

Formação para Sistemas Autônomos

Tratamento de Incidentes


Capacitação


Licença de uso do material

Esta apresentação está disponível sob a licença


Creative Commons

Atribuição – Não a Obras Derivadas (by-nd)

http://creativecommons.org/licenses/by-nd/3.0/br/legalcode

Você pode:

- Compartilhar copiar, distribuir e transmitir a obra.
- Fazer uso comercial da obra.
- Sob as seguintes condições:

Atribuição — Ao distribuir essa apresentação, você deve deixar claro que ela faz parte do Curso de Formação para Sistemas Autônomos do CEPTRO.br/NIC.br, e que os originais podem ser obtidos em http://ceptro.br. Você deve fazer isso sem sugerir que nós damos algum aval à sua instituição, empresa, site ou curso.

Vedada a criação de obras derivadas — Você não pode modificar essa apresentação, nem criar apresentações ou outras obras baseadas nela..

Se tiver dúvidas, ou quiser obter permissão para utilizar o material de outra forma, entre em contato pelo e-mail: info@nic.br.


Tratamento de Incidentes

- Introdução e Terminologia
- Detecção
- Triagem
- Notificação
- Geração, coleta e análise de log
- Análise de incidentes
- Contatos e Whois
- Resposta e recuperação
- Ameaças Internas
- Problemas com e-mail
- Malware


Terminologia

- Notificação de Incidente:
 - Notificação de atividade de segurança ou eventos
- Tratamento de Incidente:
 - Processo de notificar, analisar e responder incidente
- Intrusão:
 - Ganhar acesso não autorizado; Violar política de segurança
- Vulnerabilidade:
 - Potencial falha de sistema que pode gerar um incidente


Terminologia

- Evento:
 - Qualquer atividade dentro da empresa
- Atividade:
 - Evento suspeito que pode estar relacionado ou não a segurança
- Incidente:
 - Evento que necessita de análise e ou tratamento
- Ataque:
 - Tentativa de violação da política de segurança


CSIRT - Computer Security Incident Response Team

- Time ou pessoa que provê serviços e suporte a um público-alvo definido visando prevenir, tratar e responder a incidentes de segurança de computadores
- Importante definir o público-alvo e objetivo
- Não é o suporte técnico da organização
- Tem o objetivo de:
 - Minimizar e controlar o dano
 - Prover ou ajudar na recuperação
 - Atuar na prevenção de eventos futuros
 - Ser ponto de contato único para notificação de problemas
 - Coordenar os esforços de tratamento


Percepção da Situação

- Você precisa saber o que está acontecendo ao seu redor
- É importante correlacionar informações recebidas, às vezes sem relação evidente, com os incidentes que estão acontecendo
- Esta correlação pode ajudar a tomar melhores decisões


Monitoramento Público

- Um incidente na sua organização pode estar relacionado com informações públicas recebidas, como um relatório de vulnerabilidades ou um grande evento ocorrendo na cidade ou país
- Estas informações podem ser fornecidas por outros CSIRTs, fornecedores de software e hardware, sites de segurança e até de mídias não especializadas como jornais e portais


Tratamento de Incidentes

 Habilidade de prover gerência fim a fim de eventos e incidentes por toda a empresa que afetem os ativos de tecnologia da informação e informações dentro de uma organização


Detecção de problemas

- Detecção de atividade suspeita que possa comprometer a missão do público-alvo
- Pode ser feita por detecção reativa:
 - E-mail, telefonema, formulário, outros CSIRTs etc
- Pode ser feita por detecção pró-ativa:
 - Monitoramento de rede, escaneamento de rede, sistemas antivírus, sistema de detecção de intrusão etc


Detecção de problemas

- Flows (nfdump e nfsen)
- Sensores e honeypots (dionaea ou converse com a equipe do CERT.br no próximo GTS)
- Feeds de dados: Shadowserver, Cymru
- Habilitar log de consultas no DNS recursivo
 - Pode permitir detecção de spambots e phishing


Triagem

- Crítico para grupos grandes ou muitas notificações
- Definição de prioridades
 - Crítica, Alta, Média, Baixa
 - Priorizar informações de outros CSIRTs
- Definição de categorias
 - Roubo de Informação, Detecção de Vulnerabilidade,
 Detecção de Malware, Pedido de Informação,
 Incidentes Gerais, Outros
- Não crie categorias e prioridades em demasia
- LEMBRE-SE DO SEU OBJETIVO!!!


Notificação

- A Internet depende do bom relacionamento entre ASes
- Quando notificado seja um bom "cidadão da Internet", ajude na resolução do problema


Geração de logs

- Log sem sincronização de relógio (NTP) é inútil
- Formato de data: RFC3339 ou ISO8601
 - aaaa-mm-ddThh:mm:ss-fhfh:fmfm
 - 2012-12-19T16:39:57-08:00
 - "T" exigido na ISO8601, mas pode ser " " na RFC3339
- Coerência de fuso horário


Coleta de logs

- Coletar logs é fácil, mas é preciso planejar o armazenamento para que estes possam ser recuperados adequadamente para a análise
- Os logs devem ser fáceis de usar
- Definir período e tamanho do armazenamento
- Se possível automatizar geração de relatórios
- Na recuperação dos logs:
 - É possível usar scripts?
 - É possível correlacionar logs distintos?
 - É possível gerar alarmes em tempo real?


Análise de Incidentes

- Lembre-se que um log pode n\u00e3o ter todas as respostas sozinho
- É importante conseguir correlacionar logs, emails, notificações recebidas e até notícias
- Pode ser que você não tenha todas as informações e tenha que interagir com outros CERTs ou empresas para fazer a análise


Contatos e Whois

- Divulgando seus dados:
 - Informações do AS: abuse-c apontando para o CSIRT
 - Informações por blocos IP: abuse-c ou tech-c
 - Informações de domínio: os domínios sobre responsabilidade da sua organização devem conter os dados do CSIRT
- Você pode ser contatado quando um domínio dentro do seu AS ou bloco IP estiver comprometido
- RFC2142: Mailbox Names for Common Services, Roles and Functions
- Seus contatos devem estar atualizados
- E-mails para estes contatos não devem ser filtrados com antispam. Devem ter política diferenciada.


Contatos e Whois

- Contatar a respeito de domínios maliciosos, não use as informações do domínio, mas sim do AS ou do bloco IP
- Se descobriu um problema, notifique o terceiro para ajudar na resolução do problema
- Se precisar de ajuda, contate o CERT.br
- Qualquer AS pode solicitar um VOIP INOC para contato com outros Ases


Resposta a Incidentes

- Analise a situação:
 - Informações recebidas, logs, análise forense, impacto ao negócio, risco ao negócio
- Planeje:
 - Defina o que fazer e quem deve ser contatado
- Coordene:
 - Interaja internamente e com outras equipes para resolver ou mitigar o incidente
- Finalize:
 - Informe aos envolvidos atualizações no incidente e o resultado final
 - Documente o ocorrido, isto pode ser útil em incidentes futuros


Ameaças Internas

- Ex-empregados e empregados atuais, parceiros e terceiros que tem ou tiveram acesso aos seus sistemas
- Eles podem ser responsáveis por fraudes, roubo de informações ou mesmo sabotagem de sistemas
- Controle e monitoramento são as melhores formas de se proteger


Problemas com e-mail

Spoofing:

 Parece vir de uma fonte legítima, mas é na verdade uma falsificação

Spamming:

 Envio massivo de emails n\u00e3o solicitados, pode ser de propaganda ou de tentativas de fraude

Phishing:

 Tentativa de roubo de dados pessoais e financeiros combinando meios técnicos e engenharia social


Malware

- Software que executa em um sistema sem autorização com objetivo malicioso
- Pode buscar obter informações não autorizadas, alterar o comportamento de um sistema, gerar negação de serviço entre outros problemas
- Incluí vírus, cavalos de tróia, worms, backdoors, spyware, botnet etc


Capacitação


Notificações de Direitos Autorais

- Defina sua política com o seu departamento jurídico ou consultor jurídico externo
- Interagir com o notificar para confirmar fuso horário, datas, se o horário estava sincronizado com NTP para validar a notificação antes de proceder para o próximo passo
- Por exemplo, existem ASes que repassam a notificação ao usuário se a mesma for validada, mas que descartam a notificação se não receber validação por parte do notificador


Lapacitação


Notificações Policiais e Judiciais

- Se o crime for detectado por sua organização a decisão de contatar a Justiça deve considerar políticas previamente definidas ou decisão conjunta envolvendo a área jurídica
- Se o crime for notificado a sua organização, esta deve oferecer as informações solicitadas e agir com cautela para evitar a destruição de evidências, por exemplo, desligar um computador apaga o conteúdo na memória RAM, salvar arquivo altera um disco etc


Dúvidas?


