

La sicurezza informatica: regole e applicazioni

Le problematiche della sicurezza informatica

Facoltà di Giurisprudenza di Trento

6 maggio 2005

Gelpi ing. Andrea
security@gelpi.it

CLUSIT- **Associazione Italiana per la
Sicurezza Informatica**

Associazione "no profit" con sede presso
l'Università degli studi di Milano,
Dipartimento di Informatica e
Comunicazione

OBIETTIVI

- Diffondere la **cultura della sicurezza informatica** presso le Aziende, la Pubblica Amministrazione e i cittadini.
- Partecipare alla elaborazione di **leggi, norme e regolamenti** che coinvolgono la sicurezza informatica, sia a livello nazionale che europeo.
- Contribuire alla definizione di percorsi di **formazione** per la preparazione e la **certificazione** delle diverse figure professionali operanti nel settore della sicurezza.
- Promuovere l'uso di **metodologie e tecnologie** che consentano di migliorare il livello di sicurezza delle varie realtà.

IL RUOLO ISTITUZIONALE

In ambito nazionale, il CLUSIT opera in collaborazione con:

- Ministero delle **Comunicazioni**
- Ministero degli **Interni**
- Ministero dell'**Istruzione dell'Università e della Ricerca**
- Dipartimento per l'**Innovazione e le Tecnologie**
- **Polizia** Postale e delle Comunicazioni
- Autorità **Garante** per la tutela dei dati personali
- Autorità per le **Garanzie nelle Comunicazioni**
- **Federcomin** (Confindustria)
- **Università e Centri di Ricerca**
- **Associazioni Professionali e Associazioni dei Consumatori.**

I Soci del CLUSIT

Rappresentano l'intero "Sistema Paese":

- RICERCA
- INDUSTRIA
- COMMERCIO e DISTRIBUZIONE
- BANCHE, FINANZA e ASSICURAZIONI
- PUBBLICA AMMINISTRAZIONE
- SANITÀ
- CONSULENZA, AUDIT
- SERVIZI
- TELECOMUNICAZIONI
- INFORMATICA

CLUSIT

fa parte di un Network europeo

CLUSIT

Italia

CLUSIS

Svizzera

CLUSIF

Francia

CLUSIB

Belgio

CLUSSIL

Lussemburgo

In collaborazione con le altre associazioni europee Il CLUSIT partecipa a **progetti dell'Unione Europea**, consentendo ad aziende italiane di accedere ai **finanziamenti europei**.

Le priorità del CLUSIT per 2005 e 2006

- **Attività convegnistica:** oltre 50 all'anno
- **Produzione di documenti tecnico scientifici.**
I Quaderni CLUSIT, riservati ai soci.
- **Formazione specialistica:** i Seminari CLUSIT (con cadenza mensile a Roma e Milano), gratuiti per i soci e i corsi CISSP (3 sessioni all'anno).
- **Certificazione** (riconoscimento delle competenze) degli addetti alla sicurezza informatica.
- Realizzazione di **Ricerche** e **Studi di Mercato**
- Attività in comune con altre **Associazioni** (oltre 60)

Per ulteriori informazioni, per aderire al
CLUSIT e partecipare alle sue attività:

www.clusit.it

e-mail: info@clusit.it

Le problematiche della sicurezza informatica

- 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

Le problematiche della sicurezza informatica

- 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

Le problematiche della sicurezza informatica

- 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

Le problematiche della sicurezza informatica

- **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

Le problematiche della sicurezza informatica

- 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

Le problematiche della sicurezza informatica

- 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

Le problematiche della sicurezza informatica

- 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

Le problematiche della sicurezza informatica

- 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.

Le problematiche della sicurezza informatica

- 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

Le problematiche della sicurezza informatica

- 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.

Le problematiche della sicurezza informatica

- 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

Le problematiche della sicurezza informatica

- 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.

Le problematiche della sicurezza informatica

ESEMPIO DI PHISHING

From: Poste Italiane
To: xxxxxxxxxx
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!!

Le problematiche della sicurezza informatica

- Smart Card e firma digitale
 - La firma digitale è sicura
 - Le smart card sono sicure
- ma:
 - Il pin viene digitato sul PC non sul lettore
 - La smart card può essere rubata, persa
 - E' soggetta agli stessi problemi delle carte bancomat e/o carte di credito

Le problematiche della sicurezza informatica

- RFID (Radio Frequency Identification)
 - I tag possono essere piccoli ed è facile nasconderli ovunque
 - La memoria disponibile nel tag è in aumento
 - Quantità di informazioni memorizzate è in aumento
 - I lettori possono essere nascosti
 - E' possibile tracciare la posizione di persone
 - E' necessario prevedere che possano essere disabilitati

Le problematiche della sicurezza informatica

GRAZIE

:-)

ing. Andrea Gelpi

ICQ: 275243598

security @ gelpi.it

www.gelpi.it