1
1
Instituto Nacional de Telecomunicações – INATEL

Pós-Graduação: Engenharia de Redes e Sistemas de Telecomunicações

Segurança em Redes de Telecomunicações – TP316

Prof. Edson J. C. Gimenez

Lista de Exercícios 01: Segurança em Sistemas de Informação.

Prof. Edson

Alunos: Carolina M. Vieira

 César Kallas

 João Vieira

1) Em “segurança”, qual o significado de:

a) Cookies

Arquivo armazenado no computador do navegador. Usado para guardar determinadas informações, que podem ser úteis em futuras navegações no site visitado (persistência).
b) Engenharia Social

Técnica / método usado para se obter informações e dados sobre organizações ou pessoas, através da confiança ou exploração. Assim, através da comunicação enganosa e/ou busca de informações em documentos no lixo, web (ex. Google), redes sociais, etc; por meios que não envolvem somente falhas de segurança em máquinas/softwares.
c) Vulnerabilidade

Falha de segurança / execução.

Brecha que permita alguém / software explorar recursos que não seria possível sem a falha. A falha de segurança ou execução, pode permitir a um software, pessoa ou dispositivo, executar determinada função sem o permissão/aceitação de acordo com o qual o equipamento/software foi desenvolvido, podendo então executar algo que explore informações ou mude o comportamento do mesmo.

d) Malware
Software que tem o intuito maléfico, feito para causar um dano ou roubo de informações em um sistema, através de uma forma não permitida.
e) DoS (Denial of Service)

Ataque de negação de serviço. Código/sistema que consiste em utilizar/gastar recursos de um sistema, forçando-o a parar de funcionar por falta de recursos para a execução (como RAM, Disco ou processsador).
f) Força Bruta

Método para conseguir informações através de tentativa e erro (ex. Tentar todas as senhas possíveis até descobrir a correta).
g) Sniffer

Software feito para capturar todo o tráfego de informações que passam em um determinado dispositivo/rede.
h) Hackers

Pessoa altamente capacitada em informática, que usa seus conhecimentos para o desenvolvimento de novas tecnologias e/ou teste de sistema/softwares. Podendo também, explorar falhas de segurança, sem o intuito de utilizar as informações e recursos advindos da exploração.

2) Dentre os principais códigos maliciosos, podemos citar os listados abaixo. Quais as suas características principais?

a) Vírus: Prejudicial na estabilidade do sistema infiltrado, utilização de recursos, se infiltra através da execução de algum código malicioso embutido ou não em outro código.
b) Cavalo de Tróia: Possibilita o controle remoto e/ou execução remota de software
c) Adware: Execução de propagandas/avisos/banners no sistema infiltrado.
d) Spyware: Busca de informações do sistema, investigador.
e) Backdoors: Permite a invasão ou infiltração de códigos remotamente no sistema.
f) Keyloggers: Gravação de dados digitados via teclado ou outros dispositivos do sistema.
g) Worms: Semelhante ao vírus, porém, pode se replicar sem a necessidade de outro software para se propagar.
3) Cite três características para uma boa senha.

· Mínimo de 6 caracteres
· Misturar letras, números e caracteres especiais

· Não utilizar nomes, datas, e afins pessoais
4) O que é “incidente de segurança”? Dê exemplos.

Ação detectada referente ao sistema de segurança de um equipamento/sistema, podendo ser uma tentativa invasão, DoS, tentativa de força bruta, quebra de política de segurança, etc.
5) Um sistema é dito “seguro” se ele atende a três requisitos. Quais são esses requisitos e qual o significado de cada um?

Eu não acredito um sistema seguro se enquadre apenas em três requisitos, ele possui os 3 e muitos outros.
· Política de segurança (recursos permitidos x negados) / firewalls
· Teste de estabilidade, segurança e negação

· Monitoramento constante
· Utilização de honeypots e virtualização de serviços
· e em caso de software, constante atualização.

6) O que vem a ser a “Política de Segurança” de uma organização?

Conjunto de regras e definições que caracterizam a utilização e o funcionamento seguro de equipamentos, sistemas e documentos dentro de uma organização.

7) Que tipos de controle devem ser previstos na “Política de Segurança”?

· Controle de senhas

· Classificação de documentos

· Regras de condutas na utilização de recursos (exemplo: redes, internet)

· Classificação de acessos referentes a acessos

