

Segurança em Redes Sociais

Miriam von Zuben

miriam@cert.br

Centro de Estudos, Resposta e Tratamento de Incidentes de Segurança no Brasil
Núcleo de Informação e Coordenação do Ponto br
Comitê Gestor da Internet no Brasil

Sobre o CERT.br

Criado em 1997 como ponto focal nacional para tratar incidentes de segurança relacionados com as redes conectadas à Internet no Brasil

SEI Partner

Carnegie Mellon.

<http://www.cert.br/sobre/>

Estrutura do CGI.br

- 01- Ministério da Ciência e Tecnologia
- 02- Ministério das Comunicações
- 03- Casa Civil da Presidência da República
- 04- Ministério do Planejamento, Orçamento e Gestão
- 05- Ministério do Desenvolvimento, Indústria e Comércio Exterior
- 06- Ministério da Defesa
- 07- Agência Nacional de Telecomunicações
- 08- Conselho Nacional de Desenvolvimento Científico e Tecnológico
- 09- Conselho Nacional de Secretários Estaduais para Assuntos de Ciência e Tecnologia

- 10- Notório Saber
- 11- Provedores de Acesso e Conteúdo
- 12- Provedores de Infra-estrutura de Telecomunicações
- 13- Indústria TICs (Tecnologia da Informação e Comunicação) e Software
- 14- Empresas Usuárias
- 15-18- Terceiro Setor
- 19-21- Academia

Atribuições do CGI.br

Entre as diversas atribuições e responsabilidades definidas no Decreto Presidencial nº 4.829, destacam-se:

- a proposição de normas e procedimentos relativos à regulamentação das atividades na internet
- a recomendação de padrões e procedimentos técnicos operacionais para a internet no Brasil
- o estabelecimento de diretrizes estratégicas relacionadas ao uso e desenvolvimento da internet no Brasil
- **a promoção de estudos e padrões técnicos para a segurança das redes e serviços no país**
- a coordenação da atribuição de endereços internet (IPs) e do registro de nomes de domínios usando <.br>
- **a coleta, organização e disseminação de informações sobre os serviços internet, incluindo indicadores e estatísticas**

Agenda

Redes Sociais

Redes Sociais no Brasil

Principais Riscos

Prevenção

Referências

Redes Sociais

Permitem que os usuários:

- forneçam informações sobre si
- acessem informações sobre os demais usuários
- utilizem mecanismos de comunicação (*e-mails*, IM, chat...)
- se agrupem, de acordo com afinidades, interesses, características e objetivos em comum

Algumas características:

- conteúdo totalmente gerado pelos usuários
- rápida disseminação de informação
- informações não podem ser excluídas ou controladas
- acessíveis de *websites*, celulares, *smartphones*, etc.

Redes Sociais no Brasil

- Utilização elevada e diversificada
- Pesquisas divulgadas em agosto/2011
 - IBOPE Nielsen Online:
 - ▶ **Facebook**: 30,9 milhões
 - ▶ **Orkut**: 29 milhões
 - ▶ Twitter: 14,2 milhões
 - comScore:
 - ▶ **Orkut**: 37,1 milhões - cresc. mensal(2%)/anual(20%)
 - ▶ **Facebook**: 28,5 milhões - cresc. mensal(10%)/anual(214%)
 - ▶ Twitter: 13,42 milhões
 - ▶ Google+: 620 mil - sexto mercado no mundo (20 milhões)

Principais Riscos

- Furto de identidade
- *Phishing* e códigos maliciosos
- Invasão de privacidade
- Danos a imagem e a reputação
- Uso indevido do perfil oficial
- Vazamento de informações
- Sequestro
- Outros riscos

Furto de Identidade (1/2)

- Quanto mais informações um impostor possui, mais fácil é para ele furto a identidade de uma pessoa

- Informações disponibilizadas podem ser usadas para:
 - criar contas de *e-mail* falsas
 - responder questões de segurança
 - emitir documentos falsos
 - realizar ataques de força bruta
 - criar perfis falsos

Furto de Identidade (2/2)

- Criação de perfil falso:
 - inevitável — contas são criadas em segundos
 - pode ser percebido como sendo um perfil oficial
 - informações de uma rede social podem ser usadas para a criação de perfil falso em outra rede
 - pode ser usado para coletar informações da rede de relacionamento do usuário
 - retirá-lo do ar pode ser difícil e demorado
- Ataques de força bruta:
 - muitos usuários ainda utilizam senhas:
 - ▶ curtas
 - ▶ baseadas em dados pessoais, palavras de dicionários e em sequências de teclado

Phishing e Códigos Maliciosos (1/2)

- Atacantes podem enviar mensagens contendo:
 - códigos maliciosos (*malware*)
 - links para páginas falsas (*phishing*)
- Procuram explorar a “confiança” que os seguidores/amigos depositam no usuário que teve a conta invadida
 - mensagens de conhecidos são tidas como confiáveis
- Grande uso de *links* reduzidos
- Uso de aplicações desenvolvidas por terceiros
- Reutilização de senhas

Phishing e Códigos Maliciosos (2/2)

- Contas invadidas:

The image shows a screenshot of a Twitter profile for NBC News. The profile name is "NBC News" with the handle "@NBCNews". A red warning message states: "Hacked by The Script Kiddies @s_kiddies" and provides a URL: "http://www.twitter.com/#/S_kiddies". Below the profile information, there are four tweets, all posted by "NBC News" and containing false information about a hijacking at Ground Zero.

NBC News @NBCNews New York, NY
Hacked by The Script Kiddies @s_kiddies
http://www.twitter.com/#/S_kiddies

Follow Text follow NBCNews to 40404 in the United States

Tweets Favorites Following Followers Lists

NBC News @NBCNews
NBCNEWS hacked by The Script Kiddies. Follow them at @s_kiddies!
9 minutes ago

NBC News @NBCNews
This is not a joke, Ground Zero has just been attacked. We're attempting to get reporters on the scene. #groundzeroattacked
10 minutes ago

NBC News @NBCNews
Flight 4782 is not responding, suspected hijacking. One plane just hit Ground Zero site at 5:47. #groundzeroattacked
13 minutes ago

NBC News @NBCNews
Breaking News! Ground Zero has just been attacked. Flight 5736 has crashed into the site, suspected hijacking. more as the story develops.
17 minutes ago

The image shows a screenshot of a tweet from a hacked Fox News Politics account. The profile name is "@foxnewspolitics" with the handle "foxnewspolitics". The tweet contains a false breaking news report about the assassination of Barack Obama.

twitter Search Home Profile Messages Who To Follow

FOX NEWS @foxnewspolitics foxnewspolitics

BREAKING NEWS: President @BarackObama assassinated, 2 gunshot wounds have proved too much. It's a sad 4th for #america. #obamadead RIP

8 hours ago via web Favorite Retweet Reply

Invasão de Privacidade (1/2)

- Síndrome da celebridade: quantidade X qualidade
 - quanto mais seguidores/amigos são aceitos mais pessoas têm acesso as informações disponibilizadas
- Pequenos pedaços de informação podem nada significar até serem juntados
 - Procura de emprego
 - ▶ pedidos de “recomendação”
 - ▶ funcionários de empresas competidoras na lista de amigos
 - ▶ *check-in* próximo a empresas concorrentes
 - Hábitos, rotina, estilo de vida e nível social
 - ▶ comunidades, grupos, planos de viagem

Invasão de Privacidade (2/2)

- Privacidade deixou de ser um conceito individual
 - não adianta um usuário restringir o acesso aos seus amigos se estes repassarem as informações adiante
 - ▶ fotos da época de colégio, viagens e confraternizações
 - ▶ planos de viagens, localização geográfica
- Informações divulgadas têm sido usadas em:
 - processos seletivos
 - investigações criminais
 - comprovação de união estável
 - divórcios: para comprovação de traição ou de renda

Danos a Imagem e a Reputação (1/2)

Para pessoas em geral:

- *Cyberbullying*
- Difamação, injúria e calúnia
 - podem colocar em risco a vida profissional
 - podem trazer danos psicológicos e de convívio social
- Frases fora de contexto podem ficar ofensivas/sem sentido
 - podem futuramente ser usadas contra o usuário
- Difícil diferenciar assuntos pessoais de profissionais
 - opiniões
 - imagens compartilhadas
 - tipo de linguagem utilizada

Danos a Imagem e a Reputação (2/2)

Para empresas:

- Funcionários e usuários insatisfeitos
- Difamações em redes sociais podem:
 - trazer prejuízos financeiros
 - gerar dúvidas nos consumidores
 - dificultar o recrutamento de funcionários
 - provocar a queda no moral da instituição

Exemplos: Brastemp, Renault, Arezzo, Twix e Zara

Uso Indevido do Perfil Oficial (1/3)

- Perfil oficial utilizado para o envio de opiniões pessoais
 - problemas causados, geralmente, por imprudência ou distração
 - ▶ usuário acessando ao mesmo tempo perfil pessoal e oficial
 - pode denegrir a imagem da instituição
 - rápida disseminação e impossibilidade de exclusão
- Exemplos:
 - Supremo Tribunal Federal (02/2011)

STF_oficial Ouvi por aí: "agora que o Ronaldo se aposentou, quando será que o Sarney vai resolver pendurar as chuteiras?"

about 1 hour ago via web

Retweeted by you and 100+ others

Uso Indevido do Perfil Oficial (2/3)

- Secretaria de Estado de Cultura de São Paulo (03/2011)

CulturaSP Secretaria Cultura

PQ foi o José Alencar e não o #Sarney?

55 minutes ago

CulturaSP Secretaria Cultura

Mensagem postada indevidamente no nosso perfil não reflete a posição oficial da Secretaria. Lamentamos o ocorrido.

1 hour ago

Uso Indevido do Perfil Oficial (3/3)

- Chrysler (03/2011)

I find it ironic that Detroit is known as the [#motorcity](#) and yet no one here knows how to fucking drive ☆

[@ChryslerAutos](#)
Chrysler Autos

Our apologies - our account was compromised earlier today. We are taking steps to resolve it.

Vazamento de Informações (1/2)

- Vazamento de notícias
- Discussões em reuniões
- Abertura ou fechamento de *sites*
- Informações sobre batidas policiais
- Lançamento de programas/serviços/produtos
- Detalhes técnicos de produtos, processos ou rede

Vazamento de Informações (2/2)

Exemplos:

- Ataque em Israel (03/2010)
 - “On Wednesday we clean up Qatanah, and on Thursday, God willing, we come home”
- Morte de Osama Bin Laden (05/2011)

@keithurbahn

Keith Urbahn

So I'm told by a reputable person they have killed Osama Bin Laden. Hot damn.

6 hours ago via [Twitter for BlackBerry®](#) ☆ Favorite ↻ Retweet ↩ Reply

Sequestro

- Ivan Kaspersky (abril/2011)
- Harold Wigginbottom (maio/2009)

Wiggy107 Amped for South America trip to fire up Colombian sales force! Landing Tues 5/12 around 4:10pm
10:13 AM May 10 from web

Wiggy107 Airport time = reading time. Briefcase locked & loaded w/ Q4 projections and R&D reports. Then Tetris!
7:01 AM May 12 from TwitterBerry

Wiggy107 Did I leave front door unlocked? Will find out when I'm back next week LOL! Preboarding 1st class now!
7:42 AM May 12 from TwitterBerry

Wiggy107 Wheels down! Bogota airport kinda sketchy. Hooray, admin musta remembered car service -- driver has sign for Wiggy107!
4:19 PM May 12 from TwitterBerry

Wiggy107 NO SE PREOCUPEN, TODO ESTA BIEN. POR FAVOR ENVIEN MUCHO \$\$\$\$ A ESTA OFICINA DE LA WESTERN UNION...
5:31 PM May 15 from TwitterBerry

Outros Riscos

- Furto de bens
- Queda de produtividade
- Uso excessivo
- Perda de dados
- Disseminação de boatos
- Recebimento de *spam*
- Plágio e violação de direitos autorais
- Acesso a conteúdos impróprios ou ofensivos

Prevenção

Manter a Privacidade (1/2)

- Considerar que está em um local público
- Não divulgar informações pessoais
 - nome, endereço, número de telefone, etc.
- Não divulgar informações profissionais
 - verifique, se existir, o código de conduta da empresa
- Ser criterioso ao:
 - aceitar amigos/seguidores
 - se associar a comunidades
 - divulgar opiniões pessoais

Manter a Privacidade (2/2)

- Utilizar ao máximo as opções de privacidade disponíveis
 - restringir o acesso a perfil, mensagens, fotos e vídeos
- Criar círculos
- Apagar e restringir recados
- Não fornecer informações sobre localização geográfica
- Utilizar opções de navegar anonimamente
 - podem bloquear o histórico de acesso ao seu perfil

Respeitar a Privacidade

- Não fornecer informações de outras fontes
- Não repassar mensagens de outras fontes, sem autorização
- Não divulgar dados em que outras pessoas estejam envolvidas, sem autorização prévia
 - documentos, fotos, vídeos, etc
 - principalmente envolvendo crianças
- Não disponibilizar dados copiados de perfis que restrinjam o acesso

Cuidados com a Imagem (1/2)

Empresas:

- Prender-se a fatos
- Treinar a pessoa responsável
- Envolver mais de uma pessoa, departamento
- Criar um código de conduta para os funcionários
 - funcionários que representam a empresa devem ter cuidados especiais (incluindo os parceiros e terceirizados)
- Ser pró-ativo, não esperar o problema aparecer
 - garantir que artigos positivos sejam disseminados, discutidos e referenciados
 - criar uma cadeia de “defensores”
 - monitorar continuamente
 - responder pelo mesmo canal

Cuidados com a Imagem (2/2)

Geral:

- Usar círculos/redes distintas para fins específicos (profissionais, pessoais, etc.)

- Avaliar o impacto da mensagem postada
 - sobre a própria imagem
 - sobre a imagem da empresa onde trabalha
 - sobre a imagem de outras pessoas

Proteção contra *Phishing* e Códigos Maliciosos (1/2)

- Ser cuidadoso ao acessar *links* reduzidos
- Não acessar *sites* ou seguir *links*
 - recebidos através de mensagens eletrônicas
 - obtidos em páginas sobre as quais não se saiba a procedência
- Desabilitar o recebimento de notificações via *e-mail*
 - para evitar a disseminação de códigos maliciosos
 - para facilitar a identificação de mensagens falsas

Proteção contra *Phishing* e Códigos Maliciosos (2/2)

- Não considerar que mensagens vindas de conhecidos são sempre confiáveis
 - podem ter sido repassadas sem terem sido checadas
 - podem ter sido enviadas através de:
 - ▶ perfis falsos
 - ▶ contas invadidas
 - ▶ computadores infectados
- Ser cuidadoso ao:
 - instalar aplicações de terceiros
 - utilizar mídias removíveis
 - utilizar computadores de terceiros
 - ▶ *lan houses, cyber cafes, etc.*

Proteção de Contas e Senhas (1/2)

- Nunca compartilhar senhas
- Utilizar senhas diferentes para diferentes serviços/sites
- Evitar senhas fáceis de serem descobertas
 - nomes, números de documentos, placas de carros, números de telefones, qualquer tipo de data
 - informações disponíveis no perfil
 - palavras que façam parte de dicionários
- Utilizar senhas longas, com letras, números e símbolos
- Criar questões de segurança próprias
- Colocar senha em telefones celulares, *smartphones*, etc.
 - importante em caso de furto ou uso não autorizado

Proteção de Contas e Senhas (2/2)

- Utilizar conexões seguras (HTTPS)
- Habilitar, quando disponível, as notificações de *login*
- Utilizar sempre a opção de “Sair”
- Utilizar sempre as opções de “Denúncia”

Como remover uma conta falsa?

- Cada rede social tem políticas e procedimentos próprios
- Listas de políticas atuais em:

<http://www.brandprotect.com/resources/Username-Policies.pdf>

Proteção do Computador

- Manter o computador atualizado, com todos os programas:
 - com as versões mais recentes
 - com todas as atualizações aplicadas
- Utilizar e manter atualizadas ferramentas de segurança
 - *firewall* pessoal
 - antivírus, *antispam*, *anti-spyware*
 - complementos e *plugins* em navegadores
- Utilizar o usuário Administrador (*root*) somente quando for estritamente necessário
- Criar tantos usuários com privilégios normais, quantas forem as pessoas que utilizam o computador

Informar-se e Manter-se Atualizado (1/2)

Cartilha de Segurança para Internet

Núcleo de Informação e Coordenação do Ponto BR

Início Dicas Download Checklist Glossário Livro

Cartilha de Segurança para Internet 3.1

Livro Completo

A partir de versão 3.1 a Cartilha de Segurança para Internet passou a ser editada também como livro. Nesta página você encontra o prefácio do Livro e o arquivo para download.

Prefácio

A Cartilha de Segurança para Internet é um documento com recomendações e dicas sobre como o usuário da Internet deve se comportar para aumentar a sua segurança e se proteger de possíveis ameaças.

Produzido pelo Centro de Estudos, Pesquisa e Tratamento de Incidentes de Segurança no Brasil – CERT.br, com o apoio do Comitê Gestor da Internet no Brasil – CGI.br, o documento apresenta o significado de diversos termos e conceitos utilizados na Internet e fornece uma série de procedimentos que visam melhorar a segurança de um computador.

Não esperamos que esta Cartilha possa auxiliá-lo não só a compreender as ameaças do ambiente Internet, mas também a manter seu sistema mais seguro. Gostaríamos ainda de lembrar que é muito importante ficar sempre alerta ao usar a Internet, pois somente através medidas básicas a base prefácio é possível atingir um nível de segurança que permita o pleno uso da Internet.

Caso você tenha alguma sugestão para este documento ou encontre algum erro, por favor, entre em contato através do endereço: csic@cert.br

Livro Completo para download (898 KB)

Cartilha de Segurança para Internet, versão 3.1 | CERT.br – São Paulo | Comitê Gestor da Internet no Brasil, 2008.
ISBN: 978-85-60602-06-0
ISSN: 151-6062-06-0

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

<http://internetsegura.br/>

<http://www.cert.br/rss/certbr-rss.xml>

<http://twitter.com/certbr>

Referências

- Esta apresentação pode ser encontrada em:
<http://www.cert.br/docs/palestras/>
- Comitê Gestor da Internet no Brasil – CGI.br
<http://www.cgi.br/>
- Núcleo de Informação e Coordenação do Ponto br – NIC.br
<http://www.nic.br/>
- Centro de Estudo, Resposta e Tratamento de Incidentes no Brasil – CERT.br
<http://www.cert.br/>