Segurança e Controle em Sistemas de Informação

Profa. Ellen Francine ICMC-USP

11/09: nem tudo está "sob controle"

- Com o ataque contra o World Trade Center e Pentágono, todo transporte aéreo e terrestre foi interrompido por dias.
 - Rupturas na cadeia de suprimentos por todo EUA.
 - Empresas que trabalhavam com estoque enxuto sofreram o impacto.
 - Ford, Chrysler, GM...
 - As empresas e os seus sistemas não estavam preparados para trabalhar nessas circunstâncias.

Introdução

- Sistemas de informação são vulneráveis a destruição, erro, uso indevido e problemas de qualidade.
 - Controles adequados devem ser utilizados.
 - <u>Medidas</u> devem ser tomadas para assegurar a confiabilidade, a disponibilidade e a segurança dos processos empresariais.
 - Uso de técnicas para garantir a <u>qualidade</u> de um software.

Desafios para a Segurança em SI

- SI desempenham papel crítico para as empresas, governo e vida diária.
 - Projetar sistemas que não sejam nem supercontrolados nem subcontrolados.
 - Aplicar padrões de <u>garantia de</u> <u>qualidade</u> a grandes projetos de sistemas.

- Os SIs concentram dados que podem ser acessados facilmente por grande número de pessoas e por grupos externos à organização.
 - Mais suscetíveis à destruição, fraude, erro e uso indevido.

- Avanço nas telecomunicações permitiu a interconexão de SIs.
 - Internet → gerou grande quantidade de informação, facilitando sua disseminação e acesso.
 - Milhões de pessoas conectadas.

- Ameaças aos SIs
 - Falha de hardware ou de software
 - Ações pessoais
 - Invasão
 - Roubo de dados e equipamentos
 - Incêndio e problemas elétricos
 - Erros de usuários
 - Problemas de telecomunicações
 - Vírus

• ...

- Preocupações principais de desenvolvedores e usuários de SIs:
 - Desastre
 - Destrói hardware de computador, programas, arquivos de dados e outros equipamentos.
 - Segurança
 - Evitar acesso não-autorizado, alterações, roubo ou danos físicos.

- Preocupações principais de desenvolvedores e usuários de SIs:
 - Bugs
 - Defeitos ou erros no código do programa.
 - Fazem com que os computadores danifiquem ou destruam os registros e operações e da organização.

 Preocupações principais de desenvolvedores e usuários de SIs:

Manutenção

 Altos custos devido à mudança organizacional, à complexidade do software e a falhas na análise e no projeto de sistema.

Má qualidade dos dados

• Dados imprecisos ou inconsistentes com outras fontes de podem criar sérios problemas operacionais e financeiros.

- INFORMAÇÃO é um ATIVO importante para todas as organizações
- o Importante:
 - Armazenar e gerenciar informação.
 - Compartilhar informação.
 - Proteger a informação.

Como proteger a informação??

Criação de um ambiente de controle

- Criação de um ambiente de controle.
- Definição de métodos, políticas e procedimentos organizacionais.
 - Garantem a segurança dos ativos da empresa.
 - Garantem a precisão e confiabilidade dos registros e adesão operacional aos padrões administrativos.

Criação de um ambiente de controle

Controles gerais

- Relacionados ao projeto, à segurança e à utilização dos programas e infraestrutura de TI.
 - Ambiente global de controle.

Controles de aplicação

Controles específicos de cada aplicação.

Controles Gerais

- o Definir:
 - O que proteger?
 - Contra o que/quem proteger?
 - Como reagir?
 - Quem faz o quê?

Controles Gerais

- A maioria é projetada e mantida por especialistas em SI, mas requer supervisão de usuários finais e gerentes.
 - Controles de software (quem pode utilizar).
 - Controles de hardware, de operações de computador, segurança de dados, de implementação, administrativos ...
 - Procedimentos manuais.

Controles Gerais - Exemplo (Perfis)

PERFIL DE SEGURANÇA I

Usuário: funcionário do departamento pessoal

Localização: Divisão I

Códigos de identificação de

funcionários com esse perfil: 00753, 27834, 37665, 44116

Restrições ao campo de dados

Tipo de acesso

Todos os dados de funcionários para

Leitura e atualização

Divisão I somente

· Dados de histórico médico

Salário

· Rendimentos para pensão

Nenhum

Nenhum Nenhum

PERFIL DE SEGURANÇA 2

Usuário: gerente da divisão de pessoal

Localização: Divisão I

Códigos de identificação de

funcionários com esse perfil: 27321

Restrições ao

campo de dados

Tipo de acesso

Todos os dados de funcionários para a

Divisão I somente

Somente leitura

Controles Gerais

- A política de segurança deve atingir todos os níveis da organização.
- Conscientização.
- o Pode ser:
 - Permissiva: tudo que não é expressamente proibido é permitido.
 - Proibitiva: tudo que não é expressamente permitido é proibido.

Controles de Aplicação

- Incluem procedimentos automatizados (ou manuais) para assegurar que somente dados autorizados sejam processados pela aplicação.
 - Controles de entrada
 - Controles de processamento
 - Controles de saída

Controles de Aplicação

Controles de entrada

 Verificam a precisão e integridade dos dados que entram no sistema (controles de entrada, tratamento de erros, etc).

Controles de processamento

 Determinam se os dados estão completos e precisos durante a atualização.

Controles de saída

 Garantem que os resultados do processamento sejam precisos, completos e corretamente distribuídos.

Criação de um ambiente de controle

- Elementos para proteção da empresa:
 - Computação de alta disponibilidade
 - Ferramentas e tecnologia que ajuda a empresa a se recuperar após um desastre.
 - Tolerância a falhas
 - Promete disponibilidade contínua e eliminação total da necessidade de se recuperar.
 - Plano de recuperação pós-desastre
 - Gerencia os negócios no caso da falha de um computador.

Criação de um ambiente de controle

- Elementos para proteção da empresa:
 - Distribuição de carga
 - Distribui um grande número de requisições de acesso para vários servidores.
 - Duplicação
 - Duplicação de todos os processos e transações de um servidor em um servidor de backup, para evitar interrupções.

- O comércio eletrônico requer que as empresas sejam mais abertas e mais fechadas.
 - Estar aberta a estranhos (clientes, fornecedores e parceiros) para o gerenciamento da cadeia de suprimentos e outros processos.
 - Estar aberta a funcionários (por exemplo, quando trabalham com dispositivos móveis).

- O comércio eletrônico requer que as empresas sejam mais abertas e mais fechadas.
 - Estar fechada, protegida de ataques.
 - o Requer uma nova "cultura de segurança".
- É essencial que os dados de compradores e vendedores mantenham-se privados quando transmitidos eletronicamente.

- Antivírus
- Autenticação biométrica
- Criptografia
- Certificado digital
- Transação eletrônica segura
- 0 ...

Qual o grau de controle necessário?

- Desenvolvimento de uma estrutura de controle: custo X benefícios
- Critérios para determinar o grau de controle necessário:
 - Importância dos dados
 - Eficiência, complexidade e custos de cada técnica de controle
 - Nível de risco avaliação para determinar pontos de vulnerabilidade, frequência provável e o prejuízo potencial

Auditoria no Processo de Controle

- Como saber se os controles dos SIs são eficientes?
 - Uma auditoria de sistemas identifica todos os controles utilizados pelos sistemas de informação individuais e avalia sua eficácia.
 - Rever tecnologias, procedimentos, documentação, treinamento e recursos humanos.
 - Listagem de todos os pontos fracos do controle e estimativa da probabilidade de ocorrerem erros nesses pontos.

Auditoria no Processo de Controle

- Como saber se os controles dos SIs são eficientes?
 - Auditoria da qualidade dos dados.
 - Identificar informações imprecisas, incompletas, ambíguas e redundantes.

Conclusões

- A empresa é responsável pelo desenvolvimento de uma estrutura de controle e dos padrões de qualidade desejados.
- Não existem sistemas 100% seguros.
 - Importante planejar e realizar ações preventivas.

NÃO agir sob-demanda → Realizar ações **pró-ativas**

Segurança e Controle em Sistemas de Informação

