

IT - Sicherheitsstandards

- warum, wieso, weshalb?
- und wenn ja, welche taugen wie für was?
- Überblick über die Standards:
 - BSI Grundschutz,
 - ISO 7799,
 - Common Criteria und
 - ITIL

IT Sicherheitsstandards - Inhalt

- Warum Standards für IT-Sicherheit?
- Welche IT- Sicherheitsstandards gibt es?
 - Erläuterung und partieller Vergleich der einzelnen Standards:
 - BSI GS HB
 - Common Criteria
 - ITIL
 - BS 7799
- Zusammenfassung
- Fazit

Warum Standards für IT-Sicherheit?

- verschiedene Sicherheitsziele:
 - **Verfügbarkeit**
 - **Vertraulichkeit**
 - **Integrität**
 - **Nicht-Abstreitbarkeit /Anonymität**
- **Komplexität** an Informationen, IT-Systemen, Applikationen, Usern, Rechten etc.
 - --> gesucht: Leitfaden, Checkliste, Anhaltspunkt
- = Standards als „eingedampfte“ Erfahrungen, wiederverwendbar, allgemein anerkannt
- für IT-Sicherheit: ISMS = Information Security Management Systems

Einsatzgebiete von IT-Sicherheitsstandards

- Design von IT- Systemen und Anwendungen, in denen Sicherheit von Vertraulichkeit bis Verfügbarkeit eine Rolle spielt
- Prüfung und Bewertung von IT Sicherheit
 - als Eigencheck
 - als Zertifikat gegenüber Dritten
- Planung, Dokumentation, Kontrolle

Welche IT-Sicherheitsstandards gibt es?

- detailliert Technik+Orga: BSI Grundschutzhandbuch
- technisch abstrakt: Common Criteria
- Betrieb / best practise: ITIL
- nur Orga: BS 7799-2
- sonst: Technical report 13335, Cobit etc.

Inhalt von IT-Sicherheitsstandards

- Technik: Applikationen, Betriebssystemen, Netzwerken, Hardware
 - BSI Grundschutzhandbuch
 - Common Criteria
- Organisation, Zuständigkeiten, Sicherheitsmgmt
 - ITIL
 - BS 7799
 - BSI Grundschutzhandbuch
- nicht: Gesetze (TKÜV, RegTP. Basel II, SOX etc.)

BSI IT-Grundschutzhandbuch

- detailliert technisch und organisatorisch
- keine Risikoabschätzung: Gießkannenprinzip in
 - Gefährungskataloge und
 - Maßnahmenkataloge
- wenig: Prozesse /Ablauf; besser bei ITIL (s.u.)
- Technik und Orga

BSI IT-Grundschutzhandbuch

- 1. Teil Einstieg
- 2. Teil Bausteine: umfaßt die Kapitel:
 - Übergeordnete Komponenten
 - Infrastruktur
 - Nicht vernetzte Systeme und Clients
 - Vernetzte Systeme und Server
 - Datenübertragungseinrichtungen
 - Telekommunikation
 - Sonstige IT-Komponenten
- /home/mirror/ccc2004/vortrag_itsecstandards/standardsitsec/bsi/deutsch/etc/inhalt.htm

BSI IT-Grundschutzhandbuch

- Gefährdungskataloge:
 - Höhere Gewalt
 - Organisatorische Mängel
 - Menschliche Fehlhandlungen
 - Technisches Versagen
 - Vorsätzliche Handlungen

BSI IT-Grundschutzhandbuch

- Maßnahmenkataloge:
 - Infrastrukturelle Maßnahmen
 - Organisatorische Maßnahmen
 - Personelle Maßnahmen
 - Maßnahmen im Bereich Hard- und Software
 - Maßnahmen im Kommunikationsbereich
 - Notfallvorsorgemaßnahmen

BSI IT-Grundschutzhandbuch

- Beispiel:
- Gefährung G 4.1 Ausfall der Stromversorgung
 - G = Gefährung
 - 4 = Technische
 - .1 = erste technische Gefährdung
- [/home/mirror/ccc2004/vortrag_itsecstandards/standardsitsec/bsi/deutsch/g/g4000.htm](http://home/mirror/ccc2004/vortrag_itsecstandards/standardsitsec/bsi/deutsch/g/g4000.htm)

Common Criteria

- technisch abstrakt und damit
- flexibel und technologieunabhängig
- Internationaler Standard, der Gemeinsame Kriterien für die Prüfung und Bewertung der Sicherheit in der Informationstechnik beschreibt
- international, Weiterentw. von ITSEC, Orange Book
- nicht: Orga und Recht
- für verschiedenen Schutzbedarf
- für Spezifikation von IT-Sicherheitsanforderungen
 - als Teilmenge der Kriterien
 - Was soll geschützt werden?
 - **Security Target / Protection Profile**

Common Criteria

- für Spezifikation von IT-Sicherheitsanforderungen
 - als Teilmenge der Kriterien
 - Was soll geschützt werden?
 - **Security Target**
 - = implementierungsabhängige Menge von Sicherheitsanforderungen (Hersteller)
 - **Protection Profile**
 - = implementierungsunabhängige Menge von Sicherheitsanforderungen (Anwender)
 - für eine Kategorie von TOE
- Untersuchungsgegenstand = Target of Evaluation =**TOE**

Common Criteria

- besteht aus drei Teilen:
 - 1.Teil: Einführung und Begriffe
 - 2.Teil: 11 funktionale Klassen
 - 3.Teil: Klassen der Vertrauenswürdigkeit
- http://www.commoncriteria.de/it-sicherheit_deutsch/ccinfo.htm

Common Criteria - 2.Teil

- 11 funktionale Klassen mit Abhängigkeiten:
 - Identifikation und ***Authentisierung*** FIA
 - ***Nicht-Abstreitbarkeit*** FCO
 - ***Privatheit*** FPR
 - Kryptographische Unterstützung FCS
 - Schutz der Benutzerdaten FDP : ***Integrität***
 - Betriebsmittelnutzung FRU: ***und Verfügbarkeit***
 - Kontrolle Benutzersitzung FTA
 - Trusted Path FTP
 - Schutz der Toe-Sicherheitsfunktionen FPT
 - Sicherheitsmanagement FMT
 - Sicherheitsprotokollierung FAU

Common Criteria - 2.Teil-Beispiel

- Funktionale Klasse Audit (FAU)
 - deren Familie Generierung von Protokolldaten (FAU_GEN)
 - „**FAU_GEN1: Generierung von Protokolldaten**
 - **FAU_GEN1.1:**
 - Die TSF müssen in der Lage sein, für folgende protokollierbaren Ereignisse eine Protokollaufzeichnung zu generieren:
 - a) Starten und Beenden der Protokollierungsfunktionen;
 - b) Alle protokollierbaren Ereignisse für den Protokollierungsgrad [Auswahl: Minimal, Einfach, Detailliert, nicht angegeben]; und
 - c) [Zuweisung: sonstige speziell festgelegte protokollierbare Ereignisse].“
 - Abhängigkeit: Zeitstempel (FPT_STM.1)
- To Do: auf konkrete Situation anpassen

Common Criteria - 3.Teil

- **Vertrauen wird erreicht durch:**
 - Analyse und Überprüfung von Prozessen
 - **Überprüfung** der Anwendung von Prozessen
 - Überprüfung Design – Umsetzung
 - Überprüfung Design – Anforderungen
 - Analyse der Dokumentationen
 - **Funktionale Tests**
 - Schwachstellentest (Pentests)
 - ..

Common Criteria - 3.Teil

- **Vertrauenswürdigkeitsklassen** (Vergleiche funktionale Klassen):
 - Configuration Management (ACM)
 - Delivery and Operation (ADO)
 - Development Documentation (ADV)
 - Guidance Documents (AGD)
 - Life-Cycle Support (ALC)
 - Testing (ATE)
 - Vulnerability Assessment (AVA
 - Maintenance of Assurance (AMA)

Common Criteria - 3.Teil

- Es gibt 7 **Evaluation Assurance Level (EAL)**:
 - EAL 1: functionally tested
 - EAL 2: structurally tested
 - EAL 3: methodically tested and checked
 - EAL 4: methodically designed, tested and reviewed
 - EAL 5: semiformally designed and tested
 - EAL 6: semiformally verified design and tested
 - EAL 7: formally verified design and tested

Common Criteria - 3.Teil

- Vertrauenswürdigkeitsklassen und EAL:
- /home/mirror/ccc2004/vortrag_itsecstandards/standardsitsec/cc/ccpart3v2-1.2.pdf
 - Seite 54
- Beispiel: EAL 1 muss ACM_CAP.1 erfüllen (S.65)
 - ACM = Klasse Configuration Management
 - CAP = Familie (in der Klasse ACM) Configuration management capabilitites
 - .1 heißt: eindeutige Versionsnummer (S.69)
- zum Vergleich für EAL 3 muss ACM_CAP.3 erfüllt sein (S.45):
 - ACM_CAP.3 = Authorisation Controls (S.70)
 - = eindeutige Versionsnummer
 - CM system, CM doku, configuration list, eindeutige Bezeichnung aller configuration items, etc.
 - kein unauthorisierter Zugriff (Integrität)

Best practise: ITIL

- best practise für Administration:
- „**Es soll laufen!**“- Verfügbarkeit
- Einrichtung und Betrieb von IT-Service Management aus Dienstleistersicht: extern oder interne IT-Abteilung
- Ziel: hohe Qualität IT-Service und Kosteneffizienz
- ITIL = IT Infrastructure Library: Hardware, Software, Prozesse, Kommunikation, Dokumentation
- ITIL Bücher, Training, Zertifizierung, Tools
- Was, nicht wie, d.h. keine technischen Details
- für Service Level Agreements (SLA's) und OLA (Organisation Level Agreements (innerhalb einer Firma))
- www.itil.org

ITIL: Beispiel

- Problem die auftreten können,
- zum Beispiel: bei 1.,2.,3. Level Support:
- Kunde: „Aber ich kenn' doch den Menschen vom 3.Level Support, und wenn ich den gleich anrufe, geht das viel schneller.“
- ITIL = Erfahrungen

ITIL: Sets und Bücher

- ITIL besteht aus Bänden (sets) mit je einem oder mehreren Büchern:
 - IT Service Provision und IT Infrastructure Management Sets
 - Buch: „Service Support“
 - Buch: „Service Delivery“
 - Managers Set: Orga, Quality, **Security Mgmt**
 - Software Support Set: Sw Lifecycle Support
 - Computer Operations Set: Installation & Acceptance
 - Environmental Set: u.a Strom, Brandschutz
 - Business Perspective Set = f(Unternehmensziele)

ITIL: Service Support

- ITIL Buch: „Service Support“
 - **Incident Management**
 - Service Desk: Nutzer, IT-Dienstleister
 - **Problem Management**
 - für schwerwiegende allg. Fälle > Change Management
 - **Configuration Management**
 - Configuration Items (CI) {Appl., Hw, Doku, Prozess}
 - CI's mit Abhängigkeiten in Configuration Management Database (CMDB) zusammengefaßt
 - **Change Management**
 - aus „Request for Change“
 - Änderungen testen und in CMDB speichern
 - **Release Management**
 - Versionierung und Verteilung von Sw (Lizenzen, Roll-out, Rückgängigmachen)

ITIL: Service Delivery

- ITIL Buch: „Service Delivery“
 - **Service Level Management**
 - in SLA Sicherheitsanforderungen -> Operation Level Agreements (Unterauftragnehmer)
 - **Availability Management**
 - Verfügbarkeit als Sicherheitsziel
 - **Business Continuity Management**
 - Notfallplanung
 - **Capacity Management**
 - Optimierung von IT Ressourcen
 - **Financial Management**
 - Kosten, Rechnung, mehr als Grundschutz?

ITIL: Managers Set: SecMgmt

- ITIL besteht aus Bänden (sets) mit je einem oder mehreren Büchern:
 - **Managers Set:** Orga, Quality, Security Mgmt
 - ITIL Security Management:
 - aus IT-Dienstleistersicht: -> SLA
 - SLA-> Sicherheitsanforderungen
 - -> PLANung von Sicherheitsmaßnahmen
 - -> IMPLEMENT
 - -> EVALUATE durch Audits
 - -> MAINTAIN -Verbesserungen
 - REPORT von Dienstleister an Kunde
 - CONTROL zur Steuerung der Phasen
 - wie BSI GSHB nur Grundschutz
 - **an BS 7799 angelehnt**

BS 7799

- **Information security management system** (ISMS) – Specification with guidance for use
- **Teil 1:** Sicherheitsmaßnahmen = ISO 17799 „Code of practise for security management“ (= best practise“)
- **Teil 2:** für die Beurteilung eines ISMS -> Zertifizierung
- nur Orga

BS 7799-1 = ISO 17799

- **BS 7799 Teil 1: Sicherheitsmaßnahmen** = ISO 17799
„Code of practise for security management“
 - Sicherheitspolitik an Unternehmenszielen orientieren
 - an Unternehmenskultur anpassen (Akzeptanz)
 - Unterstützung durch das Top-Management
 - Sicherheitsanforderung, Risk Management
 - Review-Cycle: Messung, Kontrolle und Verbesserung von IT-Sicherheitsmaßnahmen

BS 7799-1 = ISO 17799

- 10 Gebiete -1.Teil:
 - **Security Policy:**
 - Rückendeckung vom Mgmt
 - **Organizational Security:**
 - Initiierung, Implementierung und Kontrolle von S.maßn.
 - **Asset Classification and Control:**
 - was schützen? - Inventarisierung
 - **Personel Security:**
 - Awareness, Schulung
 - **Physical and Environmental Security:**
 - Sicherheitszonen, Gebäudeschutz
 - **Communication and Operations Management:**
 - Integrität und Verfügbarkeit von IT-Systemen & Infos

BS 7799-1 = ISO 17799

- 10 Gebiete -2.Teil:
 - **Access Control:**
 - Zugangs- und Zutrittsberechtigung
 - Protokollierung
 - **System Development and Maintenance:**
 - Sicherheitsanforderungen bereits bei Systementwicklung beachten
 - Kryptographie für Vertraulichkeit und Authentizität
 - **Business Continuity Management:**
 - Verfügbarkeit
 - vor allem für kritische Geschäftsprozesse
 - **Compliance:**
 - Einhaltung gesetzlicher Verpflichtungen
 - Einhaltung unternehmenseigener Regelungen

BS 7799-2

- Inhalt BS 7799-2:
- beschreibt Implementierung, Überwachung, Prüfung, Instandhaltung und Verbesserung eines ISMS
- **Ziel: dokumentiertes ISMS**
- 4 Aspekte:
 - Information security management system
 - Management responsibility
 - Management review of the ISMS
 - ISMS improvement

BS 7799-2

- Inhalt BS 7799-2:
- beschreibt Implementierung, Überwachung, Prüfung, Instandhaltung und Verbesserung eines ISMS
- neben den 4 Aspekten:
 - Annex B: Guidance of use of the standard
 - **Plan-Do-Check-Act (PDCA)**
 - **vgl ITIL: Plan-Implement-Evaluate-Maintain**
 - Plan including risk treatment
 - Do incl. resources, trainung and awareness
 - Check incl. learning from others and trend analysis

andere Ansätze

- Cobit: Control objectives for information and relates technology
- ISO/IEC TC 68 „Banking and other financial services“
- Technical Report (TR) 13569 „Information security Guidelines“

Zusammenfassung

- **BSI GS HB:**
 - Orga+Technik
 - detailliert
 - ohne Risikoabschätzung (nur Grundschatz)
- **Common Criteria:**
 - technisch, keine Orga
 - abstrakt und allgemein
 - Risikoabschätzung -> mit verschiedenen Schutzbedarf
- **ITIL:**
 - de-facto-Standard für Betrieb von IT- Infrastructur
 - Technik (was, nicht wie) + Orga
 - ohne Risikoabschätzung
- **BS 7799-2:**
 - nur Orga

Weitere Infos:

- BSI: <http://www.bsi.de/literat/index.htm>
- Studie zu ISO-Normungsaktivitäten ISO/BPM:
<http://www.bsi.bund.de/literat/studien/gshb/ISO-BPM-Zertifizierung>
- BSI Grundschutzhandbuch:
<http://www.bsi.bund.de/gshb/deutsch/index.htm>
- Common Criteria:<http://www.bsi.de/cc/index.htm>
- ITIL: www.itil.org
- BS 7799: <http://www.secervo.de/whitepapers/secervo-wp10.pdf>

Fazit

- **IT-Sicherheitsstandards sind Nachschlagewerke**
 - -> **Das Rad nicht neu erfinden!**
- nicht jedes passt für alles:
 - -->überlegen, was bezweckt werden soll!
- **pro:** Standards sind „eingedampfte“ Erfahrungen, wiederverwendbar, allgemein anerkannt
- **kontra:** viele Standards sind komplexe Werke mit langer Einarbeitungszeit; setzen breites und tiefes IT-Wissen voraus