

Informačná bezpečnosť (2)

Spoločnosť, informácia, informačné technológie,
informačná bezpečnosť

Obsah prednášky

- ▶ Rozvoj ľudskej spoločnosti a spracovanie informácie
- ▶ Vývoj informačných technológií
- ▶ Moderná éra: automatizácia spracovania informácií
- ▶ Informačné a komunikačné technológie
- ▶ Informatizácia spoločnosti
- ▶ Význam informačnej bezpečnosti pre informačnú spoločnosť
- ▶ História informačnej bezpečnosti
- ▶ Zdroje ohrozenia IKT
- ▶ Prehľad základných pojmov informačnej bezpečnosti

Spracovanie informácie a rozvoj ľudskej spoločnosti

- ▶ Spoločnosť pre svoju existenciu a rozvoj potrebuje spracovávať a využívať informácie
- ▶ Spracovanie informácií – v širokom zmysle (zber, prenos, vlastné spracovanie, uchovávanie, archivovanie a ničenie)
- ▶ Prostriedky na spracovanie informácií = informačné technológie
- ▶ Klasické informačné technológie – kľúčový prvok = človek
- ▶ Rozvoj spoločnosti – zvyšovanie jej informačných potrieb
- ▶ Nestačia klasické IT, nové technológie (najprv komunikácia, distribúcia, uchovávanie, neskôr aj vlastné spracovanie)
- ▶ Koniec 19. storočia automatizácia vlastného spracovania informácie (diernoštítkové stroje)

Jacquardove krosná

- ▶ Austrian hand-driven Jacquard loom, end of 19th century, now in the National Museum of Textile Industry, Sliven, Bulgaria

This file (and other files from Wikipedia commons) are licensed under the Creative Commons Attribution-Share Alike 3.0 Unported license

Part of Charles Babbage's Difference Engine (Photograph © Andrew Dunn, 5 November 2004)

This is a file from the Wikimedia Commons

Vývoj IKT (1)

- ▶ Telegraf, telefón, podmorské káble,
- ▶ Počítače (riadenie protiletadlovej paľby, lúštenie šifier, neskôr vedecké a ekonomické výpočty)
- ▶ Masovokomunikačné prostriedky (rozhlas, televízia)
- ▶ Počítačové siete (Arpanet)
- ▶ Koncom 80-tych rokov konvergencia počítačov, masovokomunikačných prostriedkov a masmédií = moderné IKT
- ▶ IKT:
 - digitálny zápis informácie
 - Spoločné prenosové médiá
 - Využitie počítačov pri spracovaní informácie

Vývoj IKT (2)

- ▶ Klesajúca cena, rastúca výkonnosť
- ▶ Programové vybavenie umožňuje, aby ich používali laici
- ▶ Narastajúci počet aplikácií
- ▶ Mobilné zariadenia
- ▶ IKT (pôvodne nástroj) ovplyvňujú spoločnosť (kde všade by sa IKT dali použiť)
- ▶ Informatizácia spoločnosti – **redesign tradičných procesov**, aby sa dali využívať IKT
- ▶ Dôvod: rýchlejšie, lacnejšie, pohodlnejšie, ale najmä – súčasné informačné potreby spoločnosti sa nedajú zabezpečiť pomocou tradičných (ručných) metód spracovania informácie
- ▶ **Dôsledok: spoločnosť je závislá od fungovania svojich IKT**

Prečo potrebujeme informačnú bezpečnosť?

- ▶ Spoločnosť potrebuje presné, pravdivé a dostupné informácie
- ▶ Tie získava prostredníctvom IKT;
- ▶ Keby došlo k narušeniu IKT, nemôžeme sa z kapacitných dôvodov vrátiť k ručnému spracovaniu informácie
- ▶ Narušenie IKT môže spôsobiť viacero faktorov
- ▶ IKT majú globálny charakter (dominový efekt)
- ▶ Riadia technologické systémy bežiace v reálnom čase
- ▶ IKT = kritická infraštruktúra spoločnosti
- ▶ Z existenčných dôvodov si nemôžeme dovoliť narušenie spoľahlivého fungovania IKT (sú pre nás príliš dôležité)

Informačná bezpečnosť (IB)

- ▶ Trojaký význam pojmu IB
 - Ideálny stav IKT a/alebo informačných a komunikačných systémov organizácie
 - Činnosť zameraná na dosiahnutie ideálneho stavu
 - Interdisciplinárna oblasť
- ▶ Budeme uvažovať všetky tri významy
- ▶ Pripomíname, že
 - IB nevznikla až s príchodom IKT
 - Má minimálne 4000 ročnú históriu (šifrovanie)
 - So vznikom IKT IB získava nový obsah
 - Ale – stále je potrebné chrániť informáciu
- ▶ Nová situácia – oslabenie väzby informácie/údajov na materiálny nosič – výhoda z hľadiska spracovania, nevýhoda z hľadiska bezpečnosti

História informačnej bezpečnosti (1)

- ▶ Samostatná kapitola informačnej bezpečnosti je kryptológia a komunikačná bezpečnosť
- ▶ Kahn D. The Codebreakers, Scribner, New York 1996
- ▶ 2. svetová vojna (Enigma, Purple)
- ▶ Po 2. svetovej vojne rozvoj telekomunikácií (nelegálne telefonovanie)
- ▶ Počítače a elektronické IKT nová kapitola IB
 - ▶ (obdobie 1950–1975) počítačové sály najmä fyzická a režimová bezpečnosť
 - ▶ Terminály, lokálne siete, fyzická ochrana nepostačuje
 - ▶ 80-te roky – prepojenie cez modemy a telefónne linky
 - ▶ Nové služby bulletin board service (BBS) šírenie informácií o zraniteľnostiach
 - ▶ Koniec 80-tych rokov PC a Internet

História informačnej bezpečnosti (2)

- ▶ Prvý červ (Morris 1988)
http://en.wikipedia.org/wiki/Morris_worm
- ▶ CERT <http://www.cert.org/>
- ▶ Hackeri
- ▶ Vírusy a iná háved'
- ▶ Nedávna minulosť a súčasnosť
 - Elektronický obchod
 - Profesionalizácia útočníkov
 - Ekonomické motívy
 - Kriminálne živly a teroristi
 - Špionáž
 - Vojna v cyberspace

História informačnej bezpečnosti (3)

Aktuálne problémy (BSI)

- ▶ Poruchy systémov a infraštruktúry
- ▶ Bezpečnostné diery
- ▶ Zlomyselný softvér
- ▶ DoS útoky
- ▶ Nevyžiadaná pošta
- ▶ Bot-nets
- ▶ Phishing a krádeže identity
- ▶ Vlastní zamestnanci, chyby a nedbalosť
- ▶ Outsourcing

Dodávame

- ▶ Terorizmus
- ▶ Sociálne siete
- ▶ Špionáž a sabotáže
- ▶ Štátom organizované/podporované útoky

História informačnej bezpečnosti (4)

- ▶ Politický dosah
 - USA (podrobnejšie pri legislatíve a štandardoch)
 - EÚ – informatizácia spoločnosti (e-Europe, i-Initiative), pripravovaná Direktíva o IB
- ▶ Echelon a UKUSA
- ▶ Čo z toho vyplýva:
 - IKT = Kritická infraštruktúra spoločnosti
 - Ochrana digitálneho priestoru si vyžaduje komplexný a koordinovaný prístup
- ▶ Navyiac spoločenské aspekty
 - Ochrana duševného vlastníctva
 - Ochrana súkromia
 - Právo na informácie
 - Sloboda prejavu
- ▶ Budúcnosť ???

Odvrátená tvár informačnej bezpečnosti – The Big Brother

November 1999, WASHINGTON (NWS) -- The U.S. Navy is supporting new speech recognition research for its potential benefits to Navy sonar. Biomedical engineers at the University of Southern California have created the world's first **machine system that can recognize spoken words better than humans can**. In benchmark testing, USC's speech recognition system bested all existing computer systems and **outperformed the keenest human ears**. The system may eventually advance voice control of computers and other machines, help the deaf, aid air traffic controllers and others who must understand speech in noisy environments, and **instantly produce clean transcripts of conversations, with each speaker correctly identified**.

a ekonomika ...

- ▶ some examples of the misuse of economic information intercepted by global networks such as *ECHELON*.
 - We can actually quote the contract which was spirited away from France in January 1994. It involved an arms supply contract worth 30 million francs with Saudi Arabia. **The contract ended up with McDonnell–Douglas, the rival of the Airbus consortium, because the former was privy to the financial terms offered by Airbus thanks to the electronic interception system.**
 - that ECHELON has been used to benefit American companies involved in arms contracts and to strengthen Washington´s hand in major negotiations with Europe in the World Trade Organisation in relation to disputes with Japan concerning the export of motor vehicle spare parts.
 - the French electronics giant, Thomson, had lost a contract worth 1.4 million dollars for the supply of a surveillance system to Brazil because the Americans had intercepted details of the negotiations and passed them on to the US Raytheon Corporation, which subsequently won the contract.

Terorizmus (1)

Cyberterrorism is defined as “The premeditated use of disruptive activities, or the threat thereof, against computers and/or networks, with the intention to cause harm or further social, ideological, religious, political or similar objectives. Or to intimidate any person in furtherance of such objectives.” (Kevin G. Coleman of the Technolytics Institute.)

Terorizmus (2)

- ▶ Potenciál veľký, hrozba zatiaľ reálne nenaplnená (výnimka Estónsko, možno NIMDA)
- ▶ Aktraktívny
 - Anonymita
 - Potenciál spôsobiť veľké škody
 - Psychologický dopad
 - Príťažlivá téma pre médiá
- ▶ Cyberterrorism spája dve obavy
 - Možnosť stať sa náhodnou obeťou
 - Strach z počítačových technológií
- ▶ Médiá prehávajú (Dan Brown Digital Fortress)
- ▶ Kritické informačné systémy sú chránené (aj air gap), ale nie dostatočne Stuxnet – SCADA (2010)

Estónsko

- ▶ V apríli 2007 chceli v Talline premiestniť sochu a hrob neznámeho vojaka
- ▶ Protesty ruskej minority
- ▶ Denial od service attack na vládne systémy, banky, noviny, telekomunikačných operátorov
- ▶ Na webe premiéra Andrusa Ansipa – zverejnený falošný ospravedlňujúci list
- ▶ Predpoklad – Rusi, sa nedokázal
- ▶ Pôvodca nebol odhalený, v januári obvinili jediného človeka (Dmitri Galushkevich) za účasť na útoku, dostal pokutu asi 1600 USD
- ▶ http://en.wikipedia.org/wiki/2007_cyberattacks_on_Estonia
- ▶ Estonia has urged its allies in the European Union and NATO to take firm action against a new mode of warfare

ACTA, TRIPS, IPR a ľudské práva

- ▶ V digitálnom priestore sa podniká
- ▶ Nedajú sa doň mechanicky preniesť pravidlá z fyzického sveta
- ▶ Vzťahy vo virtuálnom svete sa len vyvíjajú a ťažko sa regulujú
- ▶ Zločinci objavili možnosť podnikat' v digitálnom priestore (krádeže identity, pirátstvo, krádeže údajov, špionáž a pod.)
- ▶ Pokusy zaviesť pravidlá na postihnutie zločincov sa stále objavujú, ale
 - Sú jednostranné (preferujú záujmy držiteľov IPR)
 - zasahujú neprimerane do práv obyčajných ľudí
 - a sú neúčinné
- ▶ O ACTA, TRIPS, EU direktívach na ochranu intelektuálneho vlastníctva budeme hovoriť

Mŕtva ACTA, pripravovaná CETA

"Whereas intellectual property is important to society and must be protected, it should not be placed above individuals' fundamental rights to privacy and data protection [and other rights such as presumption of innocence, effective judicial protection and freedom of expression]. A right balance ... should be ensured."

European Data Protection Supervisor,
Peter Hustinx

(Press release of 22 February 2010,
accompanying the EDPS Opinion on the
then available text of ACTA.

The words in square brackets have been
added; they are taken from para. 83 of
the Opinion)

- ▶ ACTA vzbudila nebývalú pozornosť verejnosti aj politikov

Zamietnutá 92% väčšinou v EP
jún 2012

Cyberwars

- ▶ Potenciál už koncom 80-tych rokov
- ▶ Príprava odborníkov na útok aj obranu
- ▶ Podmorské káble
- ▶ NIMDA
- ▶ Stuxnet 2010
- ▶ Obama Presidential Policy Directive 20
Október 2012
- ▶ Čo obsahujú Windows a iné masovo rozšírené programy?

Prehľad základných pojmov

- ▶ Skôr, ako budeme pokračovať, pripomenieme aspoň stručne základné pojmy informačnej bezpečnosti
 - IKT systém, jeho aktíva, bezpečnostné okolie, hrozba, zraniteľnosť, riziko, nositeľ hrozby, útok
 - Údaje a informácia
 - Bezpečnostné aspekty informácie (dôvernosť, integrita, dostupnosť, autentickosť a i.)
 - Analýza rizík, ohodnotenie rizík, návrh a implementácia opatrení, zvyškové riziko, správa rizík
 - Kontinuita činnosti, zotavenie po katastrofách
 - Bezpečnostná politika, systém riadenia informačnej bezpečnosti
- ▶ K týmto pojmom sa ešte vrátíme a rozoberieme ich detailnejšie