
Segurança da
Informação
Boas práticas para manter seu banco de dados
sempre seguro, íntegro e disponível.

Márcio de Souza Almeida
• Consultor em Bancos de Dados

• Auditor de Sistemas de Informação

• Professor de Tecnologia da Informação e Matemática

Banco de Dados Íntegro, Seguro e
Disponível
• Qual é o Banco de Dados mais seguro ?

• O que devemos fazer para manter a integridade de
nossos bancos de dados em ambientes de testes,
homologação e produção.

• Quais os passos que devemos seguir para garantir a
segurança de nossos bancos de dados, independente de
quão hostil possa se apresentar o ambiente em que ele
se encontre.

• Alta disponibilidade, tolerância a falhas, redundância,
resiliência e rápida recuperação das atividades.

Confiança X Segurança X Estratégia
Primeiro Triunvirato Romano : Júlio César, Pompeu e
Crasso

• Desejo de conquistas e popularidade

• Escolha de caminhos inadequados

• Escolha de estratégias ineficazes

• Confiança no poder de resistência

• Falta de resiliência

• Falha sistêmica e início do caos

Quem faz o que ?
Quem são as pessoas com poder de DBA, em cada estrutura de Banco de
Dados ?

Como é feita a distribuição de permissões às aplicações em nossos bancos
de dados ?

1. Usuário único para toda a aplicação ? Controle feito por tabelas de
acesso?

2. Usuários diferenciados, com controle feito através de regras de
permissões dispostas em tabelas de parâmetros, de acordo com sua
função ?

3. Usuários diferenciados, com controle feito através de regras de acesso e
permissões gerenciadas diretamente pelo banco de dados. (Roles)

Jobs e Triggers
Aliados no processo de monitoramento

Uma das formas mais eficientes de controlar o que acontece nos
diversos ambientes de bancos de dados, é tratando os processos e
verificando as ocorrências, eliminando as corriqueiras e dando
especial atenção às fora do padrão.

Jobs e triggers que identificam mudanças em estruturas de dados,
grandes cargas, login em horários diferenciados, grandes consultas,
etc.

Quais são os programas de acesso ao banco de dados, quais são os
equipamentos utilizados para acessar, quais os usuários utilizados
para logar confrontados com os usuários de rede, etc.

Acompanhamento de Anomalias
Existem processos que acontecem frequentemente em
nossos bancos de dados, são costumeiros e fazem parte
das tarefas diárias dos funcionários.

Porém, existem processos que acontecem fora dessa
normalidade, aqui cabe ao DBA acompanhar e monitorar
tudo o que não está dentro do padrão estabelecido.

Acessos fora de hora, mudança de estruturas e processos,
cargas e consultas com quantidades de dados acima do
normal, acessos vindos de partes da empresa que não
deveriam ter acesso àquela informação, etc.

Desligando Verificadores
Existem várias formas de danificarmos a integridade de nossos
bancos de dados, a mais comum é quando alguém desliga
validadores e verificadores.

Eventualmente, quando alguma carga é feita, os usuários
pedem para que as triggers sejam desligadas, agilizando assim
o processo, porém isso também possibilitará a entrada de
dados indevidos e até mesmo abrir portões de acesso através
de SQL Injection, ou outras formas mais engenhosas de
invasão.

Uma vez desligados os verificadores e validadores, pouco se
pode fazer para manter um monitoramento eficiente.

Inimigo no quarto ao lado
As maiores empresas de segurança focalizam no invasor “estrangeiro” (vindo
de fora) como a principal ameaça à integridade de nossos dados, porém, já foi
verificado que a maioria dos casos de perda ou transferência de dados ocorre
dentro da instituição, isto é, vem dos próprios funcionários.

Existem milhares de formas de se extrair dados de uma empresa, utilizando
consultas simples diretamente ao banco que se tem acesso, aqui é um dos
fatores em que nós mais falhamos, como existem milhares de processos a ser
verificados, melhorados, dimensionados, implementados, etc.

Acabamos deixando de verificar as consultas individuais de alguém, utilizando
as próprias ferramentas do sistema, para extrair dados e envia-los a terceiros,
ou então, para comprometer a veracidade das informações.

Restringindo Acesso
Esta é, provavelmente, a tarefa mais diplomática e complicada de um DBA,
restringir o acesso de todos os funcionários ao banco de dados.

Muitos vem com permissões e argumentações diretamente aos diretores,
“precisam” desse acesso irrestrito por isso ou aquilo, “necessitam” efetuar
modificações e consultas através de softwares não homologados pela
empresa.

Fazem cópias inteiras de bancos de dados em seus computadores pessoais
para “facilitar” o trabalho.

Enfim, os motivos são muitos, o trabalho é extenso, se feito de forma
negligente, certamente só causará a demissão do DBA, pois há raízes mais
profundas do que as que conhecemos em nosso dia a dia.

Alta disponibilidade
Capacidade de manter o sistema disponível em tempo
aceitável, pelo maior espaço de tempo possível.

Para que isso seja viável, é indispensável que o serviço
esteja funcionando de forma íntegra, livre de falhas e com
performance aceitável, de acordo com a quantidade e
qualidade das informações.

Temos que monitorar constantemente não só a
velocidade de resposta das solicitações, mas também,
espaço em disco, uso de memória e CPU, tráfego de rede,
processos concorrentes, etc.

Tolerância a Falhas
É a capacidade do sistema continuar operando mesmo
com funcionalidades limitadas e com processos
inoperantes.

A qualidade do processo é diminuída de forma
proporcional à criticidade da falha ocorrida.

Se existirem sistemas modulares, se utilizar links
redundantes, se possuir formas alternativas de
armazenamento de transferência de dados, pode-se obter
uma maior qualidade nos serviços, apesar da gravidade
da falha ocorrida.

Redundância
Uma das formas mais corriqueiras de se obter alta disponibilidade é através
da redundância, tanto de servidores quanto de dados e de infraestrutura.

Apesar de ser uma forma relativamente cara de se obter alta
disponibilidade, é um dos recursos mais práticos, pois, teoricamente, na
falha de um o outro assume.

Este processo, por outro lado poderá causar uma diminuição significativa de
performance, principalmente quando a redundância de dados é feita real
time.

Existem outras formas de redundância, utilizando-se dados distribuídos e
processos em nuvem ou grid, mas nenhuma delas representa uma
diminuição em questão de valores, representam aumento de segurança e
qualidade da informação.

Resiliência
Resiliência não é a capacidade de suportar qualquer problema e sim de
supera-lo e retornar à forma original após o transtorno ter-se dissolvido.

Ninguém está livre de transtornos e de incertezas, porém alguns
conseguem absorver o impacto, aprender e retomar o crescimento, é
um processo complexo que exige de cada profissional muito cuidado e
critério.

Quando um banco de dados é criado, ele apenas é criado para que seja
consultado, porém poucos se preocupam com as possibilidades de que
ele seja destruído, que algo aconteça, cabendo ao DBA um plano de
ação que possibilite a retomada no menor espaço de tempo possível.

Backup & Restore
Uma das atribuições que são esquecidas pelo DBA é a contínua
verificação dos backups e a certeza de que, em momentos críticos,
eles poderão ser restaurados.

Processos automáticos tem uma possibilidade bastante significativa
de que falhem, não informe o não funcionamento ou então, o que é
mais comum, o log de acompanhamento dos processos não seja
continuamente verificado.

Poucas são as empresas que possuem a tarefa contínua de
restaurar e testar as fitas restauradas, seja por falta de servidores,
seja por falta de espaço, seja por falta de tempo, à muitas
justificativas, nenhuma delas será válida quando se pretender
restaurar uma determinada informação e ela não estiver disponível.

Dúvidas ???

Aproveite agora...

Clique no ícone para adicionar uma imagem

	Slide 1
	Márcio de Souza Almeida
	Banco de Dados Íntegro, Seguro e Disponível
	Confiança X Segurança X Estratégia
	Quem faz o que ?
	Jobs e Triggers Aliados no processo de monitoramento
	Acompanhamento de Anomalias
	Desligando Verificadores
	Inimigo no quarto ao lado
	Restringindo Acesso
	Alta disponibilidade
	Tolerância a Falhas
	Redundância
	Resiliência
	Backup & Restore
	Dúvidas ???

