

Predmet: BEZBEDNOST INFORMACIONIH SISTEMA

OSNOVI ZAŠTITE INFORMACIJA

2. PRINCIPI, STANDARDI I NORMATIVI ZAŠTITE INFORMACIJA

Ciljevi

- **Razumeti i naučiti:**

- Terminologiju
- Strukturu i značaj **GAISP** (*Generaly Acepted Information Security Principles*) principima
- Strukturu, značaj, vrste standarda zaštite (ISO/IEC 27001/2/..., NIST, BSI)
- Standard kvaliteta sistema zaštite (ISO/IEC 21827)
- Značaj i klasifikaciju dokumentacije zaštite

Koncept i značaj principa zaštite

- **Pincip zaštite** (*generička definicija*):
 - fundamentalna aksiomatska istina, “zakonitost”
 - osnova za izvršavanje racionalne aktivnosti u IS
 - gradivni blokovi standarda, procesa/projekata zaštite
 - u **širem smislu** uključuje:
 - generičke *principe* (*logičke,..*), *standarde*, *konvencije*, *mehanizme* i *protokole* (*zaštite*)

Sistemski principi zaštite IKTS

- **Preuzeti** iz procesa upravljanja IKTS
- **Administrativna i fizička** ograničenja
- **Obuhvataju** opšte prihvaćene i dokazane:
 - personalne, organizacione i operativne mere
- **Sprečavaju** sukob nadležnosti i zloupotrebu privilegija
- **Povećavaju** opštu pouzdanost resursa IKTS
- **Baza** za implementaciju GAISP principa
- **Obavezan okvir** u koji se ugrađuju specifični GAISP

Sistemski principi zaštite IKTS

- Standardni principi upravljanja IKTS:
 - *nikada sam*
 - *rotacija radnih mesta*
 - *razdvajanje dužnosti*
 - *dužna pažnja*
 - *minimum privilegija*
 - *prazan sto, čist ekran...*

Sistemski principi zaštite IKTS

- **Princip „nikada sam“**

- zahteva zapošljavanje **najmanje dva lica** za:
 - *autorizaciju prava pristupa*
 - *procesiranje osetljivih informacija*
 - *testiranje i prijem hardvera i softvera*
 - *modifikaciju hardvera, softvera i IKTS*
 - *projektovanje i implementaciju DB, programa ...*
 - *izmenu dokumentacije i procedura u IKTS*
 - *destrukciju važnih programa itd.*

Sistemske principi zaštite IKTS

- **Rotacija radnih mesta**

- **Zahteva:**

- promenu pozicija na bezbednosno značajnom r/m
- niko nesme pomisliti da je nezamenljiv
- rotacija osoblja, zavisno od broja/kvalifikacije zaposlenih

Sistemski principi zaštite IKTS

Obavezno razdvajanje dužnosti u IKT sistemu

operativni rad na računaru	programiranje
unos i priprema podataka za obradu	obrada podataka
obrada podataka	kontrola kvaliteta IKTS
operativni rad na računaru	čuvanje elektronskih medija
prijem osetljivih informacija	predaja osetljivih informacija
kopiranje, izdavanje/uništavanje osetljivih informacija	izdavanje ovlašćenja
programiranje aplikacija	sistemsko programiranje
programiranje aplikacija	administracija baza podataka
projektovanje, implementacija/ modifikacija sistema zaštite	bilo koji drugi posao
kontrola ovlašćenja za pristup	bilo koji drugi posao

Sistemski principi zaštite IKTS

- **Princip *minimuma privilegija***
 - davanje što je moguće manje privilegovanih naloga
- **Princip “*znati samo što je potrebno*”**
 - pristup samo informacijama, potrebnim za rad
- **Principi upravljanja IKTS**
 - obezbeđuje osnovni nivo upravljanja zaštitom:
 - a. postavljanje fizičkih prepreka i ograničenja i*
 - b. administrativno nametanje pravila ponašanja u radu sa IKTS*

GAISP

- **Opšte prihvaćeni principi zaštite** informacija
- **Promovišu** dobru praksu zaštite
- **Obezbeđuju:**
 - globalnu harmonizaciju principa zaštite
 - referentni nivo, konzistentnost i *merljivost* zaštite
 - ponovljivost procesa zaštite (manje troškove)
 - skup pravila/metrika/standarda za upravljanje S/Z
 - sertifikaciju S/Z i samostalnu izradu politika zaštite
 - brži razvoj metodologije i tehnologije zaštite itd.

GAISP- opšte karakteristike

- Precizno definisan, kompletan i konzistentan
- Usaglašen sa navedenim bezbednosnim ciljem
- Tehnički izvodljiv i prihvatljiv
- Prikladan za primenljive standarde i uputstva z.
- Dobro prezentovan (gramatika i sintaksa)
- **Prezentacija :**
 - *naziv,*
 - *definicija,*
 - *objašnjenje (opis) i*
 - *primer principa*

GAISP-struktura

1. GAISP - Opšte prihvaćeni principi zaštite:

- za menadžment, strategiju i smernice u zaštiti

2. Funkcionalni principi zaštite:

- gradivni blokovi GAISP za izgradnju arhitekture s/z

3. Detaljni (*potpuni, kompletni*) principi zaštite:

- gradivni blokovi funkcionalnih principa
- namenjeni za profesionalce u zaštiti

GAISP-Opšte prihvaćeni principi zaštite

- OECD + NIST = [GAISP principi](#)
 - upravljanje S/Z na *konceptualnom* nivou
 - retko se menjaju (2007) štite CIA informacija
1. odgovornosti
 2. preispitivanja i procene
 3. svest o potrebi zaštite
 4. etičnosti
 5. demokratičnosti
 6. integracije
 7. multidisciplinarnosti
 8. proporcionalnosti
 9. blagovremenosti

Primer GAISP principa

1. **Ime:** *Princip odgovornosti*
2. **Definicija:** ovlašćenja i odgovornosti moraju biti jasno definisani, shvaćeni i prihvaćeni u s/z
3. **Objašnjenje:**
 - *Odgovornost* - način kontrole akcija svih relevantnih učesnika u IKT sistemu
 - *Uloge* - jasno definišu, identifikuju i dodeljuju ovlašćenja za pristup osetljivim objektima IKTS
 - *Odnosi između učesnika, procesa i informacija* - jasno definisani, dokumentovani i prihvaćeni od svih učesnika
 - *Kontrolisane odgovornosti (lični nalozi)*- svi učesnici u s/z moraju prihvatiti odgovornost za ovlašćenja

Funkcionalni principi zaštite

- Gradivni blokovi opštih GAISP principa
- Definišu *taktiku* primene *kontrola* zaštite u praksi

Detaljni principi zaštite

- Gradivni blokovi funkcionalnih principa zaštite
- Definišu ih specijalisti zaštite za dnevno upravljanje R i s/z
- Elementi procedura zaštite
- Podržavaju jedan ili više funkcionalnih principa
- uključuju *tehnologije/okruženja/standarde/praksu*

Primer: detaljni principi

1. **Opšti GAISP: *Proporcionalnost***
2. **Funkcionalni: *Kontrola pristupa***
3. **Detaljni: *Upravljanje lozinkom***
 - **Ime: *Jednokratna lozinka***
 - **Objašnjenje:**
 - *Višekratni pasvordi* su zastareli, tradicionalni mehanizam za AC
 - *Jednokratni pasvord* – obezbeđuje ga tehnologija smart kartica

Primer: primena generatora jednokratnih pasvorda ili smart kriptokartice

Implementacija principa zaštite

- **Kroz:**

- razvoj programa (*programske politike*) zaštite (**NIST**)
- *razvoj ISMS politike zaštite* (**ISO/IEC 27001**)
- razvoj politika zaštite funkcionalnih komponenti SZ
- obuku i podizanje svesti o potrebi zaštite
- nametanje obaveza itd.

Standardi zaštite

- **Međunarodni tehnički komitet za standardizaciju ISO/IEC JTC1/SC27, formiran 1990**
- Ima organizovana tela za standarde, komponente...
- Obuhvataju sve aspekte zaštite informacija i privatnosti:
 - *metodologija, ISMS , kriptografski i drugi mehanizmi*
 - *dokumentacija i terminologija zaštite*
 - *upravljanja identitetom i zaštitom privatnosti*
 - *metodologija i kriterijumi za evaluaciju zaštite itd.*

Standardi zaštite

Tehnički komitet ISO/IEC JTC 1SC 27

Opšti model standarda zaštite

Standardi zaštite

- **Primarni cilj:**
- **NIJE** *sama standardizacija zaštite???*
- **JESTE:**
 - *smanjenje kompleksnosti S/Z*
 - *standardizacija dokumentacije*
 - *obezbeđuje interoperabilnosti*
 - *formiranje baze znanja iz oblasti zaštite*
 - *obezbeđenje sertifikacije i akreditacije (C&A) S/Z*
 - *uvođenje promene u upravljački okvir zaštite (SMF)*

Standardi zaštite

Opšta definicija:

- *usvojen i objavljen dokument, uspostavlja specifikaciju i procedure koje obezbeđuju da:*
 - *dokumenta, materijal, proizvod, metod ili servis zaštite odgovara nameni i konzistentno izvršava svoje funkcije.*
- *pokriva sve zahteve za održavanje prihvatljivog rizika-Rpn*
- *obezbeđuju objektivne mere za razvoj/implementaciju S/Z*
- *usaglašen sa zakonima i međunarodnim ugovorima*
 - *adekvatan, rentabilan, dobrovoljno prihvaćen*
 - *izdat od nacionalnog tela za standardizaciju ...*

Standardi zaštite

- **Glavni nedostatak :**
- Ne postoji *jedinstven model najbolje prakse zaštite*:
 - različiti uticaji nacionalnih zakona i pravnih okvira
 - različite i brojne definicije *najbolje prakse zaštite*
 - *veliki broj sertifikacionih tela* i dr.
- **Da li je dobro imati jedinstven standard zaštite???**
- Model najbolje prakse zaštite - „*Hierarchy of Security*”
- Standardi ISO/IEC 27K serije daju **ŠTA** treba uraditi

Klasifikacija standarda zaštite

Eksterni (industrijski) standardi

- **Obuhvataju:**
 - *ISMS, menadžment rizika, obuku, evaluaciju, C&A*
- **Obezbeđuju:**
 - *više testiranja u praksi, razmenu iskustava i rešenja*
- **Zahtevaju:**
 - *periodično usaglašavanje sa uspostavljenim kriterijumima*
- **Standardi najbolje prakse zaštite:**
 - [ISO/IEC 27001](#), 2, 3, 5,...;
 - **NIST SP 800 serije;**
 - [ISF v.4.0](#), 2006...

Interni standardi

- Specifični za organizaciju koja ih proizvodi i kontekst
- Jezgro *upravljačkog okvira zaštite (SMF)*
- Dodaju novu vrednost pomažu interpretaciju politike z.

Specifikacioni interni standardi:

- definišu sistem osnovnih kontrola zaštite (k/z)

Proceduralni interni standard:

- za opis procedura zaštite bez tehničkih detalja
- generički su i nisu specifični za IS

Standard najbolje prakse zaštite

Definicija:

- *Dokumentovan, dostupan, efikasan, odgovarajući*
- *Sadrži široko prihvaćene strategije, pristupe, planove, taktike, procese, metodologije i aktivnosti zaštite*
- *Razvijen od strane kompetentnih entiteta i izvršen sa adekvatno obučenim personalom*
- *Uaglašen sa zakonima i regulativama*
- *Potvrđen kroz istraživanje, evaluaciju i praksu kao efikasan za zaštitu informacija na prihvatljivom nivou rizika*
- *Neprekidno se proverava i poboljšava u skladu sa promenama okruženja, tehnologija, pretnji, org. i sl*

Program sistema najbolje prakse zaštite

- *dokumentovan i pristupačan (dostupan)*
- *standardan (strategijski, taktički, na procesu i metodu)*
- *neprekidno poboljšavan (obuka, edukacija i sertifikacija)*
- *ponovljiv, efikasan i rentabilan (korisnost > troškova)*
- *efektivan (vodi do željenog cilja)*
- *skalabilan (adaptivan i fleksibilan, obuhvata plan VD)*
- *praćen i kontrolisan (monitorisan, obezbeđuje metriku)*
- *usaglašen (sa postojećim zakonima i regulativama)*
- *sveobuhvatan (kadrovi, procesi, politike, planovi, sistemi)*

Implementacija standarda zaštite

- **Obezbeđuje:**
 - *Interoperabilnost*
 - *upravljanje rizikom*
 - *izgradnju poverenja*
 - *smanjenje incidenata*
 - *borbu protiv kompjuterskog kriminala*
 - *usklađivanje prakse sa normativnim zahtevima*
 - *održavanje kontinuiteta poslovanja i dr.*

Relevantni standarda zaštite

- **ISO/IEC** i drugi:
 - **ISO/IEC 27001**, *ISMS*
 - **ISO/IEC 27002**, kontrole z.
 - **ISO/IEC 27005**, upravljanje R
 - **ISO/IEC 27006**, C&A
 - **ISO/IEC 15443**, tehnike zaštite
 - **ISO/IEC 21827** sazrevanja procesa zaštite
 - **ISO/IEC 15408**, („*Common Criteria*“) *Evaluation Criteria for IT Security* (praktično povučen 2005.)
 -

Standard ISO/IEC 27001:2013 (ISMS)

- **Obavezuje i usmerava pažnju na upravljanje s/z:**
 - odgovornost i usaglašavanje prakse sa ISMS politikom
 - izbor k/z na osnovu procene rizika
 - zaštitu kritične **informacione imovine** organizacije ...
 - *ISMS politiku (šta treba da sadrži)*
- **Ne obezbeđuje:**
 - izbor metodologije za procenu rizika
 - metriku zaštite
 - uputstvo za kreiranje i čuvanje podataka za *DF istragu*
 - *kako se razvija i izrađuje politika zaštite*

Standardi ISO/IEC 27002:2005 (2013)

- **Katalog U, O, T kontrola zaštite**
 - sadrži 11 (14) kategorija, 39 (18) sekcija i ukupno 133 (114) kontrole zaštite
 - svaka K/Z sadrži *cilj kontrole* i samu *kontrolu*
 - sugeriše **koje** K/Z treba uključiti za ublažavanja rizika
 - ne specificira **kako** ih implementirati i administrirati
 - *nije tehnički standard niti zavisi od tehnologije*

Relevantni standardi za evaluaciju S/Z

• **ISO/IEC 15443**, sve metode i sredstva za sistem kvaliteta, baziran na **pristupu**:

– **kvalitetu procesa:**

- *SSE-CMM, ISO 9000-3, ISO 9001, ISO/IEC 15504* itd.

– **kvalitetu proizvoda/sistema:**

- *CC/CEM, ITSEC/ITSEM, TCSEC/, ISO/IEC 9646, ISO/IEC 14598* itd.

– **kvalitetu okruženja:**

- *TCMM, ISO 13407* i dr.

ISO/IEC 21827 (2002.) (SSE - CMM)

- Razvio SEI (*Software Engineering Institute*), SAD, NSA (1996)
- SSE-CMM v. 3 model/metod (objavljen 2007):
 - OP: *SE, organizacione i projektne*
 - meri zrelost i kapacitete org. za izvršavanje OP zaštite
 - pretpostavlja: *zreli procesi i kapaciteti-dobar proizvod/SZ*
 - ima *sistemske i procesno orijentisanu* metriku
 - zreo proces postaje stabilan i predvidljiv
 - koristi se za evaluaciju i poboljšavanje procesa zaštite IS

Struktura SSE CMM

Standard ISO/IEC 15504

- Kompatibilan sa **CMM** koristi dimenzije procesa i kapaciteta
- Podržava sve procese i ima metriku zrelosti:
 - **L0**: *nekompletan proces*
 - **L1**: *izvršen proces*
 - **L2**: *upravljan proces*
 - **L3**: *uspostavljen proces (odgovara **ISO 9000** sertifikatu)*
 - **L4**: *predvidljiv proces*
 - **L5**: *optimizovan proces*
- Primenljiv za: *samo-, nezavisnu, neprekidnu i diskretnu procenu*
- Koristi se za **evaluaciju kriptografskih modula**

Primer: ostali standardi zaštite

1. **Cobit** (*Control Objectives for Information and Related Technology*) - opisuje metod nadzora i kontrole rizika,
2. **ISO/IEC TR 13335** standard za upravljanje zaštitom inf. i komunikacija
3. **ITU** (*International Telecommunications Union*) -za kom. podataka: X.25 X.400, X.500, X.800 i X.509 (DS u PKI)
4. **ANSI** - Nacionalna organizacija za standardizaciju SAD
5. **NIST** (*National Institute for Standards and Technologies*), **FIPS** za potrebe federalne vlade i industrije SAD
6. **IETF i IEEE** proizvele su standarde za specifične interesne zajednice, RFC (*Request for Comment*) koju objavljuje IETF
 - Ključni dokument **RFC 1539** - uvod i reference u RFC dokumenta ostalih RFC sa detaljnijim informacijama
7. **ISF** (*Information Security Forum*) – standard najbolje prakse zaštite....

Normativni okvir zaštite informacija

- **Normativni okvir** (zakoni, podzakonska akta...)
- **Nacionalni zakon za zaštitu informacija:**
 - obezbeđuje značajne funkcije osnovnog sloja zaštite:
 - *ističe značaj zaštite i strateškog istraživanja*
 - *zahteva obuku i obrazovanje i sankcioniše zloupotrebe itd*
 - podzakonski *pravni akti:*
 - *pravilnici za PKI (Public Key Infrastructure), CA i DS itd.*
- **ENISA** (*European Network and Information Security Agency*):
 - *ekspertsko telo EU za zaštitu informacija (od 2005.)*
 - *za razmenu informacija, znanja, najbolje prakse zaštite*
 - *uključuje zakon, podzakonska akta i standarde zaštite*

Klasifikacija dokumenata zaštite

Dokumentacija zaštite

Interna dokumentacija

Upravljačka dokumentacija

Interne procedure

Projektna dokumentacija

Tehnička dokumentacija

Ostala dokumenta

Eksterna dokumentacija

Politikke

Standardi

Uputstva

Radna dokumenta

Dokumentacija zaštite informacija ISO/IEC

- **Kriterijumi dobre dokumentacije zaštite**
 - *laka* za upotrebu/održavanje, *odgovarajuća* za ciljne korisnike
 - sadrži *tačne, bitne i ažurne* informacije
- **Interna:**
 - **Upravljačka dokumentacija:** *ugovor, plan, izveštaj, NDA*
 - **Projektna dokumentacija:** *npr. konfigurisanje firewall-a*
 - **Interne procedure:** *izveštavanja, adm. zaštite itd.*
 - **Tehnička dokumentacija:** *za uređaje zaštite, testove i sl.*
 - **Ostala dokumenta:** *materijal za obuku, instrukcije isl.*
- **Eksterna:**
 - **Politika zaštite:** *programska, ISMS, komp. Zaštite...*
 - **Industrijski standardi:** *ISMS, obuka, provera S/Z...*
 - **Uputstva za zaštitu:** *za upravljanje S/Z, obuka, C&A, KI...*
 - **Radna dokumenta:** *kontrolne liste, uzorci, katalozi k/z i dr.*

Ključnu dokumenta zaštite

- **ISO/IEC 27K serija standarda:**
 - *Politika zaštite informacija (ISMS politika)*
 - *Politike zaštite funkcionalnih komponenti*
 - *Procedure zaštite*
 - *Uputstva zaštite*
 - *Plan tretmana rizika ili Plan zaštite ...*

[Osnovna ISMS dokumentacija](#)

Uputstva za zaštitu

1. Za administratore i menadžere zaštite:

- pomoć u projektovanju i upravljanju S/Z
- sveobuhvatan i dovoljno detaljan
- sadrži uzorke, nstrukcije, upitnike, tabele i dijagrame

2. Za korisnike:

- orijentisan na određene grupe korisnika
- obrađuje određene komponente zaštite u delokrugu odgovornosti grupe/poedinaca

Pregled i ažuriranje dokumenata zaštite

- **Od kritičnog značaja** su regularne provjere:
 - *nezavisna provjera 1 put/godišnje i češće*
 - *interna provjera za korekciju i poboljšanje zaštite*
- **Provera promena u IS/SZ:**
 - *zahtevaju značajne promene u planu zaštite*
 - *zahtevaju promene u politici i procedurama zaštite*

Pitanja

