

Backup **o básico cada vez mais essencial**

Miriam von Zuben
CERT.br / NIC.br
miriam@cert.br

Qual o valor dos seus dados?

- **Difícil mensurar**
- **Vão sendo acumulados e muitas vezes são “esquecidos”**
- **Geralmente só se percebe o valor:**
 - quando já é tarde demais
 - da maneira mais difícil
- **Dados:**
 - possuem valor emocional, financeiro, acadêmico, jurídico, etc.
 - levam tempo ou são impossíveis de serem refeitos
 - são vitais para a maioria das empresas
 - perda pode levar a falência
- **Como protegê-los?**
 - impedir que as ameaças cheguem até eles

Como proteger os dados

- **Mantenha seus equipamentos seguros**
 - instale a versão mais nova do sistema operacional
 - aplique todas as atualizações
 - reinicie o equipamento sempre que solicitado
 - desabilite os serviços desnecessários
 - instale antivírus e mantenha-o atualizado
- **Adote uma postura preventiva**
 - seja cuidadoso ao abrir arquivos anexos e ao clicar em *links*
- **Realize *backups***
 - cópias de segurança
 - devem ser considerados como última linha de defesa
 - quando todas as anteriores tiverem falhado

Funções do *backup*

- **Recuperação de versões**
 - versão antiga de um arquivo alterado
 - imagem original de uma foto manipulada
- **Arquivamento**
 - guardar dados raramente alterados ou pouco usados
- **Proteção de dados**
 - furto/perda de equipamentos
 - problemas de *hardware*
 - atualização malsucedida de sistemas
 - falhas em aplicativos
 - apagados
 - sem querer
 - por querer (*hackers*, funcionários descontentes, *malware*)
 - sequestrados

Ransomware

- **Impede o acesso aos dados**
 - criptografia
 - bloqueio do equipamento (MFT, MBR)
- **Exemplos:**
 - CryptoLocker, Cryptowall, WannaCry, Petya
- **Costuma**
 - procurar por extensões típicas de *backup*
 - .back, .bak, .tar, .zip, .gz, .rar
 - cifrar também *backups* na nuvem

Ransomware

- **O que fazer se for infectado?**
 - tente recuperar com alguma ferramenta (e cruze os dedos) ☹️
 - esqueça os dados e se conforme ☹️
 - pague o resgate ☹️☹️
 - não garante a recuperação total
 - pode não haver comunicação com o atacante
 - por exemplo, conta de *e-mail* desativada
 - incentivo ao crime
 - pode levar a outros pedidos de extorsão
 - **recupere o *backup*** 😊😊😊

Não basta ter um *backup*

- **Ele deve ser adequado as suas necessidades**
 - garantir a segurança dos seus dados
 - adequar-se aos seus objetivos
- **Conheça as opções existentes**
 - *backups* inadequados podem resultar em:
 - perdas
 - gastos excessivos
 - esforços desnecessários (operacional)
- **Não existe uma política de *backup* pré-determinada**
 - o que copiar? onde copiar? quando copiar? como copiar?
 - depende dos recursos e do valor dos dados para cada um

O que copiar

- **Somente dados**
 - confiáveis
 - realmente importantes
 - binários (executáveis e bibliotecas) devem ser evitados
 - podem conter cavalos de troia ou arquivos corrompidos, que serão recuperados na reinstalação
 - crie uma lista de arquivos que não serão copiados
- **Todo o sistema (imagem)**
 - sistema operacional, programas instalados, configurações, dados

Onde copiar

- **Off-line**
 - mídias
 - *pen-drive*, CD, DVD, Blu-Ray, disco (interno e externo), cartão SD, fita, etc.
- **Online**
 - nuvem (*cloud*)
 - *datacenter*
 - na rede:
 - discos de rede
 - área compartilhada

Off-line – Mídias

- **Cuidado com mídias obsoletas**
 - como recuperar disquetes e CDs????
 - dificuldade de encontrar leitores
 - tempo de vida útil limitado
- **Mantenha as mídias etiquetadas e nomeadas**
 - com informações que facilitem a localização
 - especificando o tipo do dado armazenado e a data de gravação
- **Cuidado ao descartar as mídias**
 - privacidade
 - confidencialidade das informações

Off-line – Armazenagem das mídias

- **Local**

- ideal para recuperação rápida (mídia facilmente acessível)
- mantenha as mídias em lugar:
 - seguro e com acesso restrito
 - à prova de fogo e protegido contra furto e pessoas não autorizadas
 - bem condicionados
 - proteção contra agentes nocivos naturais (poeira, calor, umidade)

- **Remoto (*off-site*)**

- garante a disponibilidade, em caso de problemas nas instalações
- velocidade de envio depende de:
 - frequência e tempo de restauração
 - finalidade: arquivamento (mídia pode estar distante)
- pode comprometer a confidencialidade e integridade
 - criptografar e gerar *checksum* antes de enviar
 - verificar o *checksum* antes da restaurar

Online – Na rede

- **Lembre-se sempre de gravar na área ou disco compartilhado**
 - outras áreas provavelmente não serão copiadas
- **Faça uso consciente dos recursos**
 - copie apenas o que for necessário
 - sistemas de cotas ajudam a controlar o mau uso
 - mas devem ser de acordo com a necessidade
 - o que custa mais? os dados ou a compra de mais/maiores discos?
- ***Notebooks:***
 - lembre-se de realizar o *backup* sempre que ficar períodos desconectados da rede (viagens a trabalho, férias, etc.)

Online – Backup na Nuvem

- **Atenção às senhas**
 - crie senhas bem elaboradas
 - evite a reutilização de senhas
 - ative a verificação em duas etapas
- **Não confunda:**
 - sistemas de armazenamento em nuvem
 - armazenam arquivos na nuvem
 - mas não necessariamente fazem *backup*
 - apesar de poderem ser usados para tal
 - oferecem facilidade de acesso
 - exemplos: OneDrive, Amazon Cloud Drive, Dropbox, iCloud, Google Drive
 - serviços de *backup* em nuvem
 - fazem cópia dos arquivos na nuvem
 - exemplos: Azure Backup, Amazon S3 ou Glacier, iCloud, Google Drive

Off-line ou Online

***“There are two kinds of people in the world:
those who have had a hard drive failure,
and those who will”***

Peter Krogh

- **Quantas cópias manter?**
 - “quem tem um não tem nenhum”
- **Onde armazenar as cópias?**
- **Regra 3-2-1**
 - tenha pelo menos três cópias dos dados (uma primária e 2 *backups*)
 - armazene as cópias em duas mídias diferentes
 - mantenha ao menos uma das cópias *off-site* (ou ao menos *off-line*)

Como fazer

- **Programe *backups* automáticos**
 - *backups* manuais estão mais propensos a erros e esquecimento
 - certifique-se de que eles estão realmente sendo feitos
- **Podem ser feitos via:**
 - programas integrados ao sistema operacional
 - aplicativos específicos
 - programas específicos da mídia usada
 - ferramentas
 - desenvolvidas internamente
 - de terceiros
- **Soluções simples**
 - enviar uma cópia por *e-mail* pode ser suficiente
 - andar com um *pen-drive*

Periodicidade

- **Mantenha os *backups* atualizados**
- **Conforme a frequência de criação ou modificação**
 - quantos dados você está disposto a perder?
 - quanto maior a frequência:
 - menor será a perda de dados
 - maiores serão os gastos
 - mais complexa poderá ser a recuperação
- **Faça cópias sempre que houver indícios de risco iminente**
 - mal funcionamento, mensagens de *logs* sobre falhas
 - atualização de sistemas
 - envio a serviços de manutenção
 - grandes alterações no sistema
 - adição de *hardware*, atualização do sistema operacional, etc.

Tipos de *backups*

Tipo	Descrição	Vantagens	Desvantagens
Completo	Copia todos os dados; serve como referencial para os demais tipos	Mais básico e completo; cópia de todos os dados em um único conjunto de mídia; recuperação simples	Mais demorado; ocupa mais espaço
Incremental	Copia apenas os dados alterados ou criados após o último completo ou incremental	Menor volume de dados; mais rápido; ocupa menos espaço de armazenamento	Recuperação mais complexa (primeiro um completo e depois todos os incrementais)
Diferencial	Copia os dados alterados ou criados desde o último <i>backup</i> completo	Recuperação mais rápida que o incremental (precisa só do último completo enquanto o incremental precisa do completo e dos incrementais)	Ocupa mais espaço que o incremental e menos que o completo; gasta mais tempo que o incremental e menos que o completo
Progressivo	Similar ao incremental mas com maior disponibilidade dos dados	Recuperação automatizada e mais eficiente (não precisa descobrir os conjuntos a serem recuperados)	Recuperação mais lenta que o diferencial e o completo (precisa analisar diferentes conjuntos para terminar o processo)

Restauração / Recuperação (1/3)

***"No one cares if you can back up,
only if you can recover."***

W. Curtis Preston - Unix Backup and Recovery

Restauração / Recuperação (2/3)

- **Pode ser:**
 - parcial (apenas um ou mais arquivos)
 - total
 - restauração do zero
 - restaurar um *backup* de sistema completo em um equipamento sem dados
 - reinstalar e após restaurar
 - instalar o sistema operacional básico e recuperar os dados
- **Quando for necessário restaurar um sistema:**
 - isole a máquina da rede
 - caso o sistema tenha sido comprometido
 - revise a configuração após a restauração
 - certifique-se de que não tenha ficado alguma porta de entrada previamente instalada pelo invasor

Restauração / Recuperação (3/3)

- **Testes**
 - não deixe para perceber o erro quando já for tarde
 - **backups** devem ser verificados:
 - logo após serem gerados
 - posteriormente, em intervalos regulares
 - não apenas para satisfazer auditorias
 - **testes periódicos evitam surpresas**
 - dados corrompidos
 - mídia ou formato obsoleto
 - programas mal configurados
 - cadê o programa de recuperação?

Retenção

- **Por quanto tempo devem ser armazenados**
 - até quando tiver espaço?
 - para cumprir obrigações legais?

Backup na nuvem - O que considerar

- **Realização**
 - sistemas suportados
 - processo automatizado
 - espaço de armazenagem
 - restrições de arquivos (tamanho, extensão)
 - tempo estimado de transmissão de dados
- **Restauração**
 - procedimento (interface Web, aplicativo)
 - tempo (imediatamente, horas, dias)
 - capacidade de transmissão de dados
- **Armazenagem/retenção**
 - tempo que os arquivos são mantidos
 - procedimento quando não ocorre o pagamento
- **Políticas de privacidade e de segurança**
 - transmissão e armazenagem (criptografia)
- **Suporte, tempo no mercado, opiniões e referências**

Lembre-se

Backup

- **Deve ser considerado como última linha de defesa**
 - quando todas as anteriores falharem
- **É essencial que você:**
 - mantenha os equipamentos seguros
 - instale a versão mais nova do sistema operacional
 - aplique todas as atualizações
 - reinicie o equipamento sempre que solicitado
 - desabilite serviços desnecessários
 - instale antivírus e mantenha-o atualizado
 - adote uma postura preventiva
 - cuidado ao clicar em *links* e acessar *sites*

Mantenha-se informado (1/3)

Cartilha de Segurança para Internet

<https://cartilha.cert.br/>

RSS

<https://cartilha.cert.br/rss/cartilha-rss.xml>

Twitter

<http://twitter.com/certbr>

Mantenha-se informado (2/3)

Portal Internet Segura

<http://www.internetsegura.br/>

Campanha Antispam.br

<http://www.antispam.br/>

CC CERT.br/NIC.br

Mantenha-se informado (3/3)

Publicação do Comitê Gestor da Internet no Brasil

[Revista]

ed.12 | ano 08 | 2017

VOCE TEM BACKUP?

Criminosos digitais impedem acesso a informações armazenadas em dispositivos e exigem resgate.

Comitê Gestor da Internet no Brasil

VOCE TEM BACKUP?

Proteja seus dados, adote uma postura preventiva na Internet!
Entenda como o ransomware funciona, antes que seja tarde demais.

cartilha.cert.br
cert.br nic.br cgi.br

<http://nic.br/publicacao/revista-br-ano-08-2017-edicao-12/>

<https://cartilha.cert.br/>

Créditos

⇒ **Cartilha de Segurança para Internet**

<https://cartilha.cert.br/>

cert.br

Centro de Estudos, Resposta e Tratamento
de Incidentes de Segurança no Brasil

nic.br

Núcleo de Informação
e Coordenação do
Ponto BR

egi.br

Comitê Gestor da
Internet no Brasil

Obrigada

www.cert.br

✉ miriam@cert.br

© @certbr

15 de agosto de 2017

20 anos cert.br

nic.br cgi.br

www.nic.br | www.cgi.br