

Introdução à Segurança da Informação

ISO/IEC 27000

Prof. Marcos Argachoy

Segurança da informação

Conceitos

- **Segurança** é a minimização do risco associado às atividades de computação, incluindo a interconexão entre computadores e demais aspectos físicos e humanos.
- **Política de segurança** define controles lógicos e físicos assegurando um determinado nível de disponibilidade dos sistemas, confiabilidade dos dados e serve de referência para as ações de treinamento dos usuários e demais procedimentos de segurança.
- Não existe segurança ABSOLUTA.

Segurança da informação

Ameaças à Segurança

- Danos materiais;
- Vazamento de informações;
- Violação da integridade;
- Uso indevido;
- Interceptação de informações;
- Interrupção do serviço.

Segurança da informação

Conceitos

- **Ataque Passivo:** Apenas observa (coleta) informações.
Exame de conteúdo, “sniffer”, análise de tráfego, etc...
- **Ataque Ativo:** podem alterar os dados ou informações.
Repetição, Modificação de conteúdo de mensagens, “Man-in-the-middle”, simulação de incidente, negação de serviço.

Segurança da informação

Conceitos

Tipos de Ataque:

- Interrupção;
- Interceptação;
- Modificação;
- fabricação;

Segurança da informação

- Elementos de Segurança
 - Segurança física
 - **Instalações**; Antigas, inadequadas, sujeira, calor, fogo, rede elétrica, etc.
 - **Dados**; Bugs, privilégios, SW mal configurados, documentos impressos, CDs e outras mídias, “arquivo morto”, controle de versões, etc.

Segurança da informação

- Elementos de Segurança
 - Segurança de acesso
 - **Físico e Lógico**; Monitoração, controle e registro de acesso, senhas, teclado variável, identificação biométrica, Smart Cards, Dupla identificação (algo que o usuário sabe + algo que o usuário possui), TOKENs, etc.

Segurança da informação

Conceitos

Serviços de Segurança

- **Confidencialidade:** Garantir que a informação não será objeto de ataques passivos.
- **Autenticação:** Garantir que a origem e o destino das mensagens é o pretendido.
- **Integridade:** Garantia de que as mensagens não são alteradas, duplicadas, repetidas ou com a ordem alterada.
- **Não Repudição:** Garantia que o autor não irá negar, no futuro, ter sido seu autor.

Segurança da informação

Conceitos

Mecanismos básicos de segurança

- **Criptografia:** É usada principalmente para garantir a confidencialidade. (existe também uma variante chamada **Esteganografia**)
- **Assinatura Digital:** Usadas para garantir a autenticidade, integridade e a não repudição (e-CPF é um exemplo).
- **Checksums / hash:** Usados para garantir integridade (digito de controle do CPF, RG, etc.).

Segurança da informação

Criptografia primitiva

Cítala Espartana, utilizada em 480 AC

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z
D E F G H I J K L M N O P Q R S T U V W X Y Z A B C

Cifra de César

Esta cifra foi utilizada pelos oficiais sulistas na Guerra de Secessão americana e pelo exército russo em 1915.

Segurança da informação

- Exemplo de Esteganografia:

Foto comum

Foto +

5 obras de Shakespeare

Segurança da informação

- Exemplo de Esteganografia

Foto comum

Foto +
Apostila de Segurança

Segurança da informação

- Exemplo “falsificação” de impressão digital:

Funcionou em 80% das tentativas

Plástico moldável

Gelatina a 50%

“dedo” falso

Segurança da informação

ISO 27000

- Padrão aprovado em 2000 (USA);
- Baseada na BS 7799 (Norma Britânica bem mais antiga);
- É a referência para políticas e normas de segurança das empresas;
- Equivalente brasileira é a BR17799 aprovada em setembro de 2001;
- Evolução para a série 27000 em 2005;
- ISO/IEC 27000:2009 publicada em 30/04/2009;
- ISMS - Information Security Management System

Segurança da informação

ISMS

Information **S**ecurity **M**anagement **S**ystem,

Um sistema de gerenciamento de Segurança da Informação é formado por políticas, procedimentos, roteiros, recursos e atividades associadas, gerenciados em conjunto com uma organização com o objetivo de proteger os ativos de informação.

Segurança da informação

- **ISO/IEC 27000:2009**, Information security management systems — Overview and vocabulary
- **ISO/IEC 27001:2005**, Information security management systems — Requirements
- **ISO/IEC 27002:2005**, Code of practice for information security management
- **ISO/IEC 27003**, Information security management system implementation guidance
- **ISO/IEC 27004**, Information security management — Measurement
- **ISO/IEC 27005:2008**, Information security risk management
- **ISO/IEC 27006:2007**, Requirements for bodies providing audit and certification of information security management systems
- **ISO/IEC 27007**, Guidelines for information security management systems auditing
- **ISO/IEC 27011:2008**, Information security management guidelines for telecommunications organizations based on ISO/IEC 27002

Segurança da informação

PCI-DSS

- **P**ayment **C**ard **I**ndustry – **D**ata **S**ecurity **S**tandard
- Versão 1.1 em Setembro de 2006;
- Versão 1.2 em Outubro de 2008;
- Versão 1.2.1 em Julho de 2009;
- Desenvolvido para aprimorar a segurança dos dados do portador do Cartão de Pagamento.

Segurança da informação

PCI Padrão de Segurança de Dados do PCI – Visão Geral Alto Nível

Construir e Manter uma Rede Segura

- Requisito 1: Instalar e manter uma configuração de firewall para proteger os dados do portador do cartão
- Requisito 2: Não usar padrões disponibilizados pelo fornecedor para senhas do sistema e outros parâmetros de segurança

Proteger os Dados do Portador do Cartão

- Requisito 3: Proteger os dados armazenados do portador do cartão
- Requisito 4: Codificar a transmissão dos dados do portador do cartão em redes abertas e públicas

Manter um Programa de Gerenciamento de Vulnerabilidades

- Requisito 5: Usar e atualizar regularmente o software antivírus
- Requisito 6: Desenvolver e manter sistemas e aplicativos seguros

Implementar Medidas de Controle de Acesso Rigorosas

- Requisito 7: Restringir o acesso aos dados do portador do cartão de acordo com a necessidade de divulgação dos negócios
- Requisito 8: Atribuir um ID exclusivo para cada pessoa que tenha acesso a um computador
- Requisito 9: Restringir o acesso físico aos dados do portador do cartão

Monitorar e Testar as Redes Regularmente

- Requisito 10: Acompanhar e monitorar todos os acessos com relação aos recursos da rede e aos dados do portador do cartão
- Requisito 11: Testar regularmente os sistemas e processos de segurança

Manter uma Política de Segurança de Informações

- Requisito 12: Manter uma política que aborde a segurança das informações

Segurança da informação

Bibliografia:

- Norma ISO/IEC 27001 – Tecnologia da informação - Código de Prática para Gestão da Segurança de Informações.
- Network Security Essentials: Applications and Standards, Stallings, W., Prentice Hall, 2001.
- Introduction to Computer Security – NIST Handbook 800-12, <http://csrc.nist.gov/publications/nistpubs/800-12/> .
- <https://www.pcisecuritystandards.org/>
- <http://abnt.iso.org>