

Sicurezza all'interno delle reti informatiche

*V MASTER in
il DIRITTO delle TECNOLOGIE INFORMATICHE*

III Modulo - Tutela dei diritti in internet:
diritto d'autore, privacy, sicurezza

Facoltà di Giurisprudenza Taranto

9 maggio 2005

Gelpi ing. Andrea
security@gelpi.it

Sicurezza all'interno delle reti informatiche

- Che cos'è la sicurezza informatica?
 - Insieme di norme, regole, comportamenti e tecniche per l'uso di sistemi informatici e di comunicazione
 - Norme -> Leggi e regolamenti
 - Regole -> Documento delle politiche di sicurezza aziendali (Security Policy)
 - Comportamenti -> Formazione degli utenti
 - Tecniche -> Utilizzo degli strumenti

Sicurezza all'interno delle reti informatiche

- Internet è un grande centro commerciale virtuale
 - Conosciamo i comportamenti rischiosi di un centro commerciale
 - E quelli di Internet?
 - In un centro commerciale adottiamo delle regole
 - E in Internet?
- La sicurezza è prima di tutto un problema di cultura
 - Sensibilizzazione dell'utente al problema

Sicurezza all'interno delle reti informatiche

- Un problema culturale, non solo tecnologico
 - Abitudini degli utenti
 - backup, file salvati in locale, codici d'accesso, falsa sicurezza
 - Manca un senso di cultura della sicurezza
 - Manca un senso di responsabilità
 - Cosa vuoi che succeda
 - Manca il concetto di chi ha fatto che cosa

Sicurezza all'interno delle reti informatiche

- Importanza dell'organizzazione aziendale
 - L'organizzazione è compatibile con la sicurezza?
 - Può essere necessario rivedere l'organizzazione
 - Vanno previste regole per la sostituzione del personale (ferie, malattia, altre assenze)
 - Organizzare i dati in modo opportuno sui server, non conservarli sui dischi in locale
 - Attenzione ai PC portatili sia interni che esterni

Sicurezza all'interno delle reti informatiche

- Rischi a cui si può andare incontro
 - Necessità di locali chiusi per i server
 - Tecnici lasciati soli - possono essere un rischio
 - Controllare chi accede ai locali
 - Problemi dei codici d'accesso (Userid/Password)
 - Dove salvare i dati
 - Il dirigente tiene i dati solo sul portatile?
 - Falsa sicurezza del salvataggio locale di dati

Sicurezza all'interno delle reti informatiche

- E' facile accedere ai dati in locale
 - se esiste un dominio (tramite rete)
 - se il sistema operativo non è dotato di sufficienti misure di sicurezza (Windows 9x)
 - Se posso raggiungere fisicamente il PC
- Vulnerabilità dei sistemi
 - Il firewall è solo un aiuto, non risolve tutto
 - I server vanno tenuti aggiornati e monitorati

Sicurezza all'interno delle reti informatiche

- Il problema dei virus
 - Virus non crea solo danni locali, ma può diffondere informazioni riservate
 - Si rischia di essere coinvolti nel danneggiamento di sistemi altrui, tentativo di accesso informatico abusivo (negli USA terrorismo)
 - Antivirus non aggiornato, crea una falsa sicurezza
 - E' fondamentale il comportamento degli utenti, che sono il miglior antivirus disponibile
 - Essere sospettosi e non fare clic su tutto

Sicurezza all'interno delle reti informatiche

- Il problema dello spam
 - E' SPAM un messaggio di posta elettronica ricevuto e non richiesto.
 - Spesso contiene pubblicità e virus, di tutti i tipi
 - Chi lo invia spera in una qualche risposta, ma a volte è sufficiente la visualizzazione del messaggio in formato html
 - Se si risponde si informa lo spammer che l'indirizzo di posta è letto da un umano e può quindi essere rivenduto.

Sicurezza all'interno delle reti informatiche

- Attenzione ai punti d'accesso non controllati
 - Le postazioni fisse e quelle mobili
 - Modem interni alla struttura e le reti wireless
- Attacchi provenienti dall'interno - possono venir attivati dall'esterno utilizzando posta elettronica e siti web

Esempi:

- Sniffer
- Keyboard logger

Sicurezza all'interno delle reti informatiche

- Il salvataggio dei dati - domande da porsi
 - Ho salvato tutto quello che serve?
 - I supporti su cui i dati vengono salvati sono affidabili?
 - Dove conservo i dati salvati?
 - Verificare che tutto funzioni come previsto con regolarità.

Sicurezza all'interno delle reti informatiche

- Navigazione Internet
 - Uso non consono con le attività lavorative
 - Le statistiche dicono che il 50% degli accessi a siti porno avviene dal lunedì al venerdì fra le 9 e le 17
 - Scarico di materiale illecito (musica, ecc...)
 - Consumo di banda ==> Costi per l'azienda
 - Le vulnerabilità del browser
 - Gli utenti devono fare attenzione

Sicurezza all'interno delle reti informatiche

- Furto d'identità
 - Oggi molti sistemi sono protetti e difficilmente attaccabili da remoto
 - I posti di lavoro sono ancora poco protetti e gli utenti spesso sono facili prede
 - La pirateria (oggi molto organizzata) studia ogni giorno nuove tecniche per cercare di impersonare qualcun altro
 - Furti di codici d'accesso, numeri di carte di credito, accessi a servizi di e-commerce sono in rapido aumento.

Sicurezza all'interno delle reti informatiche

- Il phishing
 - Mediante un messaggio di posta elettronica apparentemente proveniente da un'organizzazione reale si cerca di convincere l'utente a collegarsi al sito indicato (copia ben fatta di quello reale), dove vengono richiesti dati personali, codici di carte di credito e d'accesso ai sistemi.
- Il pharming
 - Variante che sfrutta le vulnerabilità del sistema DNS per nascondere ancora meglio la truffa.

Sicurezza all'interno delle reti informatiche

ESEMPIO DI PHISHING

From: Poste Italiane
To: xxxxxxxxxxxx
Sent: Tuesday, March 15, 2005 7:10 PM
Subject: AGGIORNAMENTO URGENTE POSTE.IT

Poste.it chiede il vostro contributo:

Per i possessori di carta PostePay o di un conto BancoPosta, a seguito di verifiche nei nostri database clienti, si è reso necessario per l'utilizzo online la conferma dei Suoi dati.

Le chiediamo perciò di confermarci i dati in nostro possesso entro 7 giorni dalla presente, accedendo al seguente form protetto:

<https://www.poste.it/update-clienti/> <--- *in realtà punta a <http://www.update-poste.com>*

Per chi non fosse ancora cliente di Poste.it....

<CUT>

CLICCA QUI E REGISTRATI SUBITO PER USUFRUIRE DEI SERVIZI DI POSTE.IT!!

Sicurezza all'interno delle reti informatiche

- Smart Card e Firma digitale
 - La smart card è in se sicura
 - La firma digitale è sicura
- Ma:
 - Il pin viene digitato sul PC, non sul lettore
 - Le smart card sono esposte ad utilizzi non autorizzati, possono essere rubate, perse
 - Le smart card possono essere soggette agli stessi problemi delle carte bancomat e carte di credito

Sicurezza all'interno delle reti informatiche

- Possibile soluzione
 - Sarebbe opportuno utilizzare lettori che chiedono il pin sul lettore stesso
 - Utilizzare lettori che utilizzano le tecnologie biometriche per lo sblocco della card
 - A qualche cosa che so e che ho, aggiungere anche qualche cosa che sono aumentata di molto la sicurezza

Sicurezza all'interno delle reti informatiche

- RFID (Radio Frequency Identification)
 - Tecnologia basata su un dispositivo chiamato tag contenente un microchip in cui sono inseriti i dati, e da una antenna. Di solito non è presente la batteria
 - Un lettore emette onde elettromagnetiche opportune e quando il tag entra nel campo del lettore quest'ultimo lo accende.
 - Il tag inizia a trasmettere i dati in esso contenuti e continua a trasmetterli finché non esce dal campo d'azione del lettore

Sicurezza all'interno delle reti informatiche

- RFID (Radio Frequency Identification)
 - Utilizzi possibili
 - Telepass
 - Sostituzione dei codici a barre sui prodotti
 - Rapida identificazione negli accessi
 - ...

Sicurezza all'interno delle reti informatiche

- RFID (Radio Frequency Identification)
 - Problemi
 - Il tag è piccolissimo, può essere nascosto con grande facilità
 - Il lettore può essere nascosto e quindi può leggere il contenuto del tag senza che l'utente se ne accorga
 - Il tag, per ora, non può essere disattivato
 - Usando più lettori è possibile tracciare gli spostamenti

Sicurezza all'interno delle reti informatiche

- Convergenza di tecnologie
 - Fotografia, filmati, telefonia -> digitale
 - Esistono già e si diffonderanno rapidamente apparecchi terminali per gli utenti che conterranno e permetteranno di usare:
 - Fotografie, filmati, telefonia, rubriche dei contatti, posta elettronica, navigazione su Internet, spazio disco, ecc...

Sicurezza all'interno delle reti informatiche

- Convergenza di tecnologie

VIRUS - MALWARE

- Il 2005 potrebbe essere l'anno dei MALWARE/VIRUS sui telefonini

Sicurezza all'interno delle reti informatiche

- E' impossibile fare qualche cosa a prova di stupido, in quanto gli stupidi sono troppo ingegnosi

Sicurezza all'interno delle reti informatiche

GRAZIE

:-)

ing. Andrea Gelpi

ICQ: 275243598

security @ gelpi.it

www.gelpi.it