
https://www.owasp.org/index.php/Guadalajara

OWASP Guadalajara NewsLetter
Año 1

Volumen 1

Te hacemos la más cordial invitación para que colabores en el contenido del Newsletter. Mándanos tu artículo A

manuel.lopez@owasp.com, en español o en inglés.

El proyecto abierto de seguridad en aplicaciones Web (OWASP por sus siglas en inglés) es una comunidad abierta y

libre de nivel mundial enfocada en mejorar a la seguridad en las aplicaciones de software. Nuestra misión es hacer la

seguridad en aplicaciones "visible", de manera que las organizaciones pueden hacer decisiones informadas sobre los

riesgos en la seguridad de aplicaciones. Todo mundo es libre de participar en OWASP y en todos los materiales dispo-

nibles bajo una licencia de software libre y abierto. La fundación OWASP es una organización sin ánimo de lucro 501c3

que asegura la disponibilidad y apoyo permanente para nuestro trabajo.

La Fundación OWASP

Comunidad OWASP

La comunidad OWASP ofrece muchas oportuni-

dades para compartir y aprender acerca de

Seguridad en Aplicaciones.

 110+ Capítulos Locales en el Mundo

 Conferencias Mundiales, OWASP Days y

Eventos de Capacitación

 OWASP Podcasts

 AppSec Videos y Presentaciones

 Application Security Moderated News Feed

 OWASP Newsletter

 AppSec Job Boad

 OWASP Application Security Research

Grants

Proyectos OWASP (140+)

Proteger:

OWASP Development Guide

OWASP Enterprise Security API (ESAPI)

OWASP AntiSamy Java & .NET Projects

Detectar:

OWASP Top 10

OWASP Application Security Verification Standard Project

OWASP Live CD

OWASP WebScarb

OWASP Code Review Guide

OWASP Testing Guide

Ciclo de Vida del SW:

OWASP Web Goat

OWASP AppSec FAQ Project

OWASP Legal Project

Fue una gran sesión! Esperemos
ver de nuevo a muchos de esos
estudiantes en nuestras siguientes

sesiones.

Por Manuel López Arredondo

OWASP Leader

La Universidad de Guadalajara por
medio del Centro Universitario de
Ciencias Exactas e Ingenieras
(CUCEI) invitó a OWASP Guadalaja-
ra para participar en el DivecFest
2012 realizado el 20 de Marzo de

2012.

Tuvimos la oportunidad de conocer
estudiantes de la Licenciatura en
Informática así como de la Inge-

niería en Sistemas.

Como en cada reunión, les comen-
tamos a los estudiantes qué es
OWASP y cuál es nuestra misión

como organización global.

Posteriormente, comenzamos con
el tema central del taller basándo-
nos en el OWASP Top Ten y expli-
cando los conceptos principales
de los ataques de SQL injection y

Cross-Site Scripting (XSS).

Inmediatamente después comen-
zamos la sesión práctica utilizando

WebGoat, PAROS Proxy y las

OWASP Cheat Sheets.
Con la ayuda de las herramientas
los estudiantes aprendieron no
sólo cómo se llevan a cabo estos
ataques sino también, y más im-
portante, cómo protegerse de

ellos.

OWASP Guadalajara—Primera Sesión de Capítulo

Taller en el DivecFest—”Universidad de Guadalajara”

recientes ataques de Anonymous.

Principalmente de Lulzec.

Éste grupo hacktivista explotó
vulnerabilidades de SQL Injection
en sitios web de TELCEL (La com-
pañía de teléfonos celulares más
grande de México) y la Secretaría
de Educación Pública
(Departamento dependiente del
Gobierno Mexicano), para ganar
acceso a información confidencial
de sus empleados y después publi-

carla en la Web.

Comentamos acerca de las técni-
cas utilizadas y realizamos una
demostración de éste ataque por
medio de WebGoat y Paros; del
mismo modo analizamos la herra-
mienta utilizado por Anonymous-

Por Manuel López Arredondo

OWASP Leader

El pasado 2 de Marzo de 2012,
OWASP Guadalajara llevó a cabo
su primera reunión de capítulo, la
cual tuvo como casa a la American
Society of Jalisco. Tuvimos oportu-
nidad de conocer colegas de la
industria de Seguridad Informática
con deseos de incrementar su
conocimiento y de aportar su ex-

periencia.

Durante la primera parte de la
reunión discutimos acerca de
OWASP y de las actividades que
estamos realizando en el capítulo
Guadalajara; para después dar
paso al tema principal de la sesión
que fue el discutir acerca de los

Lulzec para explotar la vulnerabili-

dad de SQL Injection.

Al final de la sesión recibimos
varios comentarios valiosos por
parte de los asistentes que enri-
quecieron la reunión y también
nos ayudarán para realizar con
mayor éxito nuestras siguientes

juntas de capítulo.

Gracias a todos los asistentes y
mantente al tanto de nuestras

siguientes sesiones.

https://www.owasp.org/index.php/Guadalajara

OWASP Guadalajara NewsLetter

We invite you to contribute to our Newsletter. Send your articles to manuel.lopez@owasp.org, in English or Spanish.

Año 1

Volumen 1

Contenido:

Taller en el DivecFest—

”Universidad de Gua-

dalajara”

2

OWASP Guadalajara—

Primera Reunión de

Capítulo

2

Proyecto OWASP del

Mes

3

OWASP-Google Sum-

mer of Code

3

OWASP Alrededor del

Mundo

4

Libro del Mes 4

Every Major Credit

Card Provider Is Poten-

tially Hacked Right

Now

5

practicar desde ahora; también
puedes bajar el código y modifi-
carlo, mejorarlo, adecuarlo; SIN
COSTO! La liga es: https://
www.owasp.org/index.php/
Cate-

gory:OWASP_WebGoat_Project

Por Manuel López Arredondo

OWASP Leader

Con el objetivo de dar a conocer a
nuestra comunidad los diferentes
Proyectos OWASP, éste espacio lo
estaremos dedicando para descri-
bir un proyecto cada mes. Hoy es

la oportunidad de WebGoat!

Dentro de las categorías de pro-
yecto de OWASP, WebGoat está
catalogado dentro de “Life Cycle”.
Es una aplicación desarrollada en
J2EE y se hizo con la intención de
que sea insegura con la finalidad
de dar lecciones de Seguridad en

Aplicaciones Web.

En cada lección los usuarios deben
de demostrar su entendimiento del
tema explotando una vulnerabili-
dad dentro de la aplicación. Por
ejemplo, en el tema de SQL Injec-
tion, el usuario debe de explotar
ésta vulnerabilidad con las técni-
cas aprendidas para robar números

de tarjetas de crédito ficticios.

Dado que la seguridad en aplica-

ciones Web es complicada de
aprender sin la práctica y tomando
en cuenta que muchos profesiona-
les de Seguridad requieren realizar
sus prácticas en ambientes legales
antes de hacerlos en algún am-
biente productivo, WebGoat cubre
todas éstas necesidades dentro de

un ambiente totalmente legal.

Actualmente hay más de 30 leccio-
nes en WebGoat que cubren los

siguientes temas:

- Cross-site Scripting (XSS)

- Access Control

- Thread Safety

- Hidden Form Field Manipulation

- Parameter Manipulation

- Weak Session Cookies

- Blind SQL Injection

- Numeric SQL Injection

- String SQL Injection

- Web Services

- Fail Open Authentication

- Dangers of HTML Comments

 - Y muchas más …

Baja la aplicación y comienza a

OWAP-Google Summer of Code

Proyecto OWASP del Mes—WebGoat

- OWASP AppSensor Project

Las propuestas deben de ser envia-
das antes del 6 de abril al buzón

gsoc@lists.owasp.org.

Los beneficios que puedes tener al

ser estudiante:

- Experiencia internacional al
trabajar directamente con los
líderes de proyecto de OWASP

alrededor del mundo.
- Armar tu Curriculum Vitae con
miras a enrolarte en el mercado

laboral.

Hace unos días se envió a nuestra
lista de distribución el comunicado
para participar en el Google Sum-
mer of Code en donde OWASP fue
invitado a participar como organi-

zación para ofrecer mentoría.

Si eres estudiante Universitario, te
invitamos a participar de ésta
iniciativa en alguno de los siguien-

tes proyectos de OWASP:

- OWASP Enterprise Security API

(ESAPI) Project

- OWASP AntiSamy.Net Project

- OWASP Zed Attack Proxy Project

- Reconocimiento Internacional al
haber aportado mejoras a un

proyecto OWASP.

Visita la página:
https://www.owasp.org/
index.php/

Category:OWASP_Project

Evalúa los proyectos y participa en
el que más te guste! No dejes

pasar ésta gran oportunidad!

En caso de dudas acércate a los
líderes del Capítulo Guadalajara

quienes te orientaremos.

https://www.owasp.org/index.php/Guadalajara

OWASP Guadalajara NewsLetter
Año 1

Volumen 1

Te hacemos la más cordial invitación para que colabores en el contenido del Newsletter. Mándanos tu artículo A

manuel.lopez@owasp.com, en español o en inglés.

Contenido:

Taller en el DivecFest—

”Universidad de Gua-

dalajara”

2

OWASP Guadalajara—

Primera Reunión de

Capítulo

2

Proyecto OWASP del

Mes

3

OWASP-Google Sum-

mer of Code

3

OWASP Alrededor del

Mundo

4

Libro del Mes 4

Every Major Credit

Card Provider Is Poten-

tially Hacked Right

Now

5

está en búsqueda de “Teachers”

para validar los resultados que

envían los usuarios del sitio.

Si estás interesado en participar

acércate a los líderes del Capítulo

Guadalajara y con gusto te apoya-

remos.

Reuniones de OWASP alrededor

del Mundo

Global AppSec AsiaPac 2012— Abril

11 a Abril 14— Sydney, Australia

Global AppSec Research 2012—

Julio 10 a Julio 13—Atenas, Grecia

Global AppSec North America 2012

Oct 22 a Oct 26—Austin, Texas

Global AppSec Latin America
2012—Nov 14 a Nov 16—Buenos

Aires, Argentina

Detalles en:

https://www.owasp.org/
index.php/
Cate-

gory:OWASP_AppSec_Conference

OWASP en el PenTesting Magazi-

ne

Tom Brennan, miembro del conse-

jo de dirección internacional de

OWASP, fue entrevistado para la

revista PenTest; se tocaron temas

referentes a la participación de

OWASP con otras organizaciones

de Seguridad a nivel internacional,

recursos de aprendizaje en temas

de seguridad en aplicaciones desa-

rrollados por OWASP, Proyectos

OWASP y muchos temas más; el

número de la revista lo puedes

encontrar en la siguiente liga:

https://www.owasp.org/

images/9/9f/

WEB_APPC_PENTESTING_03_2012.

pdf

Únete a las reuniones del capítu-

lo OWASP Austin por GoToMee-

ting

El capítulo de OWASP Austin se

reúne cada último Viernes de mes

de 11:30 AM a 1:00 PM CST. Los

datos para que te unas a sus sesio-

nes son:

https://www3.gotomeeting.com/

join/730456806

“Use your microphone and

speakers (VoIP) - a headset is re-

commended. Or, call in using your

telephone”

Access Code: 730-456-806

Audio PIN: Shown after joining the

meeting

Meeting ID: 730-456-806

Buscando Teachers para el pro-

yecto OWASP HackingLabs

El Hacking Lab es un Proyecto que

tiene como objetivo ofrecer un

ambiente real para realizar prue-

bas de penetración a la aplicación;

hay un sistema de puntos y cada

usuario va ganando puntos de

acuerdo a: 1) la vulnerabilidad que

explotaron; 2) la explicación pro-

porcionada para explotar dicha

vulnerabilidad; 3) los controles

sugeridos para que ésta vulnerabi-

lidad no aparezca en sitios web.

El Proyecyo OWASP HackingLabs

Libro del Mes—OWASP AppSensor

OWASP Alrededor del Mundo

particular. Al utilizar AppSensor,
la aplicación será capaz de identi-
ficar usuarios maliciosos dentro de
la aplicación y eliminar la amena-
za respondiendo con una acción
predeterminada como: terminar la
sesión del usuario, bloquear la
cuenta o notificar al administra-

dor.

En muchas ocasiones un atacante
requiere numerosas pruebas e
intentos de ataques antes de ex-
plotar una vulnerabilidad dentro

Te invitamos a que leas un libro al
mes con el objeto de ir incremen-
tando el conocimiento en materia

de Seguridad Informática.

El libro OWASP AppSensor es un
marco conceptual que ofrece una
guía para implementar capacida-
des de detección de intrusiones en
la capa de aplicación utilizando
controles estándares de seguridad
y recomendaciones para respuesta
automática basado en políticas
que diseñas con base a un patrón

de la aplicación; con AppSensor es
posible identificar y eliminar la
amenaza del atacante antes de
que éste pueda comprometer el

sitio de forma exitosa.

Te invitamos a descargar el libro

de forma gratuita en:

http://www.lulu.com/shop/owasp
-foundation/owasp-appsensor/

ebook/product-17489823.html

https://www.owasp.org/index.php/Guadalajara

OWASP Guadalajara NewsLetter

We invite you to contribute to our Newsletter. Send your articles to manuel.lopez@owasp.org, in English or Spanish.

Año 1

Volumen 1

Contenido:

Taller en el DivecFest—

”Universidad de Gua-

dalajara”

2

OWASP Guadalajara—

Primera Reunión de

Capítulo

2

Proyecto OWASP del

Mes

3

OWASP-Google Sum-

mer of Code

3

OWASP Alrededor del

Mundo

4

Libro del Mes 4

Every Major Credit

Card Provider Is Poten-

tially Hacked Right

Now

5

https://www.owasp.org/index.php/Guadalajara

OWASP Guadalajara NewsLetter

We invite you to contribute to our Newsletter. Send your articles to manuel.lopez@owasp.org, in English or Spanish.

Contenido:

Taller en el DivecFest—

”Universidad de Gua-

dalajara”

2

OWASP Guadalajara—

Primera Reunión de

Capítulo

2

Proyecto OWASP del

Mes

3

OWASP-Google Sum-

mer of Code

3

OWASP Alrededor del

Mundo

4

Libro del Mes 4

Every Major Credit

Card Provider Is Poten-

tially Hacked Right

Now

5

Año 1

Volumen 1

I would like to share with you the recent attack suffered by Global Payments.

By Eduardo Cerna

OWASP Leader

Recently, Global Payments, a major credit card processing company, has reportedly been hacked.

That means each of the four major credit card companies, and according to reports, as many as 10

million customers are at risk.

The story has been developing throughout the morning. Right now, it goes like this: Hackers

gained access to an administrative-privileged account at a New York City taxi company and, over

the course of several months, stole 10 million credit card numbers. They've been sitting on them,

waiting to spend all at once to maximize the time before they're shut down.

The Wall Street Journal puts the number of compromised accounts around 50,000, which is a far

cry from 10 million. The massive number had originally been sourced to a post from a Gartner

analyst, and while it seems a little far fetched that a cab company would have millions of numbers,

we'd still err to caution.

"Visa has recently been notified by a third-party processor that they have detected a security

breach within their payment-processing network," Visa said in a memo to banks.

MasterCard and Visa both stressed that their networks weren't compromised in the breach.

"The investigation is still in the early stages and if additional accounts are determined to be at risk"

additional alerts will be distributed, Visa said.

Hack Attack

Some recent and large examples of data breaches

*unit of Alliance Data Systems Corp.

COMPANY DATE INCIDENT

Global Payments January - February 2012 Details unknown, estimated 50,000 card accounts at risk

Citigroup May 2011 Card numbers, names, email addresses from 360,000
accounts

*Epsilon Data Management April 2011 Customer names, email addresses accessed

Heartland Payment Systems. January 2009 Card numbers, expiration dates, internal bank codes
stolenn

TJX Cos. January 2007 Up to 90 million credit, debit card numbers stolen

CardSystems Solutions June 2005 40 million cards exposed

Every Major Credit Card Provider Is Potentially Hacked Right Now

Para mayor información
contacta a los Líderes del
Capítulo Guadalajara

Eduardo Cerna
eduardo.cerna@owasp.org

Manuel López Arredondo
manuel.lopez@owasp.org

Membresías

Sé parte de OWASP, hazte miembro HOY!

Individual:

50 USD anuales

http://www.regonline.com/Register/Checkin.aspx?EventID=919827

Beneficios:

 Kit de Bienvenida:

 Un Sticker de OWASP

 Maleta de OWASP

 Una cuenta de emaill con el dominio @owasp.org

 Participación directa en alguno(s) de los 140+ proyectos de OWASP

 Incrementar tu red de contactos

 Descuentos en Conferencias “OWASP Day” y “AppSec” alrededor del mundo

 Obtén experiencia profesional reconocida internacionalmente al participar en

OWASP.

OWASP Guadalajara—Beneficios

 Reuniones Trimestrales

 Lista de Distribución

 Foro abierto de Discusión

 Conocer Colegas de la Industria de InfoSec

 Concientización en la seguridad de WebApp en Guadalajara

 Proyectos Locales de OWASP?

 Libre y Abierto para cualquiera

 No presentaciones de ventas

 Hackfests y Docsfests

 OWASP Training Days vía GoToMeeting y presenciales (https://www.owasp.org/

index.php/OWASP_Training)

 1 crédito para CISSP, CISA, CEH, etc por cada reunión

Hewlett-Packard

https://www.owasp.org/index.php/Guadalajara

OWASP Guadalajara NewsLetter
Año 1

Volumen 1

Te hacemos la más cordial invitación para que colabores en el contenido del Newsletter. Mándanos tu artículo A

manuel.lopez@owasp.com, en español o en inglés.

