

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Desarrollo de competencias en seguridad informática a partir de objetos evaluativos del aprendizaje

Douglas Hurtado Carmona

M.Sc. Ingeniería de Sistemas y Computación

dhurtado@sanmartinbaq.edu.co

Fundación Universitaria San Martín – Sede Puerto Colombia
Colombia

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Objeto de aprendizaje

Definiciones

En términos generales es “cualquier recurso digital que pueda ser reutilizado para favorecer el aprendizaje”[8]

Una entidad digital que permita realizar un proceso pedagógico de una mínima expresión de contenido formativo que involucre el objetivo, el desarrollo, la aplicación y la evaluación.

Características

Debe ser descrito por intermedio de un conjunto de **Metadatos** el cual le provee la cualidad de poder ser buscado, recuperado reutilizado en distintos escenarios

Ser de tamaño adecuado reutilizable, accesible, durable, e interoperable.

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Objeto evaluativo del aprendizaje (OEA)

Definición

Un Objeto Evaluativo del Aprendizaje (OEA) es una entidad digital cuya función es **evaluar** las **competencias interpretativas, argumentativas y propositivas** alrededor de una temática sin importar como el estudiante ha realizado su proceso de aprendizaje.

Características esenciales

- * Al formular los problemas o interrogantes debe ser impredecible
- * Proteger la integridad de la evaluación.

Estructura de un OEA

- * Motor generador de problemas o preguntas
- * Motor de evaluación de competencias
- * Generador de archivo cifrado de respuestas y monitoreo de eventos.

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Uso de un OEA en seguridad informática

Contexto

Población: 339 estudiantes del Minor en Seguridad Informática (FUSM Barranquilla) y de la Especialización en Seguridad Informática (UDI Bucaramanga).

Periodo: segundo semestre del 2006 hasta el primero del 2010.

Modulo: Sistemas y metodologías de control de acceso

Competencias a evaluar

Las capacidades que se evalúan están orientadas a interpretar, analizar y articular los conceptos, herramientas, técnicas y contramedidas que son necesarias para **proteger la información** de una organización ante cualquier atacante informático.

Para evaluar las competencias **interpretativas y argumentativas** (Saber, saber hacer): seguir el rastro, la exploración y la enumeración.

Competencias Propositivas (*hacer*): cracking de software, ingeniería social y el criptoanálisis. Utilizar las técnicas de ataque con el fin de evadir los controles del OEA

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Resultados

Desarrollo de competencias interpretativas y argumentativas

Periodo	Institución	No. Estudiantes	Promedio realización exámenes	Promedio Avances preguntas correctas
2006-2	FUSM	53	7.5	4.49-7.43
2007-1	FUSM	45	6.0	2.28-5.95
2007-2	FUSM	36	6.5	2.00-6.88
2008-1	FUSM	21	6.4	5.19-6.61
2008-1	UDI	20	7.0	4.80-7.05
2008-2	UDI	25	6.0	2.48-6.00
2008-2	FUSM	22	5.0	3.77-6.41
2009-1	FUSM	19	5.2	3.00-6.78
2009-1	UDI	24	4.5	3.25-6.90
2009-2	FUSM	27	2.1	2.92-5.18
2009-2	UDI	27	3.5	3.18-6.67
2010-1	FUSM	20	3.4	3.15-5.43
Promedios			5.26	3.38-6.44

Avance real de **casi del doble** en respuestas correctas al pasar de un promedio de 3.38 a 6.44 representando un incremento del **90.53%**.

El rendimiento pasa de un **29.58%** (3.38/9) a un **71.55%** (6.44/9)

Lo anterior muestra un avance significativo del desarrollo de las competencias interpretativas y argumentativas, en especial en las capacidades de interpretar y articular conceptos, técnicas y contramedidas aplicadas a incidentes.

Los estudiantes se sienten seguros de haber realizado un buen examen cuando lo ha repetido **en promedio 5 veces (5.26)**

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Resultados

Periodo	Institución	No. Est.	Capturas de pantalla	Cracking No exitoso
2006-2	FUSM	53		
2007-1	FUSM	45	3/45 = 7%	
2007-2	FUSM	36	30/36 = 84%	
2008-1	FUSM	21	21/21 = 100%	
2008-1	UDI	20	17/20 = 85%	2/20 = 10%
2008-2	UDI	25	20/25 = 80%	
2008-2	FUSM	22	22/22 = 100%	
2009-1	FUSM	19	12/19 = 63%	
2009-1	UDI	24	15/24 = 63%	
2009-2	FUSM	27	23/27 = 85%	
2009-2	UDI	27	27/24 = 100%	
2010-1	FUSM	20	10/20 = 50%	
Totales			200/339 = 59%	2/339 = 1%

La captura de pantallas es la **más popular** como forma para ampliar el tiempo para responder el **59%** de los estudiantes la han utilizado.

Capturas de pantalla

El cracking del objeto casi esta opción **no ha sido utilizada**, esta solo representa un 1%

Razón comentada en retroalimentación por los estudiantes es por no vislumbraban su utilización en este problema en particular debido a **restricciones autoimpuestas** y por la complejidad de la técnica.

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Resultados

Periodo	Institución	No. Est.	Ingeniería Social
2006-2	FUSM	53	
2007-1	FUSM	45	5/45 = 11%
2007-2	FUSM	36	3/36 = 8%
2008-1	FUSM	21	4/21 = 19%
2008-1	UDI	20	
2008-2	UDI	25	
2008-2	FUSM	22	2/22 = 9%
2009-1	FUSM	19	4/19 = 21%
2009-1	UDI	24	
2009-2	FUSM	27	2/27 = 7%
2009-2	UDI	27	3/27 = 11%
2010-1	FUSM	20	
Totales		23/339 =	7%

Periodo	Institución	No. Est.	Criptoanálisis
2007-1	FUSM	45	1/45 = 2% (No exitosos)
2007-2	FUSM	36	2/36 = 5% (No exitosos)
Totales		3/339 =	1%

Un proceso de **criptoanálisis** aplicado para atacar el archivo generado se **necesita experiencia** por ello presenta **índices muy bajos de aplicación** y sólo se ha presentado durante el año 2007

Ataques de Ingeniería Social

La **ingeniería social** aplicada al docente es **bastante bajo y poco frecuente**.

No obstante uno solo éxito basta para que el experimento no se dé en forma natural.

Los intentos de ingeniería social no ha tenido éxito gracias a las técnicas anti-ingeniería social usados por el docente.

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Conclusiones

1. Los objetos evaluativos del aprendizaje representan una alternativa para mejorar los procesos del aprendizaje y en especial en su evaluación. (monitoreo de actividades)
2. Los resultados obtenidos cerca del 67% de los estudiantes han utilizado alguna técnica para aumentar el tiempo para responder o para burlar la seguridad del objeto evaluativo, (tendencia de usar lo aprendido en clase)
3. La estructura del OEA planteada su motor generador de problemas y su motor de evaluación de competencias, ofrece la reutilización en diferentes temas de seguridad.

TRABAJOS FUTUROS

1. Diseñar y desarrollar OEA enfocados para evaluar otras temáticas de la ingeniería de sistemas y observar el comportamiento de los resultados. Luego es necesario extender el propósito anterior a otras áreas de conocimiento.
2. Mejorar el objeto evaluativo utilizado para ajustarlo a nuevas técnicas de ataque, esto producto de un análisis de riesgos (vulnerabilidades + amenazas), y con el fin de monitorear las nuevas formas de riesgos

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Referencias

- [1] Arsham, H. 1995. Interactive education: Impact of the internet on learning & teaching. DOI=<http://UBMAIL.ubalt.edu/harsham/interactive.htm>. Visitada el 12/03/2010
- [2] Caballero Pino, G. 2003. Introducción a la Criptografía. 2 Edición. Alfaomega Ra-Ma. México.
- [3] Diario el país – España 25/06/2006. Reportaje – Tecnología: Los mejores consejos de un ‘superhacker’, entrevista otorgada por Kevin Mitnick.
- [4] Díaz, M, Montero, S & Aedo, I. 2005 Ingeniería Web y patrones de diseño. Universidad Carlos III Madrid. Prentice – Hall, Madrid. 409 p.
- [5] Friesen, N. 2001. What are educational objects? Interactive learning environments, Vol. 9, No. 3, pp. 219-230.
- [6] Johnsonbaugh, R. 2005. Matemáticas discretas. Sexta edición. Pearson Education. México. 696 pag.
- [7] Sanz, Daniel, Aedo, Ignacio y Díaz, Paloma 2006. Un Servicio Web de Políticas de Acceso Basadas en Roles para Hipermedia. DOI=http://www.ewh.ieee.org/reg/9/etrans/vol4issue2April2006/4TLA2_3Sanz.pdf. Visitada el 24/06/2009
- [8] Wiley, David. 2000. Learning Object Design and Sequencing Theory. Tesis doctoral no publicada de la Brigham Young University. DOI=<http://davidwiley.com/papers/dissertation/dissertation.pdf>. Visitada el 24/06/2009
- [9] Wiley, D. 2001. Connecting learning objects to instructional design theory: A definition, a methaphor, and a taxonomy.
- [10] Wiley, D. 2006 R.I.P. ping on Learning Objects DOI= <http://opencontent.org/blog/archives/230> Visitada el 14/06/2007
- [11] Vitturini, M., Benedetti, L., y Señas, P. 2005. Filtros de corrección automática como objetos de aprendizaje evaluativos para sistemas educativos basados en la web. DOI=<http://cs.uns.edu.ar/lidine/publicaciones/FCA%20como%20objetos%20de%20aprendizaje%20evaluativos%20para%20SEBW.pdf>. Visitada el 14/06/2007