

Evolução Tecnológica e a Segurança na Rede

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

Tratamento de Incidentes
<ul style="list-style-type: none"> – Articulação – Apoio à recuperação – Estatísticas

Treinamento e Conscientização
<ul style="list-style-type: none"> – Cursos – Palestras – Documentação – Reuniões

Análise de Tendências
<ul style="list-style-type: none"> – <i>Honeypots</i> Distribuídos – SpamPots

Criado em 1997 para:

- Ser um ponto de contato nacional para notificação de incidentes
- Prover a facilitação e o apoio necessários no processo de resposta a incidentes
- Estabelecer um trabalho colaborativo com outras entidades
- Aumentar a conscientização sobre a necessidade de segurança na Internet
- Auxiliar novos CSIRTs (Grupos de Tratamento de Incidentes de Segurança) a estabelecerem suas atividades

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

Estrutura do CGI.br e NIC.br

- 1 – Ministério da Ciência e Tecnologia (Coordenação)
- 2 – Ministério das Comunicações
- 3 – Casa Civil da Presidência da República
- 4 – Ministério da Defesa
- 5 – Ministério do Desenvolvimento, Indústria e Comércio Exterior
- 6 – Ministério do Planejamento, Orçamento e Gestão
- 7 – Agência Nacional de Telecomunicações (Anatel)
- 8 – Cons. Nacional de Desenvolvimento Científico e Tecnológico
- 9 – Fórum Nac. de Secretários Estaduais para Assuntos de C&T
- 10 – Representante de Notório Saber em assuntos de Internet

- 11 – provedores de acesso e conteúdo
- 12 – provedores de infra-estrutura de telecomunicações
- 13 – indústria de bens de informática, telecomunicações e software
- 14 – segmento das empresas usuárias de Internet
- 15-18 – representantes do terceiro setor
- 19-21 – representantes da comunidade científica e tecnológica

Comitê Gestor da Internet no Brasil – CGI.br

Dentre as atribuições definidas no Decreto Presidencial nº 4.829, de 03 de setembro de 2003, 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.**

<http://www.cgi.br/sobre-cg/>

Agenda

- **Evolução Tecnológica**
 - Domicílios
 - Empresas
 - Empresas X Segurança
- **Evolução dos Incidentes de Segurança**
- **Considerações Gerais**
- **Prevenção**

Evolução Tecnológica

Fonte: Pesquisas TIC
<http://cetic.br/>

Domicílios com Computador

Domicílios com Acesso à Internet

Empresas - Uso de Computadores

Empresas - Uso da Internet

Segurança X Empresas (1/5)

Problemas de Segurança Identificados	
Vírus	59 %
<i>Trojan</i>	50 %
<i>Worms</i> ou <i>bots</i>	19 %
Ataque ao servidor Web	10 %
Furto de <i>notebooks</i> , PDAs ou outros dispositivos móveis	8 %
Ataque de negação de serviço (DoS)	6 %
Fraude facilitada pelas TIC (como furto de identidade, <i>phishing</i> ou outras fraudes financeiras pela Internet)	5 %
Declarou não ter identificado problemas de segurança	29 %
Não sabe/ Não respondeu	2 %

Segurança X Empresas (2/5)

Medidas de Apoio à Segurança Adotadas

Política de segurança ou de uso aceitável dos recursos de TIC	37 %
Programa de treinamento para funcionário em seg. da informação	21 %
Não adotou nenhuma medida de apoio à segurança	54 %
Não sabe/ Não respondeu	3 %

Segurança X Empresas (3/5)

Tecnologias de Segurança Adotadas	
Antivírus	97 %
<i>Antispam</i>	73 %
<i>Antispyware</i>	65 %
Firewall	62 %
IDS	35 %
Outros	1 %
Nenhum desses	2 %
Não sabe/ Não respondeu	-

Segurança X Empresas (4/5)

Tecnologias Adotadas para Proteção de Dados

<i>Backup</i> interno de dados sobre as operações da empresa	79 %
Uso de criptografia de dados armazenados em servidores ou <i>desktops</i>	27 %
<i>Backup</i> de dados <i>offsite</i>	27 %
Uso de criptografia para proteção de dados em mídias externas, <i>notebooks</i>, PDAs ou outros dispositivos móveis	20 %
Outros	-
Nenhum desses	15 %

Segurança X Empresas (5/5)

Empresas que Ofereceram Treinamento em TIC para Funcionários

Treinamento para usuários de computador e Internet	32%
Treinamento para especialistas em TI	17%
Nenhum desses	64%
Não sabe / Não respondeu	1%

Evolução dos Incidentes de Segurança

Fonte: Estatísticas CERT.br
<http://www.cert.br/stats/incidentes/>

Incidentes reportados ao CERT.br – até junho/2012

Total de Incidentes Reportados ao CERT.br por Ano

Tipos de ataque – abril a junho de 2012

Scans reportados – abril a junho de 2012

- **Força bruta:**
 - **SSH, TELNET, FTP, VNC, etc**
 - **Alvos:**
 - **senhas fracas, senhas padrão, contas temporárias**
 - **Pouca monitoração permite ao ataque perdurar por horas/dias**

Tentativas de fraudes – abril a junho de 2012

- **Spams em nome de diversas entidades/temas variados**
 - *Links para trojans* hospedados em diversos *sites*
 - Vítima raramente associa o *spam* com a fraude
- **Retorno de páginas falsas**
 - via *spams* em nome das instituições financeiras e/ou de comércio eletrônico
 - muitas envolvem alteração do arquivo hosts das máquinas

Considerações Gerais

Considerações Gerais (1/3)

- **Grande quantidade de computadores e serviços vulneráveis**
 - serviços sendo disponibilizados sem proteção
 - pressão para lançamento de novos produtos
 - sem os devidos testes
- **Criminosos:**
 - com pouco conhecimento
 - uso de *kits* prontos
 - migrando para onde estão os negócios
 - motivação financeira

Considerações Gerais (2/3)

- **Internet cada vez mais faz parte do dia a dia das pessoas, principalmente por meio de:**
 - **acesso a serviços**
 - **redes sociais**
 - **dispositivos móveis**
- **Usuários:**
 - **não são especialistas**
 - **mais fáceis de serem atacados (engenharia social)**
 - **grande quantidade de informações:**
 - **pessoais: senhas, números de cartão de crédito**
 - **profissionais: segredos de mercado, documentos**
- **Uso errado do termo “virtual”**

Considerações Gerais (3/3)

- **Botnets**

- **Computadores usados para:**

- ataques de negação de serviço (DoS)
- disseminação de *spams*
- propagação de códigos maliciosos
- repositório de dados fraudulentos
- esconder a identidade do atacante
- extorsão

Prevenção

Proteger o Computador

- **Manter o computador seguro:**
 - com todas as atualizações aplicadas
 - com todos os programas instalados com as versões mais recentes
- **Usar mecanismos de segurança**
 - *firewall* pessoal, *antimalware*, *antiphishing*, *antispam*
 - complementos, extensões, *plugins*
- **Usar apenas programas originais**
- **Usar as configurações de segurança já disponíveis**
- **Ser cuidadoso ao instalar aplicativos desenvolvidos por terceiros**

Manter uma Postura Preventiva

- **Não acessar *sites* ou seguir *links***
 - recebidos de mensagens eletrônicas
 - em páginas sobre as quais não se saiba a procedência
- **Não confiar apenas no remetente da mensagem, pois ela pode ter sido enviada de:**
 - máquinas infectadas
 - contas falsas ou invadidas
- **Proteger a privacidade, evitando divulgar:**
 - dados pessoais ou de familiares e amigos
 - informações sobre seu cotidiano
 - informações sensíveis, como:
 - senhas
 - números de cartão de crédito

Proteger Contas e Senhas (1/2)

- **Utilizar senhas contendo:**
 - grande quantidade de caracteres
 - diferentes tipos de caracteres
 - números aleatórios

- **Não usar:**
 - sequências de teclado
 - dados pessoais:
 - nome, sobrenome, contas de usuário, números de documentos, placas de carros, números de telefones
 - informações que possam ser coletadas em *blogs* e redes sociais
 - palavras que façam parte de listas
 - nomes de músicas, times de futebol, personagens de filmes, dicionários de diferentes idiomas, etc.

Proteger Contas e Senhas (2/2)

- **Dicas de elaboração**
 - **selecionar caracteres de uma frase**
 - “O Cravo brigou com a Rosa debaixo de uma sacada” → ”?OCbcaRddus”
 - **utilizar uma frase longa**
 - “1 dia ainda verei os aneis de Saturno!!!”
 - **fazer substituições de caracteres:**
 - “Sol, astro-rei do Sistema Solar” → “SS0l, asstrr0-rrei d0 SSistema SS0larr”
- **Trocar regularmente as senhas**
- **Usar o usuário “administrador” o mínimo necessário**

Manter-se atualizado (1/2)

Cartilha de Segurança para Internet

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

RSS

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

Twitter

<http://twitter.com/certbr>

Manter-se atualizado (2/2)

Portal Internet Segura

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

Campanha Antispam.br

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

Perguntas?

Miriam von Zuben

miriam@cert.br

- CGI.br - Comitê Gestor da Internet no Brasil
<http://www.cgi.br/>
- NIC.br - Núcleo de Informação e Coordenação do .br
<http://www.nic.br/>
- CERT.br -Centro de Estudos, Resposta e Tratamento de Incidentes de Segurança no Brasil
<http://www.cert.br/>

cert.br
15 ANOS