

Kraje pro bezpečný internet

Kybernetická bezpečnost - seminář pro informatiky

Krajský úřad Kraje Vysočina / 31.3.2016

Jméno Příjmení, konzultant v oblasti bezpečnosti

KRAJE
PRO
BEZPEČNÝ
INTERNET

MINISTERSTVO VNITRA
ČESKÉ REPUBLIKY

Microsoft

Česká pošta
odštěpný závod ICT služby

FINANČNÍ
PORADENSTVÍ

ČP OZ ICTs pro eGovernment

- ITS (*Integrovaná telekomunikační síť Nové generace*)
- NIS (*Národní informační systém*)
- CMS (*Centrální místo služeb*)
- DCeGOV (*Dohledové centrum eGovernmentu*)
- SOCCR (*Security Operation Center for Continuous Reliability*)
- NOC (*Network Operation Center*)

Vyhrazená infrastruktura VS

- Jednoznačná identita
- Kontrolované a bezpečné služby
- Definované procesy
- Diskrétní a čistá data
- Garantovaná dostupnost – SLA
- Spolupráce
- Podpora

BEZPEČNOST
DOSTUPNOST

Zabezpečení infrastruktury VS

- Dohled 7x24
- Provoz – Služby – Bezpečnost
- Proaktivní dohled
- Kontrolovaný perimetr
- Řízení identit
- Technologie

- Uživatелеm se může stát každý subjekt přistupující ke KIVS.
- Veškeré služby jsou popsány v katalogu služeb a lze je objednat prostřednictvím datové schránky : 6bnaawp
- Žádost schvaluje správce (MV ČR)
- Po schválení implementace technických prostředků.
- Přidělení účtu v *JIP/KAAS
- Seznámení se s provozním řádem

* Jednotný identitní prostor/Katalog autentizačních a autorizačních služeb

- Služby infrastruktury (na síti)
- Důraz na vysoké SLA
- Nepřetržitá dostupnost
- Zajištění bezpečnosti pod jednotnou správou
- Naplnění Zákona o kybernetické bezpečnosti
- Služba garantovaná státem

* Konkrétní popis na <https://cms.gov.cz/>

Konceptuální schéma CMS

- Funkční nástavba ITS
- Komunikační nástroje (integrace všech složek IZS)
- Aplikační nástroje (poloha, operační řízení všech složek IZS...)
- Efektivní sdílení mezi složkami IZS
- Měření výkonnosti
- Možnost „ostrovního“ režimu a následného zapojení

* Dense Wavelength Division Multiplexing

** Internet Protocol/Multiprotocol Label Switching

- Účastníci
 - Operační střediska základních složek IZS v krajích (PČR, HZS, ZS ...)
 - MV ČR
 - Krajská ředitelství PČR
- Implementace protokolů DWDM* a IP/MPLS** (optika)
- Sdílení lokální infrastruktury (Memorandum)
- Jednotná komunikační platforma pro příjem **tísňového** volání
- Jednotná komunikační platforma pro řízení **krizových** událostí

* Dense Wavelength Division Multiplexing

** Internet Protocol/Multiprotocol Label Switching

- Proaktivní **BEZPEČNOSTNÍ** dohled nad systémy MV ČR
- Provoz v režimu 7x24
- BEZPEČNOSTNÍ TECHNOLOGIE
- Robustní architektura
- Jednotná komunikační platforma pro řízení krizových událostí
- VÝZNAMNÉ A KRITICKÉ SYSTÉMY

- **SIEM** – vyhodnocování, notifikace a řešení bezpečnostních událostí + reporting
- **Vulnerability Management** – kontrola aktualizací a bezpečnostní konfigurace systému
- **Netflow analyzer** – vyhodnocení stavu a provozních parametrů sítě
- **HoneyPot** - doplňkový systém pro identifikaci kybernetických útoků
- **Antivirus** – detekce virových nákaz
- **PIM/PAM** - řízení privilegovaných účtů, nahrávání administrátorských aktivit
- **2 FA** – dvou-faktorová autentizace pro administrátory
- Nástroje pro **řízení rizik a řízení kontinuity**
- **IPS/IDS** – identifikace a prevence proti neoprávněnému průniku do systémů a sítí
- **AntiDDoS** – ochrana proti distribuovanému útoku na funkčnost služeb a systémů

- Jednotný provozně-technický dohled MVČR
- Provoz 7x24
- Service/Help Desk úrovně L1 – L3
- Proaktivní monitorování provozu infrastruktury MVČR
 - ITS NGN, CMS
- Integrace na SOCCR
- **VÝZNAMNÉ A KRITICKÉ SYSTÉMY**

Service/Help Desk

Provozně – Bezpečnostní dohled

- L1 – Call Center
 - Příjem požadavků (telefon, mail, strukturovaný mail, automat)
 - Distribuce na L2
- L2 – Analytické skupiny (provoz, bezpečnost)
 - Analýza události
 - Návrh řešení
 - Přidělení řešiteli
- L3 – Kompetenční centrum (provoz, bezpečnost, vývoj)
 - Řešení systémových záležitostí
 - Řešení typu „vývoj“
 - Koncepční a architektonické záležitosti

BEZPEČNOSTNÍ TECHNOLOGIE

Aktivní nástroje ...

HONEY POT – Jail Technology

- Simulace produkčního prostředí
- Atraktivní síťové služby
- Prostředek k jednoznačné identifikaci útočníka a jeho zájmů
- Volíme nezávislý vývoj / výhoda zhoršené identifikace
- Režim „High-Interactive“
- Spolupráce s akademickým prostředím

SIEM - Základní nástroj SOC

- Architektura připojení
- Základní korelace
- Řešení kritických událostí
- Kontinuální vyhodnocování zjištěných událostí
- Základ – vyhodnocování na úrovni infrastruktury
- Pokročilé úlohy – napojení aplikací (popisy procesů)
- Pokročilá spolupráce se správci „aktiv“
- Podpora ze strany provozních dohledů

NetFlow Analyzer

- Sledování a hodnocení datových toků
- Sledování a hodnocení požadavků na aplikační vrstvě
- Monitorování „chování“ v síti
- Detekce anomálií v síti
- Forenzní analýza, dekompozice provozu
- Detekce škodlivých signatur
- Umělá inteligence
- Optimalizace technických parametrů sítě

Zákon 181/2014 Sb. o Kybernetické bezpečnosti

Nic nového pod sluncem ...

- Zákon pouze formalizuje nutná opatření k zajištění bezpečnosti informací.
- Je to prezentace zásad ISMS legislativní formou.
- Jedno z mála zákonných opatření, která mají opravdový přínos.
- ZAPOMEŇTE na rigidní výklad zákona a čtěte mezi řádky
- Vyhláška má doporučující charakter a explicitně uvádí PŘÍKLADY
- Bezpečnost musíte chápat jako logický celek

Nabízíme tento výklad ...

- **Bezpečnostní a Organizační opatření**
 - Většinu těchto dokumentů, či jejich fragmentů již máte a stačí je doplnit, upravit a identifikovat.
 - Dokumenty se nemusí jmenovat shodně se zákonem, stačí je prohlásit za adekvátní a prokázat, že víte co upravují.
 - Není nutno měnit, co je funkční. Stavte na tom.
- **Postupujte logicky**
 - Základem je analýza rizik.
 - Ostatní dokumenty jsou logickým výstupem z AR.
 - Akceptace rizika je také opatřením.
 - Neprodukujte složité a dlouhé texty. Postačí procesní schéma a odpovědnosti.
- **Bezpečnost vychází z poznání**
 - Aktuální a pravdivá dokumentace
 - Školený personál
 - Osvícený management

... po technické stránce

- Základem je řízení identit
 - Všichni pracujeme s AD
 - Vyplatí se zvážit Single Sign On
 - Pracujte se správou privilegovaných účtů
- Zálohování
 - Stále platí zálohovat, zálohovat ...
 - Není to většinou o platformě, ale o procesech RECOVERY
 - Plánujte kapacity
 - Nebojte se CLOUDU
- Základní bezpečnostní prvky
 - Anti-malware
 - Firewall/IDS/IPS
 - Šifrování (SSL, TSL ...)
- Service/Help Desk
 - Zdroj informací
 - Komunikace s uživateli
 - Propagace služeb

... a co když se TO stane?

- **Kontaktujte NCKB - NBÚ**
 - Nastudujte si proces hlášení a co hlásit
 - Zvažte formu vůči hrozbě
 - Důkladně popište co se stalo/děje
- **Konzultujte s odborníky**
 - Je-li důvěryhodný, spojte se se svým dodavatelem
 - Obráťte se na renomovaného dodavatele s žádostí o konzultaci
 - Kontaktujte znalce v oboru
- **Veškeré události bezpečnostního charakteru dokumentujte**
 - Báze zkušeností se hodí
 - V čase je můžete sdílet a analyzovat
 - Nic nepodceňujte

Závěr ...

- Jděte příkladem
 - Profese
 - Rodina
 - Blízké okolí
 - Vysvětlujte
 - Zákony platí i v kyberprostoru
 - Společnost se bojí, tresty jsou vysoké
 - Odhalení identity není tak složité
 - Chraňte si soukromí
- ...

DOTAZY?

www.KPBI.cz

Facebook: KPBI CZ

