SEGURANÇA E CONTROLE EM SISTEMAS DE INFORMAÇÃO

1

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação

OBJETIVOS

- Por que sistemas de informação são tão vulneráveis a destruição, erro, uso indevido e problemas de qualidade de sistemas?
- 2. Que tipos de controles estão disponíveis para os sistemas de informação?
- 3. Que medidas especiais devem ser tomadas para assegurar a confiabilidade, a disponibilidade e a segurança em processos de comércio eletrônico e negócios digitais?
- 4. Quais são as técnicas mais importantes para garantir a qualidade de um software?
- 5. Por que a auditoria dos sistemas de informação e a salvaguarda da qualidade dos dados são tão importantes?

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação DESAFIOS PARA A ADMINISTRAÇÃO

- Projetar sistemas que não sejam nem supercontrolados nem subcontrolados.
- Aplicar padrões de garantia de qualidade a grandes projetos de sistema

3

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação VULNERABILIDADE E USO INDEVIDO DE SISTEMA

Por que sistemas são vulneráveis

- Avanços nas telecomunicações e em softwares de computador
- · Acesso não autorizado, abuso ou fraude
- Hackers
- Ataque de recusa de serviço
- Vírus de computador

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação VULNERABILIDADE E USO INDEVIDO DE SISTEMA

Vilnerabilidades da rede de telecomunicação


Figura 14-1

5

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação

VULNERABILIDADE E USO INDEVIDO DE SISTEMA

Preocupações para desenvolvedores e usuários de sistemas

Desastre

 Destrói hardware de computador, programas, arquivos de dados e outros equipamentos

Segurança

 Evita acesso não-autorizado, alterações, roubo ou danos físicos

VULNERABILIDADE E USO INDEVIDO DE SISTEMA

Preocupações para desenvolvedores e usuários de sistemas

Erros

 Fazem com que os computadores danifiquem ou destruam os registros e operações e da organização

7

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação VULNERABILIDADE E USO INDEVIDO DE SISTEMA

Problemas relacionados à qualidade do sistema: software e dados

Bugs

Defeitos ou erros no código do programa

Pesadelo da manutenção

 Manutenção tem altos custos devido à mudança organizacional, à complexidade do software e a falhas na análise e no projeto de sistemas

VULNERABILIDADE E USO INDEVIDO DE SISTEMA

Pontos do ciclo de processamento em que podem ocorrer erros


Figura 14-2

۱۵


Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação

VULNERABILIDADE E USO INDEVIDO DE SISTEMA

Problemas Relativos à Qualidade do Sistema: Software e Dados

Problemas relativos à qualidade dos dados

 Causados por erros durante a entrada de dados ou no projeto do sistema de informação e do banco de dados


OBJETIVOS

- Por que sistemas de informação são tão vulneráveis a destruição, erro, uso indevido e problemas de qualidade de sistemas?
- Que tipos de controles estão disponíveis para os sistemas de informação?
- 3. Que medidas especiais devem ser tomadas para assegurar a confiabilidade, a disponibilidade e a segurança em processos de comércio eletrônico e negócios digitais?
- 4. Quais são as técnicas mais importantes para garantir a qualidade de um software?
- 5. Por que a auditoria dos sistemas de informação e a salvaguarda da qualidade dos dados são tão importantes?

Visão geral

Controles

- Métodos, políticas e procedimentos
- · Garante a proteção dos ativos da empresa
- Garante a precisão e confiabilidade dos registros e adesão operacional aos padrões administrativos

13

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação CRIAÇÃO DE UM AMBIENTE DE CONTROLE

Controles gerais e de aplicação

Controles gerais

- Estabelecem uma estrutura para projeto, segurança e uso de programas de computador
- Inclui software, hardware, operações computadorizadas, segurança de dados, implementação e controles administrativos

Perfis de segurança para um sistema de pessoal


Figura 14-4

15

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação CRIAÇÃO DE UM AMBIENTE DE CONTROLE

Controles gerais e de aplicação

Controles de aplicação

- Exclusivo para cada aplicação computadorizada
- Inclui controles de entrada, processamento e saída

OBJETIVOS

- Por que sistemas de informação são tão vulneráveis a destruição, erro, uso indevido e problemas de qualidade de sistemas?
- 2. Que tipos de controles estão disponíveis para os sistemas de informação?
- 3. Que medidas especiais devem ser tomadas para assegurar a confiabilidade, a disponibilidade e a segurança em processos de comércio eletrônico e negócios digitais?
- 4. Quais são as técnicas mais importantes para garantir a qualidade de um software?
- 5. Por que a auditoria dos sistemas de informação e a salvaguarda da qualidade dos dados são tão importantes?

17

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação CRIAÇÃO DE UM AMBIENTE DE CONTROLE

Proteção da empresa digital

- Processamento de transação on-line: Transações registradas on-line são imediatamente processadas pelo computador
- Sistemas de computação tolerantes a falhas: Contêm componentes redundantes de hardware, software e fornecimento de energia

Proteção da empresa digital

- Computação de alta disponibilidade: Ferramentas e tecnologia que permitem ao sistema recuperar-se de um desastre
- Plano de recuperação pós-desastre:
 Gerencia os negócios no caso da falha de um computador
- Distribuição de carga: Distribui um grande número de requisições de acesso para vários servidores

19

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação CRIAÇÃO DE UM AMBIENTE DE CONTROLE

Proteção da empresa digital

- Duplicação: Duplicação de todos os processos e transações de um servidor em um servidor de backup, para evitar interrupções
- Agrupamento: Conexão de dois computadores de modo que o segundo computador possa funcionar como um backup do computador principal ou acelerar o processamento

CRIAÇÃO DE UM AMBIENTE DE CONTROLE


Desafios de segurança na Internet

Firewalls

- Evita o acesso de usuários não-autorizados a redes privadas
- Dois tipos: proxies e a inspeção (stateful inspection)

Sistema de detecção de invasão

 Monitora pontos vulneráveis na rede para detectar e bloquear intrusos


Segurança e comércio eletrônico

- Criptografia: Codificação e descaracterização de mensagens para evitar o acesso não autorizado a elas
- Autenticação: Capacidade de cada parte em uma transação de verificar a identidade da outra
- Integridade da mensagem: Capacidade de certificar-se de que uma mensagem que está sendo transmitida não seja copiada nem alterada

23


Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação CRIAÇÃO DE UM AMBIENTE DE CONTROLE

Segurança e comércio eletrônico

- Assinatura digital: Código digital anexado a uma mensagem transmitida eletronicamente para verificar o conteúdo e o remetente da mensagem
- Certificado digital: Anexo a mensagens eletrônicas para verificar o remetente e permitir ao destinatário o envio de uma resposta criptografada

Segurança e comércio eletrônico

Transação eletrônica segura (SET):
 Padrão para garantir a segurança de transações via cartão de crédito pela Internet e outras redes


Certificados digitais


Figura 14-7

27

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação

CRIAÇÃO DE UM AMBIENTE DE CONTROLE

Desenvolvimento de uma estrutura de controle: custos e benefícios

Critérios para determinação de uma estrutura de controle

- · Importância dos dados
- Eficiência, complexidade e custos de cada técnica de controle
- Nível de risco se uma atividade ou processo específico não forem controlados adequadamente

O papel da auditoria no processo de controle

Auditoria SIG

 Identifica todos os controles que governam os sistemas de informação individuais e avalia sua eficácia

29

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação

COMO GARANTIR A QUALIDADE DO SISTEMA

Exemplo de listagem feita por um auditor para deficiências de controle


Figura 14-8

OBJETIVOS

- Por que sistemas de informação são tão vulneráveis a destruição, erro, uso indevido e problemas de qualidade de sistemas?
- 2. Que tipos de controles estão disponíveis para os sistemas de informação?
- 3. Que medidas especiais devem ser tomadas para assegurar a confiabilidade, a disponibilidade e a segurança em processos de comércio eletrônico e negócios digitais?
- 4. Quais são as técnicas mais importantes para garantir a qualidade de um software?
- 5. Por que a auditoria dos sistemas de informação e a salvaguarda da qualidade dos dados são tão importantes?

31

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação

COMO GARANTIR A QUALIDADE DO SISTEMA

Metodologias e ferramentas para garantir a qualidade de um software

- Metodologia de desenvolvimento:
 Conjunto de métodos, para cada atividade em cada fase de um projeto de desenvolvimento
- Estruturada: Técnicas cuidadosamente elaboradas, passo a passo, sendo que cada passo se baseia no anterior

COMO GARANTIR A QUALIDADE DO SISTEMA

Metodologias e ferramentas para garantir a qualidade de um software

- Análise estruturada: Médodo para definir entradas, processos e saídas de sistemas; divide os sistemas em subsistemas ou módulos
- Diagrama de fluxo de dados (DFD): Representa graficamente os proessos componentes de um sistema e dos fluxos de dados entre eles

33

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação

Fluxo de dados para o sistema de matrícula em uma universidade a distância

COMO GARANTIR A QUALIDADE DO SISTEMA

Cursos abertos Cursos requisitados Opções Arquivo de cursos aceito/ rejeitado Detalhes do Carta de Matrícula no curso confirmação Matricular Detalhes do estudante Arquivo-mestre de estudantes Matrícula Confirmar

Figura 14-9

COMO GARANTIR A QUALIDADE DO SISTEMA

Metodologias e ferramentas para garantir a qualidade de um software

- Projeto estruturado: Engloba um conjunto e regras de regras e técnicas para o projeto de sistemas
- Programação estruturada: Organização e codificação de programas que simplifiquem os caminhos de controle
- Fluxogramas de sistema: Ferramenta gráfica de projeto que apresenta meios físicos e uma sequência de passos de programação

35

Sistemas de Informação Gerenciais

Capítulo 14 Segurança e Controle em Sistemas de Informação

COMO GARANTIR A QUALIDADE DO SISTEMA

Diagrama de estrutura de alto nível para um sistema de folha de pagamento


Figura 14-10

Estruturas básicas de controle de programa


Figura 14-11

37

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação

COMO GARANTIR A QUALIDADE DO SISTEMA

Fluxograma para um sistema de folha de pagamento


Figura 14-12

Limitações dos métodos tradicionais

- Inflexíveis
- Demorados

39

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação COMO GARANTIR A QUALIDADE DO SISTEMA

Engenharia de software asistida por computador (CASE)

- Automação de métodos passo a passo para o desenvolvimento de software e sistemas
- Reduz o trabalho repetitivo
- Impõe uma metodologia padrão de desenvolvimento e disciplina de projeto
- Melhora a comunicação entre usuários e especialistas técnicos

Engenharia de software asistida por computador (CASE)

- Organiza e correlaciona componentes de projeto
- Automatiza partes da análise tediosas e sujeitas a erro, assim como a geração de código, o teste e a extensão do controle

41

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação COMO GARANTIR A QUALIDADE DO SISTEMA

Alocação de recursos durante o desenvolvimento de sistemas

Alocação de recursos

 Determina como custos, tempo e pessoas são designados a diferentes etapas do projeto de desenvolvimento de sistemas

Métricas de software

 Avaliações objetivas do software usado em um sistema, na forma de medidas quantitativas

13

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação COMO GARANTIR A QUALIDADE DO SISTEMA

Testes

- Verificação geral: Revisão do documento de especificações ou projeto por um pequeno grupo de pessoas
- Depuração: Processo de descobrir e eliminar erros e defeitos no código do programa

OBJETIVOS

- Por que sistemas de informação são tão vulneráveis a destruição, erro, uso indevido e problemas de qualidade de sistemas?
- 2. Que tipos de controles estão disponíveis para os sistemas de informação?
- 3. Que medidas especiais devem ser tomadas para assegurar a confiabilidade, a disponibilidade e a segurança em processos de comércio eletrônico e negócios digitais?
- 4. Quais são as técnicas mais importantes para garantir a qualidade de um software?
- 5. Por que a auditoria dos sistemas de informação e a salvaguarda da qualidade dos dados são tão importantes?

45

Sistemas de Informação Gerenciais Capítulo 14 Segurança e Controle em Sistemas de Informação

COMO GARANTIR A QUALIDADE DO SISTEMA

Auditoria de qualidade de dados e limpeza de dados

Auditoria da qualidade dos dados

- Pesquisa ou amostragem de arquivos
- Determina até que ponto os dados são precisos e completos

Limpeza de dados

 Correção de erros e inconsistências nos dados para aumentar a precisão

OBJETIVOS

- Por que sistemas de informação são tão vulneráveis a destruição, erro, uso indevido e problemas de qualidade de sistemas?
- 2. Que tipos de controles estão disponíveis para os sistemas de informação?
- 3. Que medidas especiais devem ser tomadas para assegurar a confiabilidade, a disponibilidade e a segurança em processos de comércio eletrônico e negócios digitais?
- 4. Quais são as técnicas mais importantes para garantir a qualidade de um software?
- 5. Por que a auditoria dos sistemas de informação e a salvaguarda da qualidade dos dados são tão importantes?