

Podpis elektroniczny dla firm jako bezpieczna usługa w chmurze

mgr inż. Artur Grygoruk

Cisco Systems

Podpis elektroniczny - definicja

UWIERZYTELNIENIE

WALIDACJA NA PODSTAWIE ZAUFANYCH CA PODPIS CYFROWY

"Podpis elektroniczny – dane w postaci elektronicznej, które wraz z innymi danymi, do których zostały dołączone lub z którymi są logicznie powiązane, służą do identyfikacji osoby składającej podpis elektroniczny." – art. 3 Ustawy o podpisie elektronicznym.

BEZPIECZEŃSTWO PROCESÓW ZGODNOŚĆ Z REGULACJAMI ZAPEWNIENIE INTEGRALNOŚCI DOKUMENTU

ZNACZNIKI CZASOWE

SLEDZENIE ZDARZEŃ

Zagadnienia związane z podpisem elektronicznym

- > znaczenie podpisu w świecie "papierowym" i "cyfrowym"
- specyfika usług SaaS związanych z podpisywaniem dokumentacji
- moduły HSM i ich rola w przechowywaniu certyfikatów
- zalety i wady rozwiązań wykorzystujących PKI w chmurze
- narzędzia realizujące podpis elektroniczny dla firm
- prawne skutki złożenia podpisu elektronicznego

3/15

Podpis w świecie "papierowym" i "cyfrowym"

- ekologiczne podejście: oszczędzajmy lasy!
- podpisy równoważne w świetle prawa

4/15

83 22 1B 2D

Zasada działania podpisu elektronicznego i jego weryfikacja

Rola modułu HSM w przechowywaniu certyfikatu

Hardware Security Module (HSM) to element przechowywania certyfikatów i kluczy, które są udostępniane klientowi przy użyciu tuneli SSL.

Internal Card PCI (łatwy do zintegrowania, wydajny kosztowo, natywny)

HSM module (szybsze działanie, wiele obliczeń realizowanych równolegle, wysoka wydajność)

Token – nośnik informacji o certyfikacie

Podmiot CA poświadcza wiarygodność certyfikatu używanego przez serwer, stację

Token przechowuje certyfikat (podmiot wystawiający, algorytm szyfrowania, zdefiniowane pole opcji)

Podpis elektroniczny w chmurze w usłudze SaaS

- sprawny proces obliczeń w chmurze
- projektowanie aplikacji dla firmy
- szybko działająca usługa w chmurze

Programy dla podpisu elektronicznego dokumentu:

- rozwiązanie DocuSign
- rozwiązanie Adobe Cloud Document

Podpisywanie dokumentu w ZUS (od dn. 21 lipca 2008 r.)

Aby móc podpisywać dokumenty bezpiecznym podpisem elektronicznym, należy dysponować:

- odpowiednią aplikacją umożliwiającą złożenie bezpiecznego podpisu elektronicznego
- odpowiednim oprogramowaniem typu middleware
- kartą kryptograficzną z certyfikatem kwalifikowanym
- czytnikiem kart kryptograficznych
- certyfikatem kwalifikowanym ważnym przez 1 lub 2 lata

Zalety rozwiązania SaaS – oprogramowanie w chmurze!

- 1. Po pierwsze model SaaS to **oszczędności dla firm**. Nie płacisz od razu za całe oprogramowanie, co kiedyś wiązało się często z koniecznością ponoszenia dużych inwestycji.
- 2. Po drugie model SaaS **nie wymaga** kosztownego i czasochłonnego **wdrożenia**. Oprogramowanie jest praktycznie dostępne "od ręki", wymagając co najwyżej drobnych zmian lub dopasowania indywidualnych do potrzeb bardziej wymagających klientów.
- 3. Po trzecie oprogramowanie w modelu SaaS nie wiąże się z koniecznością ponoszenia inwestycji w infrastrukturę, aby dopasować się do wymagań sprzętowych oprogramowania.

Platforma usługowa SaaS

- Zarządzanie i integracja danych, które są pod kontrolą różnych systemów i domen
- Brak ponoszenia znacznych nakładów na rozwój infrastruktury
- Właścicielem oprogramowania pozostaje usługodawca (SaaS)
- Podział odpowiedzialności na wypadek zaistnienia zagrożenia? Brak problemów
- Wszystko przejmuje usługodawca udostępniający oprogramowanie (SaaS)

Zalety i wady implementacji infrastruktury PKI w chmurze

Zalety rozwiązania:

- 1. szybkość działania (porównanie tokenu BPTP a modułu HSM)
- 2. scentralizowane zarządzanie certyfikatami i dostępem do systemu
- 3. redukcja kosztów operacyjnych

Wady rozwiązania:

- 1. ryzyko **awarii** infrastruktury sieciowej (niezawodność, SLA)
- 2. naruszenie prywatności danych (wyciek poufnych certyfikatów)
- 3. ryzyko nagłego zakończenia działania usługi w chmurze

Powrót do podstaw dla aplikacji

- 1. Poufność: Confidentiality (C)
- 2. Integralność: Integrity (I)
- 3. Dostępność: Availability (A)

Rozwiązanie CloudHSM firmy Amazon dla klienta HSM

Zasięg i zastosowanie kwalifikowanego podpisu elektronicznego

- Oszczędność czasu
- 2. Szybkość identyfikacji tożsamości
- 3. Łatwiejsza dostępność
- 4. Automatyzacja procesów
- Ekologiczne podejście (oszczędność papieru)
- Większe bezpieczeństwo informatyczne

Zastosowanie - wybory parlamentarne:
A może zorganizować głosowanie zdalne?
Jak zabezpieczyć tożsamość wyborcy?
Czy takie rozwiązania istnieją już na świecie?

Prawne aspekty złożenia podpisu elektronicznego

- ✓ Podpis elektroniczny (certyfikat przechowany na tokenie)
- ✓ Zaawansowany podpis elektroniczny
- ✓ Kwalifikowany podpis elektroniczny
- ✓ Ustawa (18 września 2001 roku o podpisie elektronicznym) i akty prawne

Tak mówi Unia Europejska, jednak co Nas najbardziej interesuje?

- bezpieczny podpis elektroniczny (Integralność Danych)
- podpis elektroniczny (*Identyfikacja Osoby*)
- bezpieczny podpis elektroniczny weryfikowany kwalifikowanym certyfikatem (Wiarygodność gwarantowana przez podmiot trzeci)

Wnioski końcowe

- ✓ Podpis cyfrowy jest odpowiednikiem naszego dowodu tożsamości
- ✓ Podpisywanie wiadomości zapewnia integralność, niezaprzeczalność, autentyczność
- ✓ Szyfrowanie wiadomości zapewnia poufność
- ✓ Algorytmy wykorzystywane w systemach z kluczem mogą być stosowane
- a) do podpisywania dokumentów i wiadomości e-mail
- b) szyfrowania transmisji

wybór: HSM vs HSM? a może e-sign w SaaS?

