

PLANO DE ENSINO

Disciplina: Segurança em Sistemas de Informação

Carga Horária: 60h

Período: 6º

Ementa

Política de Segurança de Informações. Controles de Acesso Lógico. Controles de Acesso Físico. Controles Ambientais. Plano de Contingências e Continuidade dos Serviços de Informática. Conformidade com a Norma ISO 17799. Estudos de Caso.

Objetivos

Conhecer as principais formas de ataque e manipulação de informações de forma não autorizada em sistemas telemáticos bem como as medidas de segurança a serem tomadas com o intuito de garantir a segurança da informação sob a luz da norma de Segurança da Informação.

Conteúdo Programático

Unidade I: Política de Segurança de Informações

- 1.1. Objetivos de Segurança
- 1.2. Comprometimento da Gerência Superior
- 1.3. Legislação Brasileira e Instituições Padronizadas
- 1.4. Definição de uma Política de Segurança de Informações
- 1.5. Identificação dos Recursos
- 1.6. Análise de Riscos
- 1.7. Análise de Ameaças
- 1.8. Análise de Impactos e Cálculo de Riscos
- 1.9. Controles de Segurança
- 1.10. Definição de Serviços de Segurança
- 1.11. Definição de Mecanismos de Segurança
- 1.12. Ataques
- 1.13. Implantação de Gerência de Segurança
- 1.14. Implementação e Auditoria de Políticas de Segurança

Unidade II: Controles de Acesso Lógico

- 2.1. Recursos e Informações a serem Protegidos
- 2.2. Elementos Básicos de Controle de Acesso Lógico
- 2.3. Processo de Logon
- 2.4. Proteção aos Recursos
- 2.5. Direitos e Permissões de Acesso
- 2.6. Monitoramento
- 2.7. Controles de Acesso Lógico
- 2.8. Gerência de Controle de Acesso Lógico
- 2.9. Riscos Inerentes a Controles de Acesso Lógico Inadequados
- 2.10. Lista de Verificações

Unidade III: Controle de Acesso Físico

- 3.1. Recursos a serem Protegidos
- 3.2. Controles Administrativos
- 3.3. Controles Explícitos
- 3.4. Definição dos Controles Físicos
- 3.5. Riscos Inerentes a Controles Físicos Inadequados
- 3.6. Lista de Verificações

Unidade IV: Controles Ambientais

- 4.1. Incêndios
- 4.2. Energia Elétrica e Descargas Elétricas Naturais
- 4.3. Enchentes ou outras Ameaças que envolvam Água
- 4.4. Temperatura, Umidade e Ventilação
- 4.5. Limpeza e Conservação
- 4.6. Riscos Inerentes a Controles Ambientais Inadequados
- 4.7. Lista de Verificações

Unidade V: Plano de Contingências e Continuidade dos Serviços de Informática

- 5.1. Necessidade do Plano de Contingências
- 5.2. Fases do Planejamento de Contingências
- 5.3. Atividades Preliminares
- 5.4. Análise do Impacto
- 5.5. Análise das Diversas Alternativas de Recuperação
- 5.6. Desenvolvimento do Plano de Contingências
- 5.7. Treinamento
- 5.8. Teste
- 5.9. Atualização do Plano
- 5.10. Lista de Verificações

Unidade VI: Conformidade com a Norma ISO 17799

- 6.1. Framework e os Controles de Segurança
- 6.2. Teste de Conformidade

Unidade VII: Estudos de Casos

- 7.1. Análise de Políticas de Segurança Implementadas
- 7.2. Levantamento crítico de falhas
- 7.3. Sugestões de mudanças
- 7.4. Construção de Políticas de Segurança com Simulação

Unidade VIII: ITIL

- 8.1. Importância, Normas e aplicações
- 8.2. Gerenciamento:
 - 8.2.1. Nível de Serviços – Disponibilidade - Segurança da Informação – Fornecedores - Capacidade - Continuidade dos Serviços de TI – Eventos – Incidentes - Problemas
- 8.3. Processo de melhoria contínua Ciclo de Deming

Unidade IX: MODELO COBIT

- 9.1. A evolução da Função TI ao longo dos anos
- 9.2. A importância de TI e como as questões de TI afetam as organizações
- 9.3. Como o COBIT® pode ajudar na Governança de TI
- 9.4. Estrutura do COBIT® - Objetivos de Controle, Práticas de Controle, Diretrizes de Gerenciamento, Diretrizes de Auditoria
- 9.5 Os benefícios e desvantagens do uso de controles

Unidade X: Norma Internacional de Segurança ISO/27002

Bibliografia Básica

ABNT – Associação Brasileira de Normas Técnicas. ABNT NBR ISO/IEC 27002 - Tecnologia da informação - Técnicas de segurança - Código de prática para a gestão de segurança da informação. ABNT, 2005.

DIAS, Cláudia. *Segurança e Auditoria da Tecnologia da Informação*. 1. ed. Rio de Janeiro: Axcel Books, 2000.

SÊMOLA, Marcos. *Gestão da segurança da informação: uma visão executiva*. 1. ed. Rio de Janeiro: Elsevier, 2003.

BON, JAN VAN - *Editor, Fundamentos do Gerenciamento de Serviços de TI baseado na ITIL*, Van Haren Publishing, 2006.

ISACA, COBIT 5 for Information Security, ISACA, 2012.

Bibliografia Complementar

S. Burnett, S. Paine , *Criptografia e Segurança – O Guia Oficial RSA*, 2002.

TANENBAUM, Andrew S. *Redes de computadores*. 5. ed. Rio de Janeiro: Campus, 2003.

SOARES, Luiz Fernando G.; LEMOS, Guido; COLCHER, Sergio. *Redes de computadores: das LANs, MANs e WANs as redes ATM*. 2. ed. Rio de Janeiro: Campus, 1995.

C. KAUFMAN, R. Perlman, M. Speciner *Network Security – Private Communication in a Public World – 2nd ed.*, Prentice Hall, 2002.


Secretaria de Educação
Profissional e Tecnológica

Ministério
da Educação


SCHNEIER, Bruce, Applied Cryptography: Protocols, Algorithms, and Source Code in C, 2nd ed., John Wiley & Sons, 1996.

SCHNEIER, Bruce. Secrets and Lies: Digital Security in a Networked World, 2nd ed., John Wiley & Sons, 2000.