

AZ INFORMATIKAI BIZTONSÁG TERVEZÉSI KÉRDÉSEI

Bodlaki Ákos, akos. bodlaki@fixx.datanet.hu
FIXX Informatikai, Kereskedelmi és Szolgáltató Kft.

Abstract

In our experiences the planning of IT security systems isn't an everyday practice. Many data owners and users buy a kind of security device prior to analyse the threats and the weak points of their IT system. In this presentation we focus on the planning method and steps to implement a closed, full scoped trusted information system so, that the realization costs of the security system should be kept on the level of the security risks.

1. Bevezetés

Az informatikai rendszerek rohamos terjedésével, a hálózatok világméretűvé szélesedésével egyre nehezebbé válik a biztonság kézbentartása. Mind többen kerülnek kapcsolatba ezekkel a rendszerekkel, így az informatika világában is jelentkezik — a társadalom egyéb területein sajnos már régóta ismert — visszás jelenség, a bűnözés, esetünkben a "fehérgalléros bűnözés". Hozzá kell szoknunk, hogy információs rendszereinket, hálózatainkat nem használhatjuk "önfeledten", mind jobban gondolnunk kell arra, hogy egyre több személy vagy szervezet érdekében áll az informatikai rendszerbe ágyazott érték, az adatok által hordozott információ illetéktelen megszerzése, épségének vagy hitelességének megsértése tudatos megfontolásból vagy egyszerűen "csak" felelőtlen károk ozási szándékkal.

Egy informatikai rendszer számtalan pontján és sokféle módon támadható, így — különösen ha az nagyméretű és összetett — a védekezés helye és módja egyáltalán nem kézenfekvő feladat. A teljeskörű és zárt védelem (mert csak ez hatásos!) létrehozása csak egy átgondolt tervezési folyamat után valósítható meg.

2. Az informatikai biztonság elvi és gyakorlati modellje, a tervezési alapeladat megfogalmazása

A informatikai biztonság alapproblémájának megfogalmazását legszemléletesebben a játékelmélet segítségével fogalmazhatjuk meg. Az alapfelállítás az, hogy a központban áll egy érték, az adatok által hordozott információ, amelyet az egyik oldalról "támadnak", a másik oldalon az információk tulajdonosa pedig védi azt. Mindkét fél egymástól független, egymás számára ismeretlen stratégiával igyekszik megvalósítani támadási, illetve védelmi szándékait. A játékelmélet nyelvén ez a szituáció a "két személyes, nullától különböző összegű játékkal" modellezhető, amelyben a támadó(ka)t és a védő(ke)t egyszerűsítéssel egy-egy személy testesíti meg, akik egymás szándékairól semmilyen vagy nagyon hiányos információkkal rendelkeznek. A játék kimenetele mindig nullától különböző abban az értelemben, hogy a védő a sikeres támadással általában jóval többet veszít, mint amit a támadó nyer.

A tervezés feladata egy olyan optimalizálási feladatra vezethető vissza, amelyben a cél egy olyan védelmi rendszer kialakítása, amely a hiányosan ismert stratégiával dolgozó támadó ellen a rendszer minden pontján a kockázatokkal arányos védelmet nyújt úgy, hogy közben figyelembe vesszük a védelem kiépítésének költségeit is. Más szóval a kockázatot nem szükséges nullára csökkenteni, mert a költségek a kárértéket is meghaladó értéket érhetnek el. A támadó stratégiája ismeretének hiányában az egyik lehetséges módszer a fenyegetések kockázatának megbecsülése, amely az okozott kárérték és a támadások becsült gyakorisága

szorzatával azonos. Ha a lehetséges kárértékeket és a bekövetkezési gyakoriságokat tartományokra osztjuk, akkor a kapott kockázati mátrixban meghatározhatók azok a kárérték-gyakoriság értékpárok, amelyek alatt a kockázat "elviselhető", illetve felett "nem elviselhető", azaz minden esetben konkrétan mérlegelendő a kockázat értéke és a csökkentését célzó védelmi intézkedések költségeinek egymáshoz való viszonya. Az optimális megoldás az, ha minimális védelmi költségekkel a maximális kockázatcsökkentést tudjuk elérni. Egy összetett és nagykiterjedésű informatikai rendszerben ez csak a fenyegetések, gyenge pontok alapos felmérése és a kockázatok elemzése után tehető meg, amelyek alapján összeállíthatók a védelmi intézkedési javaslatok.

A további tervezési lépések ismertetése előtt röviden bemutatjuk azt a gyakorlati modellt, amely az informatikai biztonsági vizsgálat és tervezés tárgyául szolgál. Ez alapján könnyebben meghatározható lesz az informatikai biztonság fogalma és a tervezési lépések.

A támadás, illetve a védelem alapvető tárgya az *adat*, amely az információkat hordozza. A támadások azonban nem közvetlenül érik az adatokat, hanem az azokat "körülvevő" *rendszerelemek* (pl. a hardver és/vagy szoftver elemeken, a környezeti infrastruktúrán keresztül). A támadás alatt nem csak az adatok bizalmosságát, sértetlenségét, hitelességét veszélyeztető akciókat kell érteni, hanem minden olyan fenyegetést is, amely a rendszer megbízható működését, ezáltal az adatok rendelkezésre állását és a funkcionális követelményeknek megfelelő felhasználásukat veszélyezteti

Az adatot mint a támadások alapvető célját "belülről-kifelé" a következő rendszerelemek veszik körül:

- szoftver rendszer,
- hardver rendszer,
- kommunikációs (hálózati) rendszerek
- adathordozók,
- dokumentumok és dokumentáció,
- az informatikai rendszer fizikai környezete és infrastruktúrája,
- személyi környezet (külső és belső).

E rendszerelemekre különböző fenyegetések hatnak, amelyek a rendszerelemek meghatározott láncán keresztül az adatokat veszélyeztetik. Így a védelmi intézkedések is közvetlenül a rendszerelemekhez kapcsolódnak. Ha az összes fenyegetésnek kitett rendszerelemet a kockázattal arányosan kiépített védelemmel látjuk el úgy, hogy közben figyelembe vesszük a különböző védelmi intézkedések sokszor egymást erősítő hatását is, akkor az informatikai biztonságot olyan szintre emeltük, amelynél az adott valószínűségű támadások mellett a káresemények bekövetkezésének valószínűsége lényegesen alacsonyabb, azaz a kockázat elviselhető mértékű, de soha nem nulla. Száz százalékosan biztos védelmi rendszer nincs. Az elviselhető kockázat mértékét minden egyes konkrét vizsgálati esetben az adatok érzékenységét, az informatikai rendszer és környezetének kialakítását, valamint a meglévő védelem szintjét figyelembe véve kell kialakítani. Ez a védelmi rendszer tervezésének egyik kiinduló kulcsparamétere, amely csak alapos biztonsági vizsgálattal becsülhető meg.

3. Az információ és az informatikai biztonság fogalma

Az információ biztonságot egy teljeskörű, zárt, a kockázatokkal arányos védelem biztosítja a hagyományosan és elektronikusan kezelt és tárolt információk körében.

Ezen belül az informatikai biztonság csak az informatikai rendszer által kezelt és tárolt adatok által hordozott információk körére vonatkozik és vizsgálódási területe magukon az adatokon kívül magába foglalja korábban felsorolt összes rendszerelemet, amelyek valamilyen kapcsolatban vannak az adatokkal. Az összes

lehetséges rendszeremre ható fenyegetések elemzése az egyik legfőbb biztosítéka a kialakítandó védelem teljességi körűségének.

A rendszerelemeken keresztül hatnak egyrészt azok az alapfenyegetések (a bizalmasság, a hitelesség, illetve a sértetlenség elvesztése), amelyek miatt az adatok által hordozott információk védelmét biztosítani kell, másrészt azok az alapfenyegetések (a rendelkezésre állás és a funkcionalitás elvesztése), amelyek az informatikai rendszer megbízható működését erősítő intézkedéseket igénylik. Sok esetben az informatikai rendszer által kezelt információk védelme azonos értelmezés alá esik az informatikai biztonság fogalmával. Ez egy szűkített értelmezés, mert az adatok rendelkezésre állásának és a hozzájuk kapcsolódó funkcionalitásának biztosítása is az informatikai biztonság tárgykörébe esik.

Egy másik vizsgálódási szempont rendszer — a védelmi területek — szerint az informatikai biztonság fogalomköre lefedi a fizikai, a logikai és az adminisztratív védelmek területét. A három területen meghozott intézkedések együttese a másik biztosítéka a teljességi körűségnek és a zártságoknak.

4. Az informatikai biztonság és más társterületek kapcsolata

Az informatikai biztonsággal kapcsolatban gyakran említésre kerülnek más diszciplínák, mint pl. a hagyományos biztonság, a minőségbiztosítás, az informatikai rendszerek auditálása, jogtudomány. E fogalmi körök pontos tisztázása egy másik előadás anyagát tehetné ki. Itt csak nagyon röviden "tesszük helyre" az informatikai biztonságot tudományterületek viszonylatában.

Az informatikai biztonsághoz képest az informatikai rendszerek auditálása (IT audit) szélesebb területet ölel fel. Az informatikai biztonsági vizsgálat (IT security audit) az IT audit része. A jogtudományhoz az informatikai biztonság elsősorban az adminisztratív szabályozások területén kapcsolódik, egyrészt az érvényben levő jogszabályok — főleg az állam- és a szolgálati, az üzleti és a banktitok, illetve a személyes adatok védelme —, tekintetében, másrészt a szervezetek helyi szabályozási rendszerének kialakításában. A hagyományos biztonság elemei az informatikai rendszerek fizikai védelmében jelennek meg, míg az adatminőség biztosítása az adatok sértetlenségének, hitelességének, rendelkezésre állásának és funkcionalitásának biztosítása területén jelentkezik. Még tovább lehetne folytatni olyan fogalmak felsorolását, mint az informatikai rendszerek tervezési és fejlesztési módszerei, a projekt menedzsment, a beszerzési politika, stb., amelyek valamilyen vonatkozásban mind kapcsolódnak az informatikai biztonsághoz.

5. Az informatikai biztonság tervezése

A rendszer tervezésének megkezdése előtt — különösen nagy és összetett szervezeteknél — szükséges egy informatikai biztonsági koncepció, ezen belül egy biztonság politika kialakítása, amelyek megfogalmazzák azokat az alapelveket, amelyeket a biztonsági rendszer tervezése és megvalósítása során be kell tartani.

Az informatikai biztonsági koncepció keretében:

- meghatározandók az informatikai biztonság érvényesítési területei *életciklus és alkalmazási tartomány* dimenziókban.

Az életciklus dimenzió lefedi az informatikai rendszer:

- tervezési,
- fejlesztési,
- bevezetési,
- üzemeltetési,
- megszüntetési vagy rekonstrukciós időszakát.

A másik dimenzióban behatárolandók a szervezet működése és tevékenysége szempontjából kritikus alkalmazások és adatcsoport típusok, figyelembevéve a működési területeket, a szervezeti struktúrát, a pénzügyi intézmények állapotát és típusát, a feldolgozottság szintjét.

- A fentiek ismeretében meghatározandók az informatikai biztonság területén érvényesítendő hatályos jogszabályok és kialakítandó belső szabályozások.
- Meghatározandók az alkalmazások és adatcsoport típusok veszélyeztetettségi és védelmi igény szintjei, valamint a releváns alapfenyegetések és védelmi célkitűzések szintenként. Az ezek alapján differenciált adatcsoportokhoz meghatározandók a kapcsolódó fizikai és logikai biztonsági tartományok és ezek biztonsági osztálybesorolása. Ezek alapján lesznek majd kialakíthatók az egyes biztonsági osztályok követelményrendszere.
- A fizikai és a logikai biztonsági tartományok és osztálybesorolásuk ismeretében kialakítandó mindegyik tartományra az a *biztonságpolitika*, amely meghatározza az fizikai, illetve a logikai értelemben vett azonosítási és hitelesítési funkciók, hozzáférési, ellenőrzési jogok, valamint az ezeket gyakorló személyek szerepköre közötti összefüggéseket. *Ez lesz az adott szervezet egészét átfogó biztonsági politika*, amely alapján az egyes konkrét esetekben, alkalmazásoknál egységesen és gyakorlati szinten kialakítható lesz az azonosítási és hitelesítési, a hozzáférés jogosultság szabályozó és a biztonsági naplózási rendszer.
- Kialakítandók az informatikai biztonsággal kapcsolatos menedzselési, tervezési, beruházási, üzemeltetési és ellenőrzési funkciók, valamint a vezetési hierarchia és a megfelelő szervezeti egységek feladat, felelősség és kompetencia köre ezen a területen. Példaképpen megemlíjtük, hogy a logikai védelmi rendszer tervezésével és megvalósításával kapcsolatos szabályozásnak biztosítania kell, hogy a védelmi rendszer az adott informatikai rendszer — legyen az infrastruktúra vagy alkalmazás szintű — tervezési és megvalósítási projektjében, integráltan történjen meg.
- Kialakítandó a vész-, illetve katasztrófa megelőzési és elhárítási koncepció, amelynek keretében ki kell térni azokra az elvekre és intézkedések csoportokra, amelyeket követni kell a vész-, illetve katasztrófa megelőzés, bekövetkezés és a normál állapot visszaállítás időszakaiban.

A következő lépésben kidolgozandó az *informatikai biztonsági stratégia*, amely a biztonsági koncepcióban megfogalmazott célkitűzések megvalósítási módszerét és érvényesítési módját deklarálja olyan módon, hogy egy jövőkép (*hova akarunk eljutni*) kialakítása után a jelenlegi helyzet értékeléséből kiindulva (*honnan indulunk*) módszert, követelményeket, feltétel- és eszközrendszert, valamint intézkedési tervet javasol a jövőkép elérésére (*milyen úton érjük el a célt*).

Ennek keretében:

- röviden be kell mutatni a jelenlegi informatikai rendszert és fel kell vázolni a teljes informatikai biztonsági rendszer tervezett jövőképét,
- kiválasztásra és elhatárolásra kerülnek azokat a területeket, amelyeken a biztonsági rendszereket ki kell alakítani és az intézkedéseket kell érvényesíteni,
- a koncepcióban meghatározott osztálybesorolás figyelembe vételével körvonalazni kell a minimális biztonsági követelményeket,
- meghatározandó a biztonsági tervezés módszere,
- meg kell határozni az intézményre vonatkozó biztonsági rendszer megvalósításának prioritásait és ütemezését a fizikai, a logikai és az adminisztratív védelem területein, figyelembevéve a finanszírozási és humán erőforrás feltételeket azzal a célkitűzéssel, hogy a jövőképből megfogalmazott informatikai rendszerre *zárt és teljes körű védelmi rendszer* alakuljon ki,
- meg kell határozni a követhetőség és a menedzselhetőség követelményeit, valamint a felügyelet és az ellenőrzés rendszerét,

- a fentiek ismeretében konkrétan meghatározandók az informatikai biztonsággal kapcsolatos feladat, felelősség és kompetencia körök szervezeti egység és személyi szinten.

Az informatikai biztonsági koncepciónak integráns részének kell lennie az intézmény működési és globális biztonsági koncepciójának. Az informatikai biztonsági stratégiának összhangot kell képeznie a szervezet informatikai stratégiájával. Mindkét dokumentumnak ki kell szolgálnia a szervezet üzleti stratégiai célkitűzéseit. Ez egyúttal azt is jelenti, hogy rövid- és hosszútávra szól.

Egy átfogó biztonsági vizsgálat elvégzése, valamint az informatikai biztonsági koncepció és a stratégia kialakítása után megvannak azok a szakmai feltételek és vezetői eltökéltség, hogy a védelmi rendszer tervezése megkezdődhessék. Ha ez egy nagyobb alkalmazás megvalósításával egybeesik, akkor feltétlenül a projekt szerves részeként, azzal egyidőben kell elvégezni. A felhasználói rendszer elkészítése utáni védelmi rendszer tervezés és kialakítás drágább és kevésbé hatékony megoldást eredményez.

A védelmi rendszer főbb tervezési lépései:

- a biztonsági koncepcióban meghatározott elveknek megfelelően az egyes fizikai, illetve logikai biztonsági területek biztonsági osztálybesorolása alapján a védelmi követelmények meghatározása biztonsági területenként,
- az alkalmazói szoftver termékválasztásnál a termék védelmi funkcióinak vagy rendszerének értékelése a biztonsági osztály követelményei figyelembe vételével,
- a megvalósítandó fizikai és a logikai biztonsági funkciók meghatározása, az adminisztratív szabályozásokra vonatkozó elképzelés kialakítása,
- a fizikai és a logikai védelmi rendszertervek elkészítés, amelyen belül:
 - a fizikai biztonsági követelmények és funkciók, valamint a szóba jöhető eszközök jellemzőinek ismeretében egy fizikai védelmi rendszerterv elkészítése,
 - az eszközök és szállítók kiválasztása,
 - a biztonsági politika gyakorlati értelmezésével logikai védelmi rendszer megtervezés és:
 - a biztonsági osztályok és ezen belül a logikai biztonsági tartományok konkrét értelmezése az alkalmazás által kezelt adatszoportok biztonsági elemzése alapján,
 - az azonosítási és hitelesítési rendszer (user id., password) meghatározása és összerendelésük az alkalmazással, annak alrendszerével,
 - a szerepkörök és az adatszoportok közötti hozzáférés jogosultsági mátrix meghatározása,
 - a naplózási rendszer megtervezése a biztonsági követelmények alapján és a szoftver termék által biztosított lehetőségek figyelembe vételével.

A logikai védelmi rendszert olyanra kell tervezni, hogy biztosítsa a biztonsági osztálynak megfelelő védelmet, ugyanakkor ne tegye feleslegesen körülményessé az alkalmazói funkciók kezelését és védelmi funkciók végrehajtása ne okozzon 10%-nál több terhelést. A tervezés egyben a legfontosabb garanciája annak, hogy a biztonsági koncepció és a politika teljeskörűen érvényesüljön a szervezet teljes informatikai rendszerében minden alkalmazás esetében.

- a védelmi funkciók implementációja a rendszerterv alapján,
- az adminisztratív szabályozások (pl. Informatikai Biztonsági Szabályzat, Adatkezelési Szabályzat) elkészítése,
- a védelmi rendszer tesztelése.

A védelmi rendszer tesztelés történhet mesterségesen előállított feltételek mellett, de megfontolásra tartjuk érdemesnek a valóságos támadási szituációkat jobban szimuláló ún. megbízásos betörések alkalmazását, amellyel a fizikai, a logikai és az adminisztratív védelem együttesének hatékonysága tesztelhető.