

Amenazas y retos en la ciberseguridad marítima

Jose M. Fernandez, Ing., Ph.D.

Bastionnage Consulting Inc.

IALA WWA Seminario de ciberseguridad – Diciembre 2021

Esquema de la presentación

- Definiciones genéricas
 - Riesgo, riesgo ciber, ciberseguridad
 - Diferentes tecnologías ciber
- Riesgos ciber dominantes en TI/TO
- Tecnología ciber en sectores verticales marítimos
- Riesgos ciber específicos al ámbito marítimo
 - Potenciales actores de riesgo
 - Vulnerabilidades conocidas
 - Potenciales escenarios de ataque
- Retos inherentes a la ciberseguridad marítima
- Conclusiones (prioridades)

Definiciones de riesgo

- Cualitativo

- Actor de riesgo
 - Adrede v. accidental
- Escenario
 - Secuencia de acontecimientos
 - Con consecuencias negativas sustanciales → Impacto

- Cuantitativo

- Riesgo = probabilidad * impacto
 - Impacto = “coste” cuantificado del acontecimiento (monetario, tiempo, vida, etc.)
 - Probabilidad = capacidad * oportunidad * motivación

Ciberseguridad – Definición

- Blanco del ataque = “Bienes informáticos”
 - Sistemas: cualquier combinación de ordenadores, redes, electrónica programable, etc.
 - Datos: cualquier dato en forma electrónica
 - Servicios: cualquier servicio de almacenamiento/tratamiento/comunicación de datos electrónicos
- Resultados indeseables – definidos en términos de la “CIA”
 - Confidencialidad de datos
 - Integridad de datos, sistemas y servicios
 - Disponibilidad (*Availability*) de datos y servicios

Ciberseguridad – Ámbito típico

- Actores de riesgo principales
 1. Actor malintencionado externo (acceso no autorizado)
 2. Amenaza interna (abuso informático)
- Etapas del escenario típico (amenaza externa)
 1. Identificación y reconocimiento del blanco
 2. Penetración
 - Piratería informática
 - Ingeniería social
 3. Explotación
 - Alcanzar el objetivo final del ataque
 - Resultado indeseable para el propietario del bien informático

Tecnología de información (y comunicación) (TI o TCI)

- Hardware
 - “Clientes”: ordenadores portátiles y de mesa, teléfonos inteligentes y tabletas
 - Servidores
 - Equipos de red: conmutadores (switch), routers, aparatos de red (*network appliances*), etc.
 - Nube informática (*Cloud*)
- Software
 - Sistemas de explotación estándares (Windows/Linux)
 - Suites de ofimática
 - Correo electrónico
 - Aplicaciones Web
- “*Todos los utilizan, todos los fabrican ...*”

Amenazas ciber dominantes en TI tradicional

1. Cibercrimen de masas

- Actor de amenaza
 - Grupos internacionales de cibercrimen organizado
- Vulnerabilidades/Modus operandi
 - Bugs de software bugs explotables en sistemas de explotación y software común
 - Técnicas de ingeniería social
 - Campañas de phishing no dirigidas
 - Optimización ilícita de motores de búsqueda (“Black” SEO)
- Monetización
 - Fraude publicitario en Internet
 - Fraude bancario y de tarjetas de crédito
 - **Ransomware**
 - Minería de criptomonedas
- Impacto
 - Financiero: Ninguno a medio
 - Operacional (*ransomware*): medio a severo

Amenazas ciber dominantes en TI tradicional

2. Ciber sabotaje (ciber conflictos/guerra)

- Actor de amenaza
 - Grupos subversivos y “hacktivistas”
 - Actores estatales
- Vulnerabilidades/Modus operandi
 - Bugs de software bugs explotables en sistemas de explotación y software **específicos**
 - Técnicas de ingeniería social **dirigidas** (harponeo o *spear phishing*)
 - Ataques de cadena de suministro (en mayoría software)
- Explotación
 - Robo y exposición de información confidencial
 - Indisponibilidad de servicios prolongada (manipulación de configuraciones, encriptación de datos, “ladrillaje”, etc.)
 - Situación embarazosa deliberada (Página Web vandalizada, publicación de información confidencial, etc.)
- Impacto
 - Grave a severo

Amenazas ciber dominantes en TI tradicional

3. Amenazas a la cadena de suministro ciber (TI)

Hardware

- Microchips y producción asimétrica de PCB (Asia)
- Bloomberg y Bloomberg 2.0
- Router Wavelink/Jetstream

Software

- Solar Winds
- Telvent

¿Qué hay del riesgo de ataque sobre la cadena de suministro ciber en el ámbito marítimo?

Sistemas ciber físicos (CPS)

- Término genérico para sistemas que :
 1. Tienen una componente ciber (ordenador, lógica programable, etc.)
Y
 2. *Interactúan* con el mundo físico (sensores & actuadores)
- Incluye
 - Tecnología operacional (TO, OT en inglés)
 - Sistemas de control industrial (ICS)
 - Internet de objetos (IoT)
 - CPS específicos a un dominio
 - Salud y medicina : e.g. desfibriladores cardíacos, bombas de insulina, irradiadores, etc.
 - Aviación: aviónica, Comunicación/navegación/vigilancia (CNS)

ICS genéricos/Tecnología operacional (TO)

- Hardware
 - Sensores and actuadores
 - Controladores de lógica programable (*Programmable logic controllers* - PLC)
 - IT tradicional (laptops/desktops, tabletas, servidores, routers)
- Software y TI de soporte
 - Comunicaciones (redes)
 - Interfaz hombre-máquina & vigilancia a distancia
 - Funciones corporativas (historiadora, facturación, conformidad, etc.)
- Mercado dominado por las “siete hermanas” de los ICS
 - Siemens, Rockwell, Mitsubishi, Schneider Electric, ABB, Honeywell, Hitachi

Otras tecnologías y tendencias notables

- Internet de objetos (IoT)
 - Permitido por la “democratización” de Internet
 - IPv6 – direcciones IP fijas para **todos** y **todo** (everyone and everything)
 - 5G/Starlink – conectividad IP bajo coste en **todas partes** (everywhere)
- Internet de objetos industrial (IIoT)
 - Democratización en curso de los ICS tradicionales
 - Utiliza la conectividad IP connectivity (p.ej. wifi) como flujo alternativo de datos
 - Permite nuevas aplicaciones de bajo coste por fornecedores no tradicionales
 - Ejemplos
 - Acelerómetros de precisión en fresadoras con conectividad Wifi
 - Raspberry Pi + radio definida por software (SDN) → Flight Aware
- *“¡Todos pueden hacerlo!”*

Amenazas dominantes sobre CPS genéricos (OT/IoT/IIoT)

1. Cíber sabotaje

- Actor de amenaza
 - Actores estatales
- Vulnerabilidades/Modus operandi
 - Bugs de software explotables en **software de CPS**
 - Técnicas de ingeniería social **dirigidas** (*spear phishing*)
 - Operativos **combinados**
 - Operaciones especiales
 - Inteligencia física/ciber/técnica/humana
 - Ataques de cadena de suministro
- Explotación
 - Disrupción de operaciones
 - Indisponibilidad prolongada de servicio (manipulación de configuraciones, encriptación de datos, ladrillage, etc.)
 - Proyección de fuerza (intimidación)
- Impacto
 - Grave a severo

TI y TO en el ámbito marítimo

	Flete	Puertos	Ayudas a la navegación	Navíos
TI tradicional		<ul style="list-style-type: none"> - Redes informáticas (IP, Wifi, redes cableadas) - E-mail - Gestión documental y bases de datos - Aplicaciones Web - Pagos electrónicos 		
TI específico	<ul style="list-style-type: none"> - Seguimiento de navíos - Seguimiento de flete <ul style="list-style-type: none"> - Manifiestos - RFID - <i>Blockchain</i> 	<ul style="list-style-type: none"> - Planificación - Control de camiones 	<ul style="list-style-type: none"> - Vessel Traffic Services (VTS) 	<ul style="list-style-type: none"> - Actualización cartas navegación - Internet pasajeros/ tripulación
CPS	<ul style="list-style-type: none"> - RFID - AIS 	<ul style="list-style-type: none"> - RFID - Control de acceso físico - Vigilancia 	<ul style="list-style-type: none"> - Marcas y faros - Boyas - Balizas radar - AIS AtoN - Radar de vigilancia - ... 	<ul style="list-style-type: none"> - IPMS - ECDIS - AIS - Radar - Sonar - ...

Riesgos potenciales en ciberseguridad marítima

Impacto potencial	<i>Cui bono</i> (quien beneficia)
<ul style="list-style-type: none">• Disrupción de flete marítimo (largo plazo) con impacto económico severo	<ul style="list-style-type: none">• Actores estatales• Grupos subversivos
<ul style="list-style-type: none">• Destrucción catastrófica (incidente marítimo: enbarracamiento, choque)	<ul style="list-style-type: none">• Grupos terroristas• Actores estatales
<ul style="list-style-type: none">• Disrupción de operaciones de vigilancia marítima (corto plazo)	<p>Crimen organizado</p> <ul style="list-style-type: none">• Contrabando/narcotráfico• Migración ilegal/tráfico humano• Cibercrimen (extorsión)

Vulnerabilidades en AtoN/VTS

- “Conocidos conocidos”

- Falsas señales (*signal spoofing*)
 - AIS
 - Balizas radar
 - Posibles con radios definidas por software (SDR)
 - Fácilmente adquiridas
 - Baratas (50-1000\$)
- Falsa información
 - AIS basados en la Web

- “Conocidos desconocidos”

- Vulnerabilidades de Software
 - Software VTS
 - Software TI de soporte (navegadores y servidores Web, etc.)
 - Ataques de cadena de suministro (malware)
- Vulnerabilidades Hardware
 - Contraseñas y configuraciones por defecto
 - Interfaz de gestión a distancia
 - Ataques de cadena de suministro
 - Herramientas de acceso a distancia (RAT) imbricadas en el hardware
 - Interrupción de servicios

Potenciales escenarios de ciberataque marítimo

1. Falsificación de señales AIS y radar

- Equipo necesario (10-12x)
 - Radios definidos por software (SDN)
 - Nano-ordenadores con capacidad LTE/5G (p.ek. Raspberry PI, Arduino)
 - Drones
- Modus operandi
 - Transmitir falsos informes AIS y retornos de balizas radar a partir de la costa y SDN montados en drones
 - Comando y control a través de Nano-ordenadores con LTE/5G
 - Evitar triangulación con movimiento y transmisión intermitente
- Coste
 - 10-30 k\$ (equipo)
- Capacidad técnica necesaria
 - Baja a media
- Impacto
 - Disrupción a corto y medio plazo de VTS y AtoN (horas a días)

Potenciales escenarios de ciberataque marítimo

2. Pirateo de equipo AtoN

- Requisitos
 - Conocimiento profundo de sistemas instalados (COTS)
 - Acceso a exploits para vulnerabilidades no corregidas (sin patch)
- Modus operandi
 1. Aprovechar vulnerabilidades en
 - Arquitectura o software de administración remota de AtoN
 - Errores en configuración de software o de redes
 2. Poner el equipo AtoN en un estado irrecuperable (“ladrillaje”) O
 3. Instalar firmware malévolo en el hardware AtoN para que
 - Actúe de manera no confiable (fallos aleatorios)
 - Mandar información poco fiable o falsa
- Coste
 - Mano de obra sólo (meses de preparación)
- Capacidad técnica necesaria
 - Alta
- Impacto
 - Fuerza el remplazo de componentes físicas
 - Disrupciones a las operaciones de medio o largo plazo (dependiendo de la agilidad de la cadena de suministro)

Retos inherentes a la ciberseguridad marítima

1. Las “tres soledades”

a. Personal de ciberseguridad y seguridad TI

- Profesionales internos formados en ciberseguridad genérica de TI
- Proveedor de servicios de ciberseguridad (consultores, MSSP, etc.)
- Proveedor de soluciones de ciberseguridad

b. Especialistas en AtoN/VTS

- Ingenieros/técnicos internos
- Fabricantes y proveedores de soluciones AtoN/VTS

c. Operadores marítimos

- a. Capitanía de puerto
- b. Guardia costera y marina de guerra
- c. Pilotos y tripulaciones

➔ ¿¿Lenguaje común??

➔ Escasez de pericia multidisciplinaria, específica al ámbito marítimo (¿Cómo generarla?)

Retos inherentes a la ciberseguridad marítima

2. Sobre énfasis en “desconocidos conocidos”

- p.ej. Ciberataques TI, ransomware
- Cibercriminales atacando infraestructura crítica cada vez más
- “Zona de confort” de la mayoría de profesionales y organizaciones de ciberseguridad
 - Riesgos conocidos
 - Soluciones y enfoques conocidos (el fenómeno “IBM”)
- Defensas no consideran y no protegen contra
 - Ataques específicos al ámbito
 - Atacantes más sofisticados y no motivados por el lucro
 - Impactos más severos, generalizados y de impacto duradero (p.ej. Impacto económico a nivel nacional)

Retos inherentes a la ciberseguridad marítima

3. Ignorancia de los eventos de “Cisne Negro” (“desconocidos desconocidos”)

- Ausencia de ciberataques contra AtoN/VTS (hasta hoy)
- Poca atención a potenciales eventos/escenarios catástrofes
- Probabilidad difícil de predecir (por lo baja)
- Pocos métodos conocidos para detectar y prevenir
- Falacia del retorno sobre inversión
 - “Demasiado caro” de parar vs. Reducción de riesgo percibida
- Incentivos personales y organizacionales mal alineados

Conclusiones

- Ciber riesgos más importantes

1. Ransomware

- Crimen organizado atacando específicamente infraestructura crítica (sin ser específica al ámbito marítimo)

2. Falsificación de señales AIS/Radar

- Por actores estatales o subversivos, causando interrupciones de corto y medio plazo al transporte marítimo

3. Pirateo de sistemas AtoN

- Actores estatales o criminales, causando interrupciones de medio y largo plazo al transporte marítimo

Conclusiones

- Prioridades

1. Adopción rápida e introducción de tecnologías seguras

- **!!! AIS seguro !!!**

2. Estándares de ciberseguridad para productos AtoN y VTS

3. Factores humanos

- Vector más importante (pero no único) para el ransomware

- Cómo gestionar eventos y recuperarse (preparación a las urgencias y continuidad de negocios)

4. Alcanzar madurez en ciberseguridad genérica TI en la organización

- A través el espectro completo de funciones de ciberseguridad (marco del NIST)

5. Desarrollo de soluciones de ciberseguridad al ámbito marítimo