Bezpieczeństwo systemów informatycznych - wstęp

Materiały pomocnicze do wykładu

Bezpieczeństwo systemów informatycznych

Pojęcia wstępne

Zbigniew Suski BSI - wstęp

Literatura podstawowa

- D. R. Ahmad i inni, Hack Proofing Your Network, Syngress Publishing Inc. 2002 (tłum. Helion 2002 – pod tym samym tytułem).
- □ E. Amoroso. Intrusion Detection. AT&T Inc. 1999 (tłum. RM 1999 Wykrywanie intruzów).
- J. Scambray, S. McClure, G. Kurtz. Hacking Exposed McGraw-Hill 2001 (tłum. Translator 2001 - Hakerzy cała prawda).
- ☐ M. Strebe, Ch. Perkins. Firewalls. SYBEX Inc. 2000 (tłum. MIKOM 2000 Firewalls ściany ogniowe).

Literatura dodatkowa

- V. Ahuja. Network & Internet Security. Academic Press, Inc, 1996. (tłum. MIKOM 1997 – Bezpieczeństwo w sieciach).
- D. Atkins i inni. Internet Security. Professional Reference. New Riders Publishing, 1997 (tlum. LT&P 1997 – Bezpieczeństwo Internetu).
- S. Garfinkel, G. Spafford. Practical Unix and Internet Security, O'Reilly&Associates Inc. 1996. (tłum. RM 1997 – Bezpieczeństwo w Unixie i Internecie).
- M. Kaeo, Designing Network Security, CISCO Press 1999 (tłum. MIKOM 2000 – Tworzenie bezpiecznych sieci).
- ☐ T. Kifner. Polityka bezpieczeństwa i ochrony informacji. Helion 1999.
- L. Klander. Hacker Proof. Jamsa Press, 1997. (tłum. MIKOM 1998).
- ☐ K. Liderman, Bezpieczeństwo teleinformatyczne, IAiR WAT 2001.
- W. Stallings, Network and Internetwork Security Principles and Practice, Prentice Hall 1994 (tlum. WNT 1997 – Ochrona danych w sieci i intersieci w teorii i praktyce).

Zbigniew Suski BSI - wstęp 2 Zbigniew Suski BSI - wstęp

Zaliczenie ćwiczeń

Zbigniew Suski

Każdy student otrzymuje wstępnie 12 punktów kredytowych. Za każdą nieobecność na ćwiczeniach lub nie zaliczone ćwiczenie traci z tej puli 1 punkt. Na zakończenie ćwiczeń przeprowadzony zostanie sprawdzian z materiału będącego przedmiotem ćwiczeń. Można na nim uzyskać 10 punktów.

Ocena zaliczeniowa z ćwiczeń wynika bezpośrednio z ilości zdobytych punktów (sumy zachowanych punktów kredytowych i uzyskanych ze sprawdzianu):

dst: (12, 14 > dst+: (14, 16 > db : (16, 18 > db+: (18, 20 > db : (20, 22 > dst+: (20, 22 > ds

BSI - wstęp

Egzamin

Egzamin jest realizowany w formie testu zawierającego 25 pytań. Oceny:

dst: <13, 14 > dst+: <15, 16 > db: <17, 19 > db+: <20, 22 > bdb: <23, 25 >

Za dobre i bardzo dobre wyniki uzyskane w trakcie ćwiczeń studenci uzyskują premię punktową na egzaminie wg reguły:

ocena bdb na zaliczeniu ćwiczeń: +5 pkt, ocena db+ na zaliczeniu ćwiczeń: +3 pkt, ocena db na zaliczeniu ćwiczeń: +2 pkt.

Zbigniew Suski BSI - wstęp 5

Bezpieczeństwo

- Komputer jest bezpieczny, jeżeli jego użytkownik może na nim polegać, a zainstalowane oprogramowanie działa zgodnie ze stawianymi mu oczekiwaniami.
 - S. Garfinkel Bezpieczeństwo w Unixie i Internecie
- Zaufanie: ufamy, że system będzie przechowywał i chronił nasze dane
- Kradzież informacji następuje w sposób ciągły i niewidoczny!

Badania FBI i CSI (Computer Security Institute)

- 41% badanych potwierdziło włamanie do ich sieci lub użycie zasobów sieci przez niepowołane osoby;
- 37% stanowiły instytucje medyczne, a 21% instytucje finansowe.
- □ 50% ataków to szpiegostwo gospodarcze (wykradanie informacji biznesowych od konkurencji);
- □ 50% badanych nie miało opracowanej Polityki Bezpieczeństwa ochrony informacji (z pozostałych 50% posiadających zasady ochrony informacji, aż połowa nie stosowała się do nich);
- 20% badanych nie wiedziało czy zostały zaatakowane czy też nie!

Zbigniew Suski BSI - wstęp 6 Zbigniew Suski BSI - wstęp

Badania Ernst&Young

- 54% badanych firm poniosło straty w wyniku włamań:
- 78% firm odnotowało straty z powodu wirusów komputerowych;
- 42% firm odnotowało niszczące ataki z zewnątrz (destabilizacja systemu jest gorsza w skutkach niż samo włamanie do niego);
- 25% firm straciło w wyniku włamań ponad 250 tys. dolarów, a 15% ponad 1 mln dolarów.

Wojna informatyczna

Określa techniki ataku na systemy komputerowe stosowane przez hakerów, szpiegów, terrorystów, wywiad wojskowy.

Zbigniew Suski BSI - wstęp 8 Zbigniew Suski BSI - wstęp

Haker (hacker)

- Osoba, której sprawia przyjemność poznawanie szczegółowej wiedzy na temat systemów komputerowych i rozszerzanie tej umiejętności, w przeciwieństwie do większości użytkowników komputerów, którzy wolą nauczyć się niezbednego minimum.
- Osoba, która entuzjastycznie zajmuje się oprogramowaniem i nie lubi teorii dotyczącej tej dziedziny.

Guy L.Steele i inni – The Hacker's Dictionary

Kategorie bezpieczeństwa

- □ Poufność (confidentiality) ochrona danych przed odczytem i kopiowaniem przez osobę nieupoważnioną. Jest to ochrona nie tylko całości danych, ale również ich fragmentów.
- Spójność danych (integrity) ochrona informacji (również programów) przed usunięciem lub jakimikolwiek nieuprawnionymi zmianami. Np. zapisy systemu rozliczania, kopie zapasowe, atrybuty plików.
- Dostępność (availability) ochrona świadczonych usług przed zniekształceniem i uszkodzeniem.

BSI - wstęp 10 Zbigniew Suski BSI - wstęp 11

Pomarańczowa Księga (Orange Book)

Trusted Computer System Evaluation Criteria (TCSEC)

- D Ochrona minimalna (Minimal Protection)
- C1 Ochrona uznaniowa (Discretionary Protection)
- C2 Ochrona z kontrolą dostępu (Controlled Access Protection)
- **B1** Ochrona z etykietowaniem (Labeled Security Protection)
- <u>B2</u> Ochrona strukturalna (Structured Protection)
- B3 Ochrona przez podział (Security Domains)
- A1 Konstrukcja zweryfikowana (Verified Design)

Inne "kolorowe" publikacje

Czerwona Księga

Trusted Networking Interpretation

zawiera kryteria oceny bezpieczeństwa sieci komputerowych

Zielona Księga

Password Management Guideline

zawiera wytyczne dotyczące stosowania i wykorzystania haseł

BSI - wstęp BSI - wstep 12 Zbigniew Suski 13 Zbigniew Suski

Historia

- 1983 Trusted Computer System Evaluation Criteria TCSEC - "Orange Book"
- ☐ 1990 powołanie zespołu w ramach ISO
- 1991 Information Technology Security Evaluation Criteria v. 1.2 (ITSEC) (Francja, Niemcy, Holandia, Wielka Brytania)
- □ 1993 Canadian Trusted Computer Product Evaluation Criteria v. 3.0 (CTCPEC) łączący cechy ITSEC i TCSEC (Kanada)
- 1993 Federal Criteria for Information Technology Security v. 1.0 (FC) (USA)

Historia cd

- 1993 organizacje, które opracowały CTCPEC, FC, TCSEC, ITSEC podjęły wspólną pracę w ramach projektu o nazwie Common Criteria (CC) mającego na celu połączeniu ww. standardów.
- 1996 aprobata ISO dla wersji 1.0 CC (Committee Draft)
- ☐ 1997 wersja beta CC v. 2.0 podstawa do opracowania normy ISO/IEC 15408 o nazwie Evaluation Criteria for Information Technology Security.
- 1998 podpisanie umowy o wzajemnym uznawaniu certyfikatów bezpieczeństwa wydawanych na podstawie CC.

BSI - wstęp BSI - wstęp 15 14 Zbigniew Suski Zbigniew Suski

Historia cd

- 2000 Norma ISO/IEC 17799 : 2000 Code of Practice for Information Security Management (Praktyczne zasady zarządzania bezpieczeństwem informacji)
- 2001 Raport techniczny ISO/IEC 13335TR

PN-I 13335-1- Wytyczne do zarządzania bezpieczeństwem systemów informatycznych: terminologia, związki między pojęciami, podstawowe modele

Common Criteria

- CC maja na celu wprowadzenie ujednoliconego sposobu oceny systemów informatycznych pod względem bezpieczeństwa. Określają co należy zrobić, aby osiągnąć zadany cel ale nie określają jak to zrobić.
- CC są katalogiem schematów konstrukcji wymagań związanych z ochroną informacji.
- CC odnoszą się do produktów programowych i sprzętowych.
- CC nie zalecają ani nie wspierają żadnej znanej metodyki projektowania i wytwarzania systemów.

BSI - wstęp BSI - wstęp 16 Zhianiew Suski Zbigniew Suski

Zbigniew Suski

Norma ISO/IEC 17799 Common Criteria 2000 Code of Practice for Information Security Management Wynikiem oceny jest dokument stwierdzający: zgodność produktu z określonym profilem Standard od grudnia 2000 ochrony lub. Dotyczy zarządzania a nie techniki spełnienie określonych wymagań Powinna być modyfikowana do lokalnych warunków bezpieczeństwa lub, ☐ Zawiera wymagania minimalne, uzgodnione w długiej przypisanie do konkretnego poziomu drodze tworzenia normy, w wielu organizacjach bezpieczeństwa (Evaluation Assurance Level). mogą się okazać niewystarczające ■ Będzie standardem w Polsce w 2003 roku BSI - wstęp BSI - wstep 18 Zbigniew Suski 19 Zbigniew Suski Norma ISO/IEC 17799 Norma ISO/IEC 17799 ■ Rozdział 3 Polityka Rozdział 7 Zabezpieczenie fizyczne organizacji zaangażowanie kierownictwa, wskazanie i otoczenia kierunków działania ochrona fizyczna organizacji i jej otoczenia ■ Rozdział 4 Działania organizacyjne ■ Rozdział 8 Zarządzanie działaniem urządzeń przemyślana, sprzyjająca celom struktura sprawność działania urządzeń i usług organizacyjna, współdziałanie i doskonalenie ■ Rozdział 9 Kontrola dostępu do informacji Klasyfikacja i kontrola zasobów uniemożliwienie dostępu do informacji przez świadomość, co należy chronić i gdzie to jest osoby nieuprawnione, monitorowanie ■ Rozdział 6 Personel Rozdział 10 Opracowywanie i utrzymywanie świadomość, umiejętności, szkolenie systemów informatycznych działanie w sytuacji zmian w oprogramowaniu BSI - wstęp BSI - wstęp 20 21 Zbigniew Suski Zbigniew Suski Norma ISO/IEC 17799 Raport techniczny ISO/IEC 13335TR PN-I 13335-1 - Wytyczne do zarządzania Rozdział 11 Zarządzanie ciągłością biznesu bezpieczeństwem systemów informatycznych: działanie w sytuacjach awaryjnych terminologia, związki między pojęciami, podstawowe modele ☐ Rozdział 12 Przestrzeganie przestrzeganie przepisów prawa i ustalonych procedur

Opracował: Zbigniew Suski 4

22

BSI - wstęp

23

BSI - wstęp

Regulacje prawne w Polsce

- Ustawa z dn. 22.01.1999 <u>O ochronie informacji</u> <u>niejawnych</u>. Dz. U. z dn. 8.02.1999.
- Ustawa z dn. 29.08.1997 <u>O ochronie danych osobowych</u>.
 Dz. U. z dn. 29.10.1997.
- Rozporządzenie Prezesa Rady Ministrów z dn. 25.02.1999 W sprawie podstawowych wymagań bezpieczeństwa systemów i sieci teleinformatycznych. Dz. U. z dn. 5 03 1999
- □ Rozporządzenie MSWiA z dn. 3.06.1998 W sprawie określenia podstawowych warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych. Dz. U. z dn. 30.06.1998.

Kodeks Karny

Art. 115.

Dokumentem jest każdy przedmiot lub zapis na komputerowym nośniku informacji, .

Art. 165.

Kto sprowadza niebezpieczeństwo dla życia lub zdrowia wielu osób albo dla mienia zakłócając, uniemożliwiając lub w inny sposób wpływając na automatyczne przetwarzanie, gromadzenie lub przesyłanie informacji, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Zbigniew Suski BSI - wstęp 24 zbigniew Suski BSI - wstęp 25

Kodeks Karny

Art. 267.

Kto bez uprawnienia uzyskuje informację dla niego nie przeznaczoną, otwierając zamknięte pismo, podłączając się do przewodu służącego do przekazywania informacji lub przełamując elektroniczne, magnetyczne albo inne jej szczególne zabezpieczenie, podlega grzywnie, karze ograniczenia wolności albo karze pozbawienia wolności do lat 2.

Kodeks Karny

Art. 268.

Kto nie będąc do tego uprawnionym, niszczy, uszkadza, usuwa lub zmienia zapis istotnej informacji albo w inny sposób udaremnia lub znacznie utrudnia osobie uprawnionej zapoznanie się z nią, podlega grzywnie, karze ograniczenia wolności albo karze pozbawienia wolności do lat 2. Jeżeli czyn ten dotyczy zapisu na komputerowym nośniku informacji sprawca podlega karze pozbawienia wolności do lat 3.

Zbigniew Suski

BSI - wstęp 26 Zbigniew Suski

BSI - wstęp 27

Kodeks Karny

Art. 269.

Kto, na komputerowym nośniku informacji, niszczy, uszkadza, usuwa lub zmienia zapis o szczególnym znaczeniu dla obronności kraju, bezpieczeństwa w komunikacji, funkcjonowania administracji rządowej, innego organu państwowego lub organizacji samorządowej albo zakłóca lub uniemożliwia automatyczne gromadzenie lub przekazywanie takich informacji, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Tej samej karze podlega, kto dopuszcza się takiego czynu, niszcząc albo wymieniając nośnik informacji lub niszcząc albo uszkadzając urządzenie służące automatycznemu przetwarzaniu, gromadzeniu lub przesylaniu informacji.

Kodeks Karny

Art. 278.

Kto, bez zgody osoby uprawnionej uzyskuje cudzy program komputerowy w celu osiągnięcia korzyści majątkowej podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 287.

Kto, w celu osiągnięcia korzyści majątkowej lub wyrządzenia innej osobie szkody, bez upoważnienia, wpływa na automatyczne przetwarzanie, gromadzenie lub przesyłanie informacji lub zmienia, usuwa albo wprowadza nowy zapis na komputerowym nośniku informacji, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Zbigniew Suski

BSI - wstęp 28 Zbigniew Suski

BSI - wstęp 29

Kodeks Karny

Art. 292.

Kto, rzecz, o której na podstawie towarzyszących okoliczności powinien i może przypuszczać, że została uzyskana za pomocą czynu zabronionego, nabywa lub pomaga do jej zbycia albo tę rzecz przyjmuje lub pomaga do jej ukrycia, podlega grzywnie, karze ograniczenia wolności albo karze pozbawienia wolności do lat 2 (na mocy Art. 293. §1. przepis ten stosuje się również do programów komputerowych).

Ogólne zasady bezpieczeństwa

- Skuteczność zabezpieczeń zależy od ludzi. Żaden system bezpieczeństwa nie obroni systemu informatycznego, jeżeli człowiek zawiedzie zaufanie.
- Nie ma bezwzględnej miary bezpieczeństwa. Poziom bezpieczeństwa można mierzyć tylko w odniesieniu do precyzyjnie określonych w tym zakresie wymagań stawianych systemowi.
- Nie istnieje żaden algorytm, który dla dowolnego systemu ochrony mógłby określić, czy dana konfiguracja jest bezpieczna.
- System bezpieczeństwa musi być systemem spójnym, tzn. muszą być stosowane łącznie różne metody ochrony, inaczej system bezpieczeństwa będzie posiadał luki.

Zbigniew Suski

BSI - wstęp 30 Zbigniew Suski

BSI - wstęp 31

Programowo-sprzętowe metody ochrony

- stosowanie określonych procedur wytwarzania oprogramowania i sprzętu,
- stosowanie odpowiedniego oprogramowania systemowego i dodatkowego,
- stosowanie odpowiednich konfiguracji sprzętowych (UPS, nadmiarowość konfiguracji),
- stosowanie mechanizmów składowania,
- szyfrowanie informacji.

Metody ochrony fizycznej

- Kontrola dostępu do obiektów i pomieszczeń
- Zabezpieczenie przeciw włamaniom
- Systemy przeciwpożarowe

Ma na celu:

- uniemożliwienie dostępu osobom niepowołanym,
- wykrycie i zapobieżenie rozprzestrzenianiu się ognia i wody,
- zapobieganie skutkom przerw w dostawach energii elektrycznej.

Zbigniew Suski BSI - wstęp 32 Zbigniew Suski BSI - wstęp 33

Urządzenia fizycznej kontroli dostępu

- bariery mikrofalowe,
- bariery podczerwieni,
- systemy radarowe,
- wykrywacze zakłóceń w światłowodach
- sensory wibracyjne
- podsystemy włamania i napadu
- sygnalizatory pożaru i zalania
- systemy telewizji przemysłowej
- podsystemy kontroli dostępu

Organizacyjne metody ochrony

- Regulaminy dla osób korzystających z systemów informatycznych
- Polityka bezpieczeństwa
- Polityka zakupu sprzętu i oprogramowania
- ISO 9001 Model zapewnienia jakości w projektowaniu, pracach rozwojowych, produkcji, instalowaniu i serwisie.
- ISO 9002 Model zapewnienia jakości w produkcji, instalowaniu i serwisie.
- ISO 9003 Model zapewnienia jakości w kontrolach i badaniach końcowych

Zbigniew Suski

BSI - wstęp 34 Zbigniew Suski

BSI - wstęp 35

Zbigniew Suski

	Wykładnia ISO dla wytwarzania oprogramowania	Kadrowe metody ochrony
	 □ ISO 9000-3 Guideline for the application of ISO 9001 to the development, supplay and maintenance of software □ PN-ISO 9000-3 Wytyczne do stosowania normy ISO 9001 podczas opracowywania, dostarczania i obsługiwania oprogramowania 	 Sprawdzanie pracowników dopuszczonych do danych o szczególnym znaczeniu Przestrzeganie odpowiednich procedur zwalniania i zatrudniania pracowników, Motywowanie pracowników, Szkolenia.
Z	bigniew Suski BSI - wstęp 36	BSI - wstęp
	Zasady ustalania zakresu obowiązków	
	 Zasada wiedzy koniecznej - prawa muszą wynikać z obowiązków (nic więcej). Zasada minimalnego środowiska pracy - prawo dostępu tylko do pomieszczeń związanych z obowiązkami. Zasada dwóch osób - funkcje, które mogą być wykorzystane do złamania zabezpieczeń, należy podzielić a ich wykonanie przydzielić różnym osobom. Zasada rotacji obowiązków - szczególnie odpowiedzialne funkcje powinny podlegać rotacji. 	

BSI - wstęp