

La sicurezza informatica

SICUREZZA INFORMATICA

- Sicurezza ATTIVA
- Sicurezza PASSIVA

SICUREZZA PASSIVA

- Per *sicurezza passiva* :tecniche e gli strumenti di tipo difensivo, il cui obiettivo è quello di impedire che utenti non autorizzati possano accedere a risorse, sistemi, impianti, informazioni e dati di natura riservata.

SICUREZZA ATTIVA

Per *sicurezza attiva* :tutte quelle tecniche e gli strumenti mediante i quali le informazioni ed i dati di natura riservata sono resi intrinsecamente sicuri,

- In questa categoria rientrano sia strumenti **hardware** che **software**.

- Le possibili TECNICHE DI ATTACCO sono molteplici, perciò è necessario usare diverse barriere difensive fra l'attaccante e l'obiettivo.

TECNICHE DI ATTACCO

- Exploit :sfrutta una vulnerabilità di un software per acquisire i privilegi di un computer
- Cracking :per ottenere accesso ad un'area altrimenti riservata; si intende anche la violazione di sistemi informatici collegati ad Internet, allo scopo di danneggiarli, di rubare informazioni

- Backdoor :sono usate per consentire ad un utente esterno di prendere il controllo remoto della macchina senza l'autorizzazione del proprietario.
- Trojan :le sue funzionalità sono nascoste all'interno di un programma apparentemente utile; è dunque l'utente stesso che, inconsapevolmente, lo installa; usato dall'attaccante per inviare istruzioni che il server esegue

SICUREZZA delle INFORMAZIONI

- Dal momento che l'informazione è un bene aziendale, e che ormai la maggior parte delle informazioni sono custodite su supporti informatici, ogni organizzazione deve essere in grado di garantire la sicurezza dei propri dati, in un contesto dove i rischi informatici causati dalle violazioni dei sistemi di sicurezza sono in continuo aumento.

- Per questo esistono, a carico delle imprese, precisi obblighi in materia di privacy.

SICUREZZA DEI DATI

- PARAMETRI DI PROTEZIONE:
- Disponibilità
- Integrità dei dati
- Riservatezza

DISPONIBILITA'

- La **disponibilità** misura l'attitudine di un'entità o sistema ad essere in grado di svolgere una funzione richiesta in determinate condizioni ad un dato istante (es. fornire un servizio ad un utente), o durante un dato intervallo di tempo, supponendo che siano assicurati i mezzi esterni eventualmente necessari.

- Può essere definita come il rapporto tra il tempo effettivo di funzionamento ed il tempo totale
(dunque minore o uguale ad 1).

INTEGRITA' DEI DATI

- Con il termine **integrità dei dati** si intende, la protezione dei dati e delle informazioni nei confronti delle modifiche del contenuto, accidentali oppure effettuate da una terza parte, essendo compreso nell'alterazione anche il caso limite della generazione ex novo di dati ed informazioni.

RISERVATEZZA

- Nella sicurezza informatica per **confidenzialità** si intende la protezione dei dati e delle informazioni scambiate tra un mittente e uno o più destinatari nei confronti di terze

- Tale protezione deve essere realizzata a prescindere dalla sicurezza del sistema di comunicazione utilizzato:

- Assume anzi particolare interesse il problema di assicurare la confidenzialità quando il sistema di comunicazione utilizzato è intrinsecamente insicuro (come ad esempio la rete internet).

SICUREZZA

- L'accesso alla navigazione in Internet deve essere effettuato esclusivamente a mezzo della rete di istituto e solo per fini lavorativi o di studio. Gli utenti sono tenuti a utilizzare l'accesso ad internet in modo conforme e quindi devono:

- navigare in Internet in siti attinenti allo svolgimento delle mansioni assegnate;
- registrarsi solo a siti con contenuti legati all'attività lavorativa;
- partecipare a forum o utilizzare chat solo per motivi strettamente attinenti l'attività lavorativa.

- Agli utenti è fatto espresso divieto di qualsiasi uso di internet che possa in qualche modo recare danno all'Istituto o a terzi e quindi di:

- fare conoscere ad altri le proprie password di accesso, inclusi gli amministratori di sistema*;
- usare Internet per motivi personali;
- servirsi dell'accesso Internet per attività in violazione del diritto d'autore o di altri diritti tutelati dalla normativa vigente;
- scaricare il software gratuiti dalla rete, salvo casi di comprovata utilità e previa autorizzazione in tal senso da parte del responsabile;

- Tentare di guardare e/o scaricare immagini o video pornografici o pedo-pornografici;
- Effettuare transazioni finanziarie, operazioni di remote banking, acquisti on-line e simili, se non attinenti l'attività lavorativa o direttamente autorizzati;
- Inviare fotografie, dati personali o di amici dalle postazioni Internet.

- Tentare di attaccare un altro utente o accedere abusivamente ad un altro sistema;
- Tentare di scaricare software pirata.
- Utilizzare in modo improprio, inconsapevole o non autorizzato i SOCIAL MEDIA

