado.

El informe se puede encontrar al final de esta memoria en la sección de Anexos.

Una vez acordadas las 4 definiciones iniciales es posible comenzar la ejecución de las
actividades.

Para realizar la actividad, se ejecutaron las herramientas automáticas, se realizó la
limpieza de falsos positivos y comenzó la parte más larga de la evaluación: La evaluación
manual.

Redacción de los entregables

En primera instancia se escribe el informe técnico, en donde de manera organizada se

escriben todas las vulnerabilidades encontradas. Para ello el memorista las ordenó por

severidad y acordó una forma de identificarlas según como lo define la sección de

identificadores necesarios.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 68 de 94

La forma acordada por el memorista fue la siguiente:

Utilizando la nomenclatura CV-EHW-#NUMERO. Esto permite identificar la vulnerabilidad

por cliente, la actividad realizada y el número correlativo.

Una vez escrito este informe se presentó al cliente en forma de slides y se calculó el

impacto organizacional con la finalidad de estimar el riesgo y reordenar las

vulnerabilidades por Riesgo y luego por Severidad.

Una vez actualizado el informe técnico y teniendo completa claridad del escenario de

seguridad en que el activo de cliente se encuentra se procede a lo siguiente:

 Redactar las secciones solicitadas por el cliente (Tabla 5)

 Colocar portadas e imágenes de autoría

 Se revisa por última vez para asegurar que las vulnerabilidades y su numeración

sea congruente.

Una vez redactado el informe técnico, se redacta el informe ejecutivo, en donde de

manera resumida se explican las vulnerabilidades encontradas sin entrar en mucho detalle

y se presentan escenarios de riesgos en los que el activo se pueda ver involucrado. Esto

permite dar una clara visión sobre los potenciales riesgos de la empresa. En este informe

se utilizó mucho de lo redactado en el informe técnico eliminando todos aquellos

tecnisismos.

Finalmente, se presentan ambos informes al cliente y se responden las preguntas

necesarias.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 69 de 94

Resumen de los resultados de la evaluación

Durante la evaluación se encontraron 12 vulnerabilidades en total, de las cuales 3 eran de

severidad alta, 5 de severidad media y 4 de severidad baja. El cliente estaba expuesto a 4

riesgos de seguridad:

Inyección de código

Se encontraron 3 vulnerabilidades de inyección de código en la plataforma. Estas

vulnerabilidades podrían permitir a un atacante de manera directa o indirecta inyectar

código malicioso en la aplicación, como inyectar malware o engañar a los usuarios para

robarle los datos. Adicionalmente, dentro de esta categoría se encuentra una

vulnerabilidad que permite al atacante extraer la información de las bases de datos,

conocida como inyección SQL. Esta vulnerabilidad es de severidad ALTA, y debiese tratarse

de manera inmediata.

 Recomendación: Para resolver estas vulnerabilidades es necesario intervenir el

código fuente de la aplicación e idealmente implementar un Firewall de aplicación.

 Riesgo: Alto

Vulnerabilidad en el código

Se detectó 1 vulnerabilidad de vulnerabilidad en el código. El primer ataque utilizando

esta vulnerabilidad permitiría a un atacante realizar múltiples ataques de fuerza bruta

para adivinar las contraseñas de los usuarios del sistema. El sistema no tiene

implementado un sistema de bloqueo para este tipo de ataques.

 Recomendación: Para resolver estas vulnerabilidades es necesario intervenir el

código fuente o implementar algún control externo mitigatorio.

 Riesgo Medio (Impacto: Alto, Severidad: Media)

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 70 de 94

Configuración

Se detectaron 7 vulnerabilidades de configuración en el sistema. Estas vulnerabilidades

son debilidades en cómo está configurando la plataforma o el servidor en sí. Estas

vulnerabilidades permitirían a un atacante realizar diversos ataques, pero en general:

 Cargar archivos maliciosos al servidor (Riesgo alto)

 Extraer información de usuarios en la plataforma (Riesgo medio)

 Intervenir comunicaciones (Riesgo bajo)

 Recomendación: Para resolver estas vulnerabilidades se deben tomar múltiples

estrategias, pero principalmente revisar las configuraciones del servidor donde

está alojado el sitio web.

Mantenimiento

Se detectó 1 vulnerabilidad de mantenimiento. Esto quiere decir que uno de los

componentes utilizados para la aplicación web ya no cuenta con soporte por parte del

fabricante, por lo que cualquier vulnerabilidad de seguridad encontrada en esos

componentes no tendrá forma de ser parchada adecuadamente.

 Recomendación: Revisar alternativas al componente mencionado y migrar el

sistema.

 Riesgo bajo (Impacto: Bajo, Severidad: Media)

Para evaluar la propuesta se entrevistó al cliente y se recopilaron sus apreciaciones. De

manera paralela se consiguió la opinión de tres expertos de seguridad y se realizó una

serie de preguntas, se les presentó el informe debidamente censurado y se recopilaron

sus comentarios.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 71 de 94

Evaluación de las partes involucradas

El cliente

La primera evaluación, y una de las más importantes provenía por parte del cliente, quien

debía entender a cabalidad el estado de seguridad de su sistema web.

Para la entrega de estos resultados se realizaron 6 fases:

1. Creación de los entregables utilizando el estándar.

2. Presentaciones a cliente final.

3. Co-revisión detallada con cliente del informe ejecutivo.

4. Co-revisión detallada con cliente (Informático) del informe técnico.

5. Entrega final de ambos informes a Cliente.

6. Entrevista de cierre.

La fase número 4 fue interesante, ya que era la primera evaluación que el cliente recibía

de su sitio web y todo le sorprendía. En primera instancia se vio preocupado por los

hallazgos y entender los riesgos a los que su sitio web estaba expuesto, sin embargo, logró

concentrarse en lo más importante para priorizar su reparación.

El feedback por parte del cliente fue extremadamente positivo, destacando 4 puntos

principales al momento de recopilar sus apreciaciones:

 Cómoda estructura de reporte: El cliente destaca la estructura del reporte,

indicando que está organizado desde lo más global de la evaluación y los acuerdos

realizados entre ambas partes, hasta llegar al detalle estratégico de las

vulnerabilidades detectadas.

 Un riesgo consolidado fácil de entender: Indica que el riesgo consolidado está bien

explicado y que a pesar de ser 12 vulnerabilidades pudo entenderlas

correctamente sin necesidad de una experiencia técnica avanzada.

 Identificación clara de los riesgos: Sin una necesidad de leer las 12

vulnerabilidades involucradas en el sistema se entienden de manera rápida los

riesgos leyendo la sección 5.2. Riesgo Consolidado del informe. Esto permite en

una lectura rápida, entender la posición de seguridad de la aplicación web.

 La evaluación va más allá de la vulnerabilidad: Finalmente el cliente indica que en

la sección 6. Conclusiones y Acciones Propuestas, las declaraciones del profesional

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 72 de 94

no se limitan a reparar sólo las vulnerabilidades, si no que a descubrir la causa raíz

de algunas de las vulnerabilidades para que no se puedan repetir en otros

sistemas.

Luego de revisar el informe ejecutivo con el cliente, se revisó al detalle el informe técnico
con el personal informático. En este caso el personal técnico contaba con cero
conocimientos técnicos de seguridad, por lo que hubo que explicarle punto a punto los
hallazgos encontrados. Esto era de esperar, ya que, en las evaluaciones, según lo que
comentaron los profesionales el personal técnico no sabe cómo reparar las
vulnerabilidades en la mayoría de los casos. Por lo que en esta parte hubo asesoramiento
caso por caso para que pudieran reparar las vulnerabilidades.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 73 de 94

Los profesionales

Luego de realizar las evaluaciones con el cliente, se desarrolló la parte más importante de
la validación, la que considera la evaluación profesional de expertos dedicados en el tema
y con varios años de experiencia. Para esta evaluación se consideraron tres personas de
tres empresas distintas enfocadas a los servicios de Ciberseguridad:

 Entel CyberSecure

 Aiuken Solutions Chile

 E-Sign LATAM

A los evaluadores se les presentó el estándar en un formato resumido y luego los informes
que fueron emitidos al cliente correctamente anonimizados.

A cada uno de estos profesionales se le realizaron 11 preguntas específicas sobre la
memoria y 1 pregunta abierta para que pudieran agregar y/o modificar aspectos del
estándar que encuentren pertinentes.

En cada una de las preguntas se colocará una conclusión consolidada de las respuestas de
los profesionales con respecto a la memoria

1) ¿Consideran utilizar el pentesting anterior antes de realizar el siguiente? ¿Los
leerían si tuvieran este estándar?

Los profesionales indican que en general no por diversas razones. La primera de ellas es
por que usualmente tienen clientes que jamás han tenido una experiencia previa con
respecto a este tipo de evaluaciones o simplemente no tienen disponibles los documentos
del pentesting anterior. En las ocasiones que si tenían acceso al pentesting anterior
simplemente lo ignoraban ya que les pasaban un documento de 400 páginas. Indican que
un estándar más ordenado como el presentado por el memorista sería más fácil de leer y
de comparar con futuras evaluaciones.

2) ¿Cómo evalúa la estructura general de los reportes?

Los profesionales indican que los módulos indicados son los precisos, incluso algunos eran
desconocidos y aceptaron bien la propuesta de utilizarlos en sus evaluaciones. Definen
que la estructura de los módulos debe ser libre, sin embargo, las directivas propuestas por
el estándar son fáciles de seguir y cumplen los objetivos de entregar de manera correcta la
información al cliente.

3) ¿Está de acuerdo con las definiciones del Marco Teórico?

Esta pregunta fue una larga conversación y debate por alguno de los términos
establecidos en la memoria, sin embargo, comentan que la diferencia se debe a que cada
uno utiliza su propio vocabulario y forma de explicar a sus clientes. Los tres profesionales
concuerdan que establecer un vocabulario como el planteado por el memorista es una

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 74 de 94

excelente iniciativa para diseñar un framework el vocabulario que usan los que brindan
servicios y los que reciben este servicio.

4) ¿Cómo considera el nivel del informe ejecutivo?

El nivel del informe ejecutivo lo encuentran adecuado para que una persona sin
conocimientos técnicos lo lea y evalúe. Indican los profesionales que el informe
presentado al cliente es bastante largo en el contenido pero que en estructura es
adecuada. Comentan que desde su experiencia los altos ejecutivos tienen poco tiempo
para revisar un informe de 14 páginas y que ese tipo de reportes quedan archivados y que
prefieren dar presentaciones vía slides. Sin embargo, para aquellas empresas que tienen
procesos de auditoría está excelente el formato.

5) ¿Cómo considera el nivel de detalle del informe técnico?

En base a las respuestas de los profesionales, dos profesionales indicaron que el informe
técnico tiene demasiadas secciones, el otro profesional indica que las secciones están
bien, sin embargo, dejaría solo las marcadas como necesarias y dejaría afuera las
opcionales. Finalmente, los tres indican que la sección Hallazgos necesarios debiese ser
eliminada del informe técnico.

6) ¿Está de acuerdo con la separación del riesgo de la severidad?

La respuesta fue variada en esta sección. Uno de los profesionales indica que no hace una
diferencia ya que en la mayoría de las herramientas automáticas de seguridad (dónde
muchos clientes aprenden términos) hablan de la palabra “Risk” en inglés, la cual en
español es traducida como Riesgo, por lo que hablar de severidad no es una buena
estrategia. El otro profesional indicó que utiliza la palabra severidad, ya que hablar de
riesgo significa involucrar al negocio en la evaluación y que no es una situación de un par
de conversaciones para realizar una correcta evaluación de riesgo. El último profesional
comenta que si realiza la separación y que deja el criterio de riesgo al cliente y que la
severidad la coloca él. Esto indica que la necesidad de separación no está completamente
clara. Finalmente, los tres establecen que la propuesta de separación y definición es una
buena idea y que, desde una perspectiva educativa, estamos apoyando al desarrollo de la
disciplina en el país.

7) ¿Este estándar le permitiría acordar mejor con el cliente los entregables?

Sin lugar a duda, esta fue la parte que más alabaron los profesionales con respecto a la
propuesta de estándar, indicando que una de las problemáticas más comunes con
respecto a la satisfacción de los entregables era que el cliente no tenía muy claro que es lo
que iba a recibir, esto significaba que muchas veces había que editar mucho los informes
finales para que se ajusten a las necesidades del cliente. Sin embargo, utilizando el
estándar de manera ordenada y presentarlo así al cliente era posible para el profesional
dimensionar la cantidad de trabajo y sólo realizar lo que realmente levanta valor al cliente.

8) ¿Considera que le ayudaría seguir esta estructura para futuras evaluaciones?

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 75 de 94

Los profesionales indican que más que la estructura de los informes les interesa utilizar las
secciones y utilizar los mismos nombres. Que esto permitiría realizar un rápido
seguimiento de los últimos informes y saber que secciones leer y cuales dejar para casos
especiales.

Adicionalmente los tres indican que seguir esta estructura no sólo apoya al profesional en
realizar los entregables, sino que también apoya a los clientes a no recibir múltiples
informes con distintos formatos si es que la evaluación no la realiza el mismo profesional,
así como también ayudarle a realizar un seguimiento de las vulnerabilidades a lo largo del
tiempo.

9) ¿Le gustaría recibir un informe previo con esta estructura?

En esta pregunta la respuesta fue unánime. Los tres entrevistados están completamente
de acuerdo en que les gustaría recibir un informe con una estructura conocida y fácil de
leer. Indican que cuando reciben un informe de herramientas automáticas como Nessus o
Qualys, como conocen la estructura, les es fácil y rápido obtener los resultados, por lo que
si se continúa con esta lógica es más fácil recibir informes previos y poder continuar desde
ahí.

10) ¿Cree que está ajustado a la realidad chilena este tipo de informe?

Los profesionales comentan que en Chile la realidad está principalmente inclinado a
ejecutar herramientas automáticas y enviar directamente el reporte de la herramienta, sin
mucha interacción humana por detrás. Que si bien es algo necesario no es suficiente.
Creen que esto se debe a que no entienden el real valor de realizar un pentesting a sus
sistemas ya que están acostumbrado a recibir estos informes de 400 páginas, sin
embargo, si se les presenta de esta forma quizás eso cambie.

11) ¿Cree que este pueda ser un estándar a seguir en la industria chilena?

La respuesta fue unánime. Los profesionales dicen que definitivamente esto puede llegar
a ser un estándar para la industria chilena si se le presenta a las personas correctas. Que
es una buena recopilación de información, estructura y definiciones, secciones,
terminología y guías para que los tests de penetración web (más manuales y menos
automáticos) tengan una mayor aceptación y sean más acertados a la realidad del país.

12) ¿Qué agregaría y/o modificaría?

Esta fue una pregunta abierta para los profesionales. De manera resumida indican que le
quitarían la calidad de “Necesario” a algunas secciones de la parte técnica. Agregarían una
presentación en formato slides para el reporte ejecutivo (como parte de los entregables) y
finalmente proponen desarrollar un software o un modelo basado en XML que permita de
manera colaborativa escribir estos informes manteniendo la estructura del estándar para
así impulsarla más en el país, pero que sería tema para otro tópico de memoria.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 76 de 94

En el siguiente capítulo 5 se conversará sobre los resultados y los impactos que tuvo esta
propuesta de estándar sobre los actores involucrados, los potenciales resultados en la
industria, la validez y las contribuciones que tuvo esta memoria.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 77 de 94

CAPÍTULO 5

CONCLUSIONES

Sobre el alcances y limitaciones de la memoria

La memoria, al momento de ser presentada a la Universidad se declaró que tenía las

siguientes limitaciones:

o Enfocado a Pentesting Web

o Limitado al ambiente nacional

o Limitado a lo que se pueda recopilar y analizar en un plazo de 6 meses

Estas limitaciones fueron planteadas en un comienzo y resultaron ser bastante acertadas.

La recopilación de información estuvo limitada al tiempo disponible que tenían los

profesionales a recibir al memorista, en conseguir un cliente voluntario para realizar un

test de penetración web que esté de acuerdo en compartir los resultados de la evaluación

y en escribir todas las definiciones y secciones que involucraba desarrollar una propuesta

de estándar tomó mucho más del tiempo que estaba pensado en un comienzo. Pasó de

una memoria de 6 meses a dura 1 año completo. Esto se debe a que el memorista

también estaba trabajando laboralmente.

Sin embargo, se logró obtener un buen framework sobre cómo entregar reportes de test

de penetración a aplicaciones web, teniendo una muy buena recepción por parte del

cliente voluntario y los profesionales quienes apoyaron considerablemente la elaboración

de este estándar, corrigiendo y aportando con sus conocimientos.

Con respecto al alcance (pentesting web) los estudios demostraron que fue acertado

limitarlo a un solo aspecto de los tipos de pentesting, ya que unos de los mayores

problemas identificados en los reportes propuestos por las distintas instituciones intentan

abarcar muchos tópicos utilizando la misma estructura, dejando fuera muchas de las

especificaciones que podría tener un informe enfocado a los tests de penetración web.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 78 de 94

Sobre el impacto en los actores

Evaluar el impacto sobre los actores fue una tarea interesante, ya que el feedback recibido

de ellos permitió, por una parte, validar que la propuesta tenía sentido y les ayudaba

considerablemente tanto a los clientes que recibían este tipo de servicios como a los que

lo entregaban.

Los comentarios recibidos y la evaluación crítica de los profesionales demostraron que la

memoria tuvo un éxito en base a los objetivos planteados inicialmente, logrando entregar

una pauta de lectura, una estructura y plantear una estandarización de vocabulario para

este tipo de servicios.

Con respecto al impacto directo en las partes involucradas se concluye lo siguiente:

a) Cliente:

- Logró entender los riesgos relacionados a los que sus sistemas se veían

expuestos.

- Pudo priorizar las actividades de reparación

- Logró identificar los responsables que deben estar involucrados en la

mitigación de las vulnerabilidades.

- Entendió las ventajas de un pentesting web por sobre uno realizado

automáticamente

- Está en vías de aumentar la seguridad de su plataforma web.

b) Profesionales:

- Marca una guía para los que están iniciando en la elaboración de informes

de penetración web.

- Genera una rúbrica adecuada para evaluar si los reportes entregados son

suficientes.

- Posee un documento formal para ser presentado en auditoría.

- Apoya a la rápida clasificación y entendimiento de evaluaciones previas.

- Mantiene una estructura para poder continuar con la misma

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 79 de 94

Este impacto demuestra que la memoria cumplió con los objetivos propuestos, esperando

que esto pueda difundirse más allá de las personas involucradas en la investigación de

esta memoria.

Parte del contexto de la memoria se pretendió presentar este estándar al comité

interministerial de ciberseguridad de Chile24, sin embargo, por disponibilidad de tiempo de

ambas partes no se pudo presentar. Pero está planificado realizarlo fuera del contexto de

la memoria para poder continuar con esta labor de expandir el conocimiento.

Sobre la validez de los objetivos formulados

Los objetivos formulados fueron producto de múltiples conversaciones con compañeros

de trabajo, distintos profesionales de ciberseguridad y distintos clientes en conferencias

de seguridad como la 8dot825 y la Ekoparty en donde se evidenciaron problemas durante

los entregables o solicitudes de test de penetración web. Estos objetivos se lograron

validar de sobremanera al momento de realizar las investigaciones relacionadas al tema,

ya que al levantar el estado del arte se pudo apreciar que no existía una solución única a

este problema y que se necesitaba un estándar lo suficientemente flexible para las

diversas situaciones que se puedan presentar. Adicionalmente durante la entrevista con el

cliente fue posible comprobar que efectivamente, sin una guía, es muy difícil para un

profesional no dedicado al tema de ciberseguridad entender de qué se trata cada sección

y que luego de explicar utilizando el estándar, el entendimiento de la misma fue mucho

más ágil y comprensible para la persona que recibía la información. Dentro de las

conversaciones con los profesionales comentaban lo complejo que también era pedirle a

un profesional que estaba comenzando en la disciplina realizar un informe sin pasarle una

“maqueta pre-hecha” pero que sin embargo utilizando el framework, el iniciado podría

tener el material necesario para poder orientarlo.

Estas situaciones permiten comprobar la validez de los objetivos presentados y que

estaban acordes a la realidad chilena de la ciberseguridad. En base a los comentarios de

los profesionales (tanto clientes como proveedores de servicio) indican que es un

verdadero aporte a la disciplina de ciberseguridad tanto como negocio, como desde el

punto de vista educativo.

24 http://ciberseguridad.interior.gob.cl/
25 http://8dot8.org/

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 80 de 94

Sobre las contribuciones y aplicaciones del trabajo realizado

Contribución Educativa

Las contribuciones de este trabajo con respecto a la parte educativa se pueden evidenciar

en el marco teórico presentado en el capítulo 3 en el cual se trató de abarcar la mayor

cantidad de términos técnicos e incluso comerciales que fueron parte de los estudios y

entrevistas realizadas durante esta memoria. Esta contribución apoyará a establecer un

mismo lenguaje técnico al momento de diseñar y licitar estos servicios.

Continuando la perspectiva educativa, la memoria aporta con una estructura y

conocimientos para entregar reportes de pentesting webs sin necesidad de “reinventar la

rueda” por parte de los profesionales. Por otra parte, les permite tener argumentos para

defender los puntos expuestos durante su evaluación y protegerlos al momento de

diseñar servicios de pentesting web y aclarar los entregables que el cliente recibirá.

Contribución Comercial y de Negocio

Desde el punto de vista comercial tiene dos contribuciones importantes. La primera

permite a los clientes solicitar de manera correcta el servicio que realmente necesitan

para su organización, ya que siguiendo este estándar pueden entender la diferencia al

momento de levantar su licitación y utilizar el lenguaje correcto y no sea confundible por

parte de los proveedores de servicios. La segunda contribución es para los proveedores de

servicio, quienes con esta memoria pueden levantar de manera más acertada los

requerimientos de los clientes, pudiendo realizar entregables de servicios acorde a las

necesidades de los clientes.

Aplicaciones del trabajo

Con respecto a las aplicaciones del trabajo, este pudiera ser utilizado como el motor inicial

de estandarización de leyes por el comité interministerial de ciberseguridad, para exigir

una calidad, estructura y contenido mínimo que debe tener un reporte de pentesting web

como servicio a las empresas chilenas. Adicionalmente se puede utilizar directamente el

anexo de esta memoria para orientar a nuevos practicantes a realizar estos informes.

Finalmente, un cliente de estos servicios puede utilizar lo expuesto en esta memoria para

realizar sus licitaciones y exigir directamente en ellas que se utilice el estándar y

especificar, utilizando los términos técnicos, que es lo que necesita y como necesita que

se lo entreguen.

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 81 de 94

Invitación a nuevas investigaciones relacionadas

Definitivamente una de las conclusiones más marcadas de esta memoria fue que quedó
mucho tema sin abarcar debido a las limitaciones de alcance y de tiempo de desarrollo.
Quedan oportunidades de mejores en el mismo estándar y para seguir desarrollando
nuevos módulos o investigaciones que deriven de esta memoria.

Se invita al lector a continuar con los siguientes temas propuestos:

Elaboración de un modelo XML de reporte: Se invita a desarrollar un modelo XML que
soporte la creación de reportes de penetración web que respeten el estándar acá
mencionado. Existe un proyecto parecido llamado THE COMMON VULNERABILITY
REPORTING FRAMEWORK (CSVRF26) el que cumple el mismo objetivo, pero sólo para el
reporte de vulnerabilidades y no del reporte completo. Se invita a realizar una extensión o
seguir la misma idea.

Formato de auditoría: Las evaluaciones de seguridad permiten conocer el estado de
seguridad de una compañía, sin embargo, las auditorías permiten a un ente externo tener
una certificación auditada de un estado de seguridad. La consultoría a diferencia de una
auditoría debe presentar los resultados proponiendo mejoras e identificando fallas para
ser mitigadas, una auditoría debe actuar de manera imparcial ante lo auditado y debe
entregar la visión del estado actual sin emitir ningún juicio. Se invita a realizar una forma
estandarizada de los entregables que debe tener una auditoría de seguridad considerando
normas internacionales como la PCI-DSS, HIPPA, NERC.

Expandir el estándar a otros tipos de tests de penetración: La memoria se limitó a
realizar sólo el estándar especializado para los tests de penetración web, sin embargo, aún
está abierta la brecha con los tests de penetración de redes corporativas, servidores,
aplicaciones de escritorio y servicios cloud. Se invita a colaborar desarrollando la misma
iniciativa y proponer nuevos estándares especializados en las demás disciplinas de la
seguridad y llevarlo más lejos.

Mejora continua: La mejora continua es una de las labores más importantes de la
ingeniería, y no podemos dejarla jamás de lado. Ningún sistema está a prueba de fallas ni
es infalible. Se invita a futuros tesistas o memorias a seguir contribuyendo con este
estándar, modificando, agregando o quitando nuevos campos, definiciones o secciones
que permitan aumentar aún más la calidad de servicio y la satisfacción de cliente de los
servicios de test de penetración web y sus entregables.

26 https://www.icasi.org/cvrf/

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 82 de 94

REFERENCIAS BIBLIOGRÁFICAS

Alharbi, M. A. (18 de 09 de 2016). Writing a Penetration Testing Report. Obtenido de

https://www.sans.org/reading-room/whitepapers/bestprac/writing-penetration-

testing-report-33343

Armerding, T. (23 de 10 de 2016). Self-taught hackers rule. Obtenido de

http://www.csoonline.com/article/2146363/security-leadership/self-taught-

hackers-rule.html

Centre, N. C. (24 de 06 de 2017). Scheme Penetration Testing. Obtenido de

https://www.ncsc.gov.uk/scheme/penetration-testing

Chile, G. d. (19 de 10 de 2016). Comité Interministerial de Ciberseguridad - Ejes. Obtenido

de http://ciberseguridad.interior.gob.cl/ejes/

Deloitte. (01 de 01 de 2014). Cambiar el juego en riesgo cibernético. Obtenido de

https://www2.deloitte.com/sv/es/pages/risk/articles/changing-the-game-on-

cyber-risk.html

INFORMATICA, B.-O. (s.f.). La Triada CID Seguridad informatica. Obtenido de https://b-

one-informatica.blogspot.cl/2016/02/la-triada-cid-seguridad-informatica.html

Ivy Wigmore, M. R. (24 de 09 de 2016). Whatis.com - Offensive Security. Obtenido de

http://whatis.techtarget.com/definition/offensive-security

Offensive, S. (18 de 09 de 2016). Offensive Security. Obtenido de Sample Penetration

Testing Report: https://www.offensive-security.com/reports/sample-penetration-

testing-report.pdf

OWASP. (10 de 04 de 2016). Web Application Penetration Testing. Obtenido de

https://www.owasp.org/index.php/Web_Application_Penetration_Testing

Rapid7. (01 de 10 de 2016). How to Justify Your Security Assessment Budget. Obtenido de

http://informationsecurity.report/Resources/Whitepapers/75509947-78c3-484d-

b1d0-

b4c6b272f27d_How%20to%20Justify%20Your%20Security%20Assessment%20Bud

get.pdf

Rouse, M. (18 de 10 de 2016). Los 12 requisitos PCI DSS. Obtenido de

http://searchdatacenter.techtarget.com/es/definicion/Los-12-requisitos-PCI-DSS

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 83 de 94

SANSInstitute. (24 de 09 de 2016). About SANS Institute. Obtenido de

https://www.sans.org/about/

Schneider, B. (18 de 09 de 2016). Is Penetration Testing Worth it? Obtenido de

https://www.schneier.com/blog/archives/2007/05/is_penetration.html

Security, R. (01 de 01 de 2016). Vulnerability Quick View. Obtenido de

https://pages.riskbasedsecurity.com/2016-ye-vuln-

quickview?portalId=614666&hsFormKey=cfc948dd2509430f38cbb4f0af83ea19&su

bmissionGuid=5ed6cc5f-2d5e-49ba-a5ef-

54bf762c1e19#module_13885068285937553

Sheward, M. (19 de 03 de 2017). The Art of Writing Penetration Test Reports. Obtenido de

http://resources.infosecinstitute.com/writing-penetration-testing-reports/

Smith, E. (18 de 09 de 2016). Reporting. Obtenido de http://www.pentest-

standard.org/index.php/Reporting

Standard, I. (28 de 10 de 2016). ISO27000 - Overview and Vocabulary. Obtenido de

http://standards.iso.org/ittf/PubliclyAvailableStandards/c066435_ISO_IEC_27000_

2016(E).zip

Tecnológico, C. d. (03 de 01 de 2017). Registro de Empresas Certificadas. Obtenido de

http://www.registrocdt.cl/registrocdt/www/admintools/registroEmpresa/index.as

p

Wright, D. (18 de 10 de 2016). Is Penetration Testing Now a Must for My Business?

Obtenido de https://www.pcicomplianceguide.org/is-penetration-testing-now-a-

must-for-my-business/

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 84 de 94

ANEXOS A - Reporte Ejecutivo Anonimizado

Framework para la entrega de Reportes de Test de Penetración a Aplicaciones Web

Página 85 de 94

ANEXO B - Reporte Técnico Anonimizado

