

Více úrovněové informační systémy a jejich certifikace podle zákona č.412/2005 Sb., ve znění pozdějších předpisů

Vyhláška č. 523/2005 Sb., o bezpečnosti informačních a komunikačních systémů a dalších elektronických zařízení a o certifikaci stínicích komor, ve znění vyhlášky č. 453/2011 Sb.

Bezpečnostní provozní módy

- **vyhrazený**
- **s nejvyšší úrovní**
- **s nejvyšší úrovní s formálním řízením přístupu k informacím**
- **víceúrovňový**

definovány v předpisech NATO, EU, národních (vyhláška č. 523/2005 Sb.)

prvé tři jsou jednoúrovňové, nicméně opětovně zavedený bezpečnostní provozní mód s nejvyšší úrovní s formálním řízením přístupu k informacím („compartmented“) přináší zvýšený dohled nad přístupy uživatelů k informacím

Bezpečnostní provozní mód s nejvyšší úrovní s formálním řízením přístupu k informacím (Compartmented)

Prostředí umožňující zpracování utajovaných informací různého stupně utajení, přičemž všichni uživatelé musí splňovat podmínky pro přístup k utajované informaci nejvyššího stupně utajení, se kterým se může v IS nakládat, avšak nejsou oprávněni pracovat se všemi informacemi obsaženými v IS. Je umožněno pouze formální řízení přístupu zajišťované formální centrální správou kontroly přístupu.

Požadavky: splnit všechny minimální požadavky počítačové bezpečnosti, opatření administrativní, personální a fyzické bezpečnosti a zabezpečení dat během přenosu na úrovni požadované pro nejvyšší stupeň utajení informací v IS. Zajistit výlučně formální centrální správu přístupových práv.

Poznámka

IS v bezpečnostním provozním módu vyhrazeném, s nejvyšší úrovní a s nejvyšší úrovní s formálním řízením přístupu k informacím nemají implementovány takové bezpečnostní mechanismy, které by zaručovaly rozlišování stupně utajení objektů. Proto v těchto IS jsou veškeré informace v IS chráněny na úrovni odpovídající nejvyššímu stupni utajení, pro jaký je daný IS určen. Pokud z IS vystupují informace, musí být buďto uživatelem, bezpečnostním správcem apod. určen jejich skutečný stupeň utajení nebo se s nimi musí i nadále nakládat jako s utajovanou informací nejvyššího stupně utajení, který může být IS obsažen.

Bezpečnostní provozní mód víceúrovňový

Bezpečnostní provozní mód víceúrovňový je takové prostředí, které umožňuje v jednom informačním systému současné zpracování utajovaných informací klasifikovaných různými stupni utajení, ve kterém nemusí všichni uživatelé splňovat podmínky přístupu k utajovaným informacím nejvyššího stupně utajení, které jsou v informačním systému obsaženy, přičemž všichni uživatelé nemusí být oprávněni pracovat se všemi utajovanými informacemi.

Bezpečnostní funkce

- jednoznačná identifikace a autentizaci uživatele informačního systému, ochrana důvěrnosti a integrity autentizační informace,
- volitelné řízení přístupu k objektům informačního systému na základě přístupových práv uživatele a jeho identity nebo členství ve skupině uživatelů,
- nepřetržité zaznamenávání bezpečnostně relevantních událostí do auditních záznamů a zabezpečení auditních záznamů před neautorizovaným přístupem, zejména modifikací nebo zničením

Bezpečnostní funkce

- možnost zkoumání auditních záznamů a stanovení odpovědnosti jednotlivého uživatele,
- ošetření paměťových objektů před jejich dalším použitím, zejména před přidělením jinému subjektu informačního systému, které znemožní zjistit jejich předchozí obsah,
- ochrana důvěrnosti dat během přenosu mezi zdrojem a cílem, a dále
- **povinné řízení přístupu**

Povinné řízení přístupu

- Funkce povinného řízení přístupu subjektů IS k objektům IS musí zabezpečit
 - trvalé spojení každého subjektu a objektu IS s bezpečnostním atributem, který
 - pro subjekt IS vyjadřuje úroveň jeho oprávnění
 - pro objekt IS jeho stupeň utajení,
 - ochranu integrity bezpečnostního atributu,

Povinné řízení přístupu

- výlučné oprávnění bezpečnostního správce IS k provádění změn bezpečnostních atributů subjektů i objektů informačního systému
- přidělení předem definovaných hodnot atributů pro nově vytvořené objekty IS a zachování atributu při kopírování objektu IS

Povinné řízení přístupu

- bezpečnostní funkce povinného řízení přístupu musí zajistit tyto zásady
 - subjekt informačního systému může číst informace v objektu informačního systému pouze tehdy, je-li úroveň jeho oprávnění stejná nebo vyšší než stupeň utajení objektu informačního systému,
 - subjekt informačního systému může zapisovat informaci do objektu informačního systému pouze tehdy, je-li úroveň jeho oprávnění stejná nebo nižší než stupeň utajení objektu informačního systému,

Povinné řízení přístupu

- přístup subjektu IS k informaci obsažené v objektu IS je možný, jestliže jej povolují jak pravidla povinného řízení přístupu, tak pravidla volitelného řízení přístupu,
- IS v bezpečnostním provozním módu víceúrovňovém, musí být schopen přesně označit stupněm utajení utajované informace vystupující z IS a umožnit přiřadit stupeň utajení utajované informaci vstupující do IS,
- bezpečnostní funkce musí být realizovány identifikovatelnými programově technickými mechanismy, dokumentovány tak, aby bylo možné jejich nezávislé prověření a zhodnocení.

Bellův a LaPadulův formální model bezpečnostní politiky

- Bell D.E., La Padula L.J., 1976, zpráva MITRE Corporation, vyvinut pro DoD US
- vliv na TCSEC
- vliv na ITSEC
- vliv na profily v CC

Bellův a LaPadulův formální model bezpečnostní politiky

- bezpečnost formálně popsána a dokázána
- stavový model - stav je bezpečný pokud je v souladu s bezpečnostní politikou pro přístup subjektu k objektu; porovnává se úroveň prověření subjektu a stupeň utajení objektu + „need-to-know“ subjektu k objektu; přechod do dalšího stavu zajišťován tak, že nový stav je opět bezpečný
- základní zásady bezpečnostní politiky pro MAC:
 - Simple Security Condition: subjekt nesmí číst z objektu vyšší bezpečnostní úrovně (no read-up)
 - * Property: subjekt nesmí zapisovat do objektu nižší bezpečnostní úrovně (no write-down)
 - Discretionary security property (dle přístupových práv, jako v jednoúrovňovém IS)

Bezpečná realizace

- víceúrovňový operační systém ohodnocený podle některých z kritérií bezpečnosti (CC)
- na aplikační úrovni – obtížné navrhnout, implementovat, poté prokázat bezpečnost
- využití kryptografické ochrany - obtížnost návrhu, implementace, prokázání bezpečnosti

Bezpečná realizace

- aktuálně stále neznáme v oblasti utajovaných informací realizaci víceúrovňového IS v NATO ani EU
- některé operační systémy hodnocené podle CC mají modul zajišťující povinné řízení přístupu (IBM z/OS v módu Labeled Security mode, některé UNIX/LINUX se zabudovaným volitelným i povinným řízením přístupu, které ale musí být aktivováno, např. Free BSD, Red Hat, AIX, Solaris)
- režie na správu víceúrovňového systému je údajně vysoká, funkce MAC není využívána

Bezpečná realizace

Poznámky

- stěžejním problémem je přesná implementace Bell-LaPadula modelu, zejména udržení integrity atributů subjektů a objektů a neobejitelnost pravidel pro přístup
- některé certifikované IS v bezpečnostním provozním módu s nejvyšší úrovní využívají labelů s označením stupně utajení a kategorie informace připojených k některým objektům (např. e-mailová zpráva); to z nich ještě nedělá víceúrovňový systém
- přímo na OS Windows postavit víceúrovňový systém nelze

Bezpečné propojení informačních systémů

Novela vyhlášky č. 523/2005, kterou je vyhláška č. 453/2011 Sb.,

Propojením informačních systémů (IS) se zde rozumí:

propojení dvou nebo více informačních systémů za účelem jednosměrného nebo vícesměrného sdílení údajů a dalších informačních zdrojů

POZN. Může se jednat o IS pro nakládání s utajovanými informacemi i IS pro nakládání s neutajovanými informacemi

Bezpečné propojení informačních systémů

Novela vyhlášky č. 523/2005, kterou je vyhláška č. 453/2011 Sb.,

Propojení informačního systému pro nakládání s utajovanými informacemi s informačním systémem pro nakládání s neutajovanými informacemi lze realizovat pouze v případě nezbytné provozní potřeby.

Bezpečné propojení informačních systémů

Novela vyhlášky č. 523/2005, kterou je vyhláška č. 453/2011 Sb.,

Vzájemné propojení certifikovaných IS lze realizovat, pokud

- je propojení na základě analýzy rizik schváleno v rámci jejich certifikace,
- je mezi nimi realizováno bezpečnostní rozhraní a
- jsou buďto certifikovány pro nakládání s utajovanými informacemi stejného stupně utajení, nebo je propojení realizováno tak, aby bylo zabráněno přenosu utajované informace vyššího stupně utajení, nežli je stupeň utajení, pro který je IS certifikován.

Bezpečné propojení informačních systémů

Novela vyhlášky č. 523/2005, kterou je vyhláška č. 453/2011 Sb

Pokud by nastala nezbytná provozní potřeba pro propojení certifikovaného IS s veřejnou komunikační sítí, pak pouze v případě, že je instalováno vhodné bezpečnostní rozhraní schválené na základě analýzy rizik v rámci certifikace IS tak, aby bylo zamezeno průniku do certifikovaného IS a byl umožněn pouze kontrolovaný přenos dat, nenarušující důvěrnost, integritu a dostupnost utajované informace a dostupnost služeb certifikovaného IS. Zakázáno pro Přísně tajné.

Bezpečné propojení informačních systémů

Novela vyhlášky č. 523/2005, kterou je vyhláška č. 453/2011 Sb

Pokud je veřejná komunikační síť využívána výhradně k přenosu dat mezi certifikovanými IS nebo mezi lokalitami certifikovaného IS a přenášené informace jsou chráněny certifikovaným kryptografickým prostředkem, nepovažuje se takové spojení za propojení.

Opět musí být ale realizováno vhodné bezpečnostní rozhraní, zamezující průniku do IS (analýza rizik, schválení v rámci certifikace IS).

Dotazy ?

Národní bezpečnostní úřad
RNDr. Anna Mašková, Csc.
odbor informačních technologií
a.maskova@nbu.cz
tel. 527 583 348