

**SOFTWARE PARA VERIFICAÇÃO
DE CONFORMIDADE DE SISTEMAS
À NORMA ISO/IEC 15408**

Dayana Fernanda Trapp
Orientador: Paulo Fernando da Silva

Roteiro

- Introdução
- Objetivos
- Fundamentação teórica
- Desenvolvimento
- Conclusão

Introdução

- Nenhum software é seguro
- Pode-se minimizar os riscos
- Norma ISO/IEC 15408

Fundamentação Teórica

Objetivos

- Disponibilizar um software para analisar um sistema e verificar se o mesmo implementa requisitos de segurança estabelecido pelo norma ISO/IEC 15408.

Objetivos

- Auxiliar um auditor na avaliação
- Analisar um sistema e verificar se ele implementa requisitos da norma ISO/IEC
- Disponibilizar um check-list para fazer a auditoria manual
- Disponibilizar um relatório com os resultados da auditoria

Objetivos

- Disponibilizar um software para analisar um sistema e verificar se o mesmo implementa requisitos de segurança estabelecido pelo norma ISO/IEC 15408.

Segurança da Informação

- Tem como objetivo a proteção da informação para reduzir a probabilidade de incidentes de segurança.
- Princípios básicos
 - Confidencialidade
 - Integridade
 - Disponibilidade

Norma ISO/IEC 15408

- Descreve conceitos necessários para a segurança no desenvolvimento de sistemas

Norma ISO/IEC 15408

- A norma está dividida em três partes
 - descreve a introdução.
 - cataloga uma série de requisitos funcionais
 - Classe
 - Família
 - Requisitos
 - Define o critério de avaliação

Auditoria

- Verificar a conformidade com:
 - Objetivos
 - Políticas institucionais
 - Regras
 - Normas

Trabalhos Correlatos

Software para verificação de conformidade de servidores GNU/Linux à norma de segurança NBR ISO/IEC 27002

Check27002 : Auditorias - Welcome auditor

[Servidores](#) | [Auditorias](#) | [Atualizações](#) | [Logout](#)

Nova Auditoria

Server

Descrição da Auditoria

10.10.3 -- Proteção das informações dos registros (log)

10.10.6 -- Sincronização dos relógios

11.2.2 -- Gerenciamento de privilégios

11.3.1 -- Uso de Senhas

11.4.6 -- Controle de conexão de rede

11.5.4 -- Uso de utilitários de sistema

11.5.5 -- Desconexão de terminal por inatividade

11.5.6 -- Limitação de horário de conexão

11.6.1 -- Restrição de acesso à informação

[Voltar para Auditorias](#)

Concluído

Software para avaliação da segurança da informação de uma empresa conforme a Norma NBR ISO/IEC 17799

TCC - Trabalho de Conclusão de Curso

Avaliação conforme norma NBR ISO/IEC 17799

Primeira Anterior Próxima Última Nova Voltar

Código da Avaliação

Localizar

Informações Gerais da Avaliação

Responsável: Data da Avaliação:

Peso	Código	Descrição
<input checked="" type="checkbox"/> 2	01.00.00.00	POLÍTICA DE SEGURANÇA
<input checked="" type="checkbox"/> 1	02.00.00.00	SEGURANÇA ORGANIZACIONAL
<input type="checkbox"/> 1	03.00.00.00	CLASSIFICAÇÃO E CONTROLE DOS ATIVOS DE INFORMAÇÃO
<input checked="" type="checkbox"/> 1	04.00.00.00	SEGURANÇA EM PESSOAS
<input type="checkbox"/> 1	05.00.00.00	SEGURANÇA FÍSICA E DO AMBIENTE
<input type="checkbox"/> 1	06.00.00.00	GERENCIAMENTO DAS OPERAÇÕES E COMUNICAÇÃO

Deletar Cancelar Iniciar Avaliação Imprimir

Escolha os tópicos que interessam para a avaliação, para alterar o peso de um clique sobre ele

Fortify SCA

- Verificação de vulnerabilidades
 - Análise estática
 - Regras próprias
-
- The background of the slide features a soft-focus image of a workspace. In the foreground, a laptop is open, displaying a dark screen with some graphical elements. Behind it, a desktop monitor is visible, also showing a similar interface. The desk is light-colored, and the overall lighting is warm and diffused, creating a professional yet approachable atmosphere.

Desenvolvimento

Requisitos do Sistema

- Fornecer uma lista de requisitos
- Adicionar *plugins* para futuras extensões
- Fornecer uma biblioteca de extensão
- Exibir uma lista de *check-list* para fazer a auditoria
- A auditoria deve ser feita em sistemas desenvolvidos em Java
- Gerar relatório

Caso de Uso

uc Criação do plano de auditoria

UC01 - Cadastra dados da auditoria

UC02 - Seleciona requisitos a ser avaliados

Caso de Uso

Arquitetura do Sistema

Diagrama de Classe Software

class Software

Diagrama de Classe API

Diagrama de Classe Plugin

class Plugin

Diagrama de Classe Interfaces

Implementação

Estudo de Caso

- Sistema analisado é o Scrum
- Requisitos da norma que possui teste automatizado
 - FAU_GEN.1
 - FAU_GEN.2
 - FIA_UAU.7

Ferramentas utilizadas

- Dom4j
- Qdox
- iText

Dom4j

Estrutura XML

```
<classe id="FAU" descricao="AUDITORIA DE SEGURANÇA">  
  <familia id="FAU_ARP"  
 descricao="FAU_ARP ? Resposta automática a  
 auditoria">  
 <requisito id="FAU_ARP.">  
 FAU_ARP.1 - Alarmes de segurança  
 </requisito>  
  </familia>  
</classe>
```

Dom4j

```
public class LoadRequirementXML {
 ArrayList<Clazz> listClazz = new ArrayList<Clazz>();
 /*Itera por todos os nós do XML e cria um novo objeto de acordo com o atributo lido*/
 private void createTreeElement(Element element) {
 for (Iterator<Element> iterator = element.elementIterator(); iterator.hasNext();) {
 Element classElement = iterator.next();

 if (classElement.getName().equals("classe")) {
 Clazz clazz = createClazz(classElement);
 listClazz.add(clazz);

 for (Iterator<Element> iteFam = classElement.elementIterator();
 iteFam.hasNext();) {
 Element famElement = iteFam.next();
 Family family = createFamily(famElement, clazz);
 clazz.addFamilias(family);

 for (Iterator<Element> iteReq = famElement.elementIterator();
 iteReq.hasNext();) {
 Element reqElement = iteReq.next();
 Requirement requirement = createRequirement(reqElement, family);
 family.addRequisito(requirement);
 }
 }
 }
 }
 }
}
```

Qdox

```
protected void search(File file) {
 if (!file.getName().contains(JAVA_SOURCE)) {
 return;
 }
 try {
 JavaDocBuilder n = new JavaDocBuilder();
 n.addSource(file);
 JavaSource javaSource = n.getSources()[0];
 for (JavaClass jclass : javaSource.getClasses()) {
 inter: for (JavaClass interClass :
 jclass.getImplementedInterfaces()) {
 for (String find : interfaceNames) {
 if (interClass.getName().equals(find)) {
 getClassFound().add(file);
 break inter;
 }
 }
 }
 }
 } catch (FileNotFoundException e) {
 throw new RuntimeException(e);
 } catch (IOException e) {
 throw new RuntimeException(e);
 }
}
```

iTEXT

```
public Document createDocument(String path)
 throws FileNotFoundException, DocumentException {
 Document document = new Document(PageSize.A4, 50, 50, 50, 50);
 //cria o documento
 PdfWriter.getInstance(document, new FileOutputStream(path));
 document.open();
 return document;
}

public void writeClazz(String path, Auditing auditing)
 throws FileNotFoundException, DocumentException {

 Document document;
 createFontStyle();
 document = createDocument(path);
 createDataTOE(document, auditing.getDados());
 createParagraphClazz(document, auditing.getListClazz());
}
```

API

```
public interface IAuditing {  
  
 void execute(Container container);  
  
 boolean isOK();  
  
 Container getResultPanel();  
  
 String getResult();  
  
 Object getReport();  
}
```


FAU_GEN.1

```
public SearchImport searchImport(String importLogger, String directory) {  
  
 SearchImport searchClass = new SearchImport(importLogger);  
 searchClass.search(directory);  
  
 if (searchClass.getClassFound().size() == 0) {  
 JOptionPane.showMessageDialog(null, "Não encontrou " +  
 "nenhuma classe com o import " + importLogger);  
 }  
  
 return searchClass;  
}
```

FIA_UAU.7

```
private void testAuditingLoginWrong(String login,String pass) throws ClassNotFoundException,
 SecurityException, NoSuchMethodException {
 result.append("Mensagem de erro deve ser genérica: \n");
 String msg = "";
 Class<?> forName = searchClass("furb.br.seguranca.ILogin");
 if (forName == null) {
 JOptionPane.showMessageDialog(null, "Não foi encontrada nenhuma classe " +
 "para a realização da auditoria");
 }
 Method method = forName.getMethod("loggin",new Class[] {String.class,String.class});
 try {
 Object invoke = method.invoke(forName.newInstance(), login, pass);
 results.add(false);
 result.append("Não deveria ter logado\n");

 } catch (IllegalArgumentException e) {
 msg = e.getCause().getMessage();
 } catch (IllegalAccessException e) {
 msg = e.getCause().getMessage();
 } catch (InvocationTargetException e) {
 // Adiciona a msg do erro do login
 msg = e.getCause().getMessage();
 } catch (InstantiationException e) {
 msg = e.getCause().getMessage();
 }
 result.append("\n" + msg);
 msgVerify(msg); // ok
}
```

Operacionalidade

Cadastro

Auditor	<input type="text"/>
Data	<input type="text"/>
Instituição	<input type="text"/>
Sistema	<input type="text"/>
Versão do sistema	<input type="text"/>

Descrição do sistema

Requisitos

AUDITORIA DE SEGURANÇA	FAU - AUDITORIA DE SEGURANÇA
COMUNICAÇÃO	FAU_ARP - Resposta automática a auditoria
PROTEÇÃO DE DADOS DO USUÁRIO	<input checked="" type="checkbox"/> FAU_ARP.1 - Alarmes de segurança
IDENTIFICAÇÃO E AUTENTICAÇÃO	FAU_GEN - Geração de dados para auditoria
GERENCIAMENTO DE SEGURANÇA	<input checked="" type="checkbox"/> FAU_GEN.1 - Geração de dados para auditoria
AUTOPROTEÇÃO	<input checked="" type="checkbox"/> FAU_GEN.2 - Associação do usuário ao evento de auditoria
UTILIZAÇÃO DE RECURSOS	FAU_SAA - Análise da auditoria de segurança
ACESSO AO SISTEMA	<input type="checkbox"/> FAU_SAA.1 - Análise de violação potencial
CAMINHOS OU CANAIS CONFIÁVEIS	FAU_SAR - Revisão de dados da auditoria
	<input type="checkbox"/> FAU_SAR.1 - Revisão de auditoria
	FAU_SEL - Auditoria seletiva
	<input type="checkbox"/> FAU_SEL.1 - Auditoria seletiva
	FAU_STG - Armazenamento da trilha de auditoria
	<input type="checkbox"/> FAU_STG.1 - Armazenamento protegido da trilha de auditoria
	<input type="checkbox"/> FAU_STG.2 - Garantia da disponibilidade dos dados para auditoria

Status

Foram selecionados 3 requisitos da norma

Executando 1/2

01/05/2009 - 02:00h - executando classe FAU_GEN1

Resultado

AUDITORIA DE SEGURANÇA COMUNICAÇÃO PROTEÇÃO DE DADOS DO USUÁRIO IDENTIFICAÇÃO E AUTENTICAÇÃO GERENCIAMENTO DE SEGURANÇA AUTOPROTEÇÃO UTILIZAÇÃO DE RECURSOS ACESSO AO SISTEMA CAMINHOS OU CANAIS CONFIÁVEIS	FAU - AUDITORIA DE SEGURANÇA FAU_GEN - Geração de dados para auditoria As funções de segurança do TOE devem ser capazes de associar cada evento auditado com a identidade do usuário que gerou o evento <input checked="" type="radio"/> Não atende <input type="radio"/> Atende Observações Verificado: Sim <div style="border: 1px solid black; height: 100px; width: 100%;"></div> <div style="text-align: center;">Mais informação</div>
--	---

Relatório

Relatório

relatorioo.pdf - Adobe Reader

Arquivo Editar Visualizar Documento Ferramentas Janela Ajuda

3 / 3 76,6% Localizar

FAU - AUDITORIA DE SEGURANÇA

FAU_GEN Geração de dados para auditoria

FAU_GEN.1 - Geração de dados para auditoria

O requisito está de acordo com a norma

FAU_GEN.2 - Associação do usuário ao evento de auditoria

O requisito não foi atendido

FIA - IDENTIFICAÇÃO E AUTENTICAÇÃO

FIA_AFL - Falhas na autenticação

FIA_AFL.1 - Tratamento de falha de autenticação

O requisito está de acordo com a norma

Finalizando....

Resultado e Discussão

- Dificuldade encontrar uma regra
- Vantagens dos plugins
 - Implementar diversas formas de testes
 - Desenvolver testes para um determinado sistema
 - Desenvolver testes para outras linguagens
 - Utilizar outros tipos de testes

Conclusão

- O trabalho teve seu objetivo alcançado
- Segurança é importante
- Preocupação do desenvolvimento
- Regras definidas pela norma 15408
- O software desenvolvido auxilia um auditor na auditoria de um sistema

Extensões

- Implementar mais testes automatizados
 - Implementar *plugins* para outras linguagens
 - Melhorar o relatório
-