

77-51038/495835 Разработка моделей и методик испытаний систем обнаружения вторжений в соответствии с новыми требованиями нормативной базы

Молодежный научно-технический вестник # 11, ноябрь 2012
авторы: Ларионцева Е. А., Стельмашук Н. Н.

УДК 004.056.57

spesial@mail.ru

МГТУ им. Н.Э. Баумана

Введение

В настоящее время решение задач обеспечения информационной безопасности ресурсов распределенных систем выходит за рамки применения традиционных технических средств защиты информации, включающих классические подсистемы идентификации, аутентификации, авторизации, контроля целостности, криптографической защиты и др. Это связано развитием разного рода средств проведения компьютерных атак, главным образом, путем эксплуатации уязвимостей и нарушений политик безопасности. Одним из направлений противодействия компьютерным атакам на ресурсы систем является внедрение систем обнаружения вторжений (СОВ). Такие системы предполагают осуществление контроля и регистрации событий, происходящих в информационной системе, и их анализ на предмет наличия угроз безопасности, а так же предотвращения таковых.

До недавнего времени анализ и синтез СОВ был ограничен отсутствием нормативной и методической базы оценки соответствия систем обнаружения вторжений, однако данный недостаток был устранен с выходом новых документов ФСТЭК России, включающих профили защиты по СОВ [1,2]. Разработка новой методики испытаний СОВ согласно начальным требованиям к СОВ и представляет основное содержание работы. При этом предложенная методика строится как некоторая математическая модель, что является развитием методического аппарата, предложенного в работах некоторых авторов, ранее затрагивавших данную тематику, а именно, [3,4]. Подход, основанный на построении методики проведения сертификационных испытаний систем обнаружения вторжений на основании заранее разработанной математической модели, является сравнительно новым и основное его достоинство заключается в наличии четкой структуры и математического обоснования совершаемых действий.

1. Системы обнаружения вторжений

Системы обнаружения вторжения – это системы, собирающие информацию из различных точек защищаемой компьютерной системы или вычислительной сети и

производящие соответствующий анализ собранных сведений с целью выявления как отдельных попыток нарушения целостности системы, так и реальных актов вторжения в нее злоумышленника и нарушения ее защиты.

Условно СОВ разделяются на активные (IPS - *Intrusion Prevention System*) и пассивные (IDS – *Intrusion Detection System*), а также классифицируют по уровню обнаружения (уровень хоста или сети - HIPS/NIPS), используемым методам обнаружения (сигнатурные или статистические) и т.д.

Новый руководящий документ ФСТЭК России по СОВ определяет состав стандартных и специальных функциональных компонентов указанных систем, устанавливаемых в соответствие с ГОСТ Р ИСО/МЭК 15408-2, зависящих от типа СОВ и класса защиты.

2. Формальное описание методики проведения испытаний СОВ

Прежде чем давать непосредственно определение *методики проведения испытаний СОВ*, необходимо привести математическое описание методики проведения испытаний СОВ. Будем использовать подход, предложенный в [3,4].

В соответствии со стандартом «Общие критерии оценки защищённости информационных технологий» (или *Common Criteria for Information Technology Security Evaluation*) существует 2 вида требований безопасности, предъявляемым к средствам защиты информации: **функциональные**, предъявляемые к функциям безопасности и реализующим их механизмам, и **требования доверия**, предъявляемые к технологии и процессу разработки и эксплуатации. В руководящих документах для средств вычислительной техники (РД СВТ) соответствующие требования (относительно функциональных возможностей изделия и возможностей его эксплуатации) выделены в различные классы и проверки осуществляются также отдельно для каждого класса. В Общих критериях принято считать, что множество функциональных требований является подмножеством множества требований доверия. Для более точного описания данного вхождения определим следующие обозначения.

Пусть множество $F = \{f_1, f_2, \dots, f_{14}\}$ представляет собой множество функциональных требований, предъявляемых профилем защиты ИТ.СОВ.С6.ПЗ к объекту оценки Ω (ОО), множество $S = \{s_1, s_2, \dots, s_7\}$ – требования доверия к безопасности ОО, описанные в том же документе. Тогда, включение множества функциональных требований в множество требований доверия обозначим как $F \subset S$.

Обозначим $E = \{e_1, e_2, \dots, e_i, \dots\}$ множество испытаний, при помощи которых выполняется проверка требований к ОО. Отображение вида $M: \Omega \times S \rightarrow E$ (Рисунок 1), соответствующее генерации элемента из множества испытаний (тестовой процедуры) на основании информации о реализации ОО Ω и требования $s_i \in S$, назовем *методом составления тестовых испытаний*. С учетом требований, содержащихся в профиле защиты ИТ.СОВ.С6.ПЗ, отображение M может быть сюръективным.

Определим набор характеристик элементов из множества тестовых испытаний. Будем считать, что выполняемое экспертом действие принадлежит множеству тестовых испытаний, если оно обладает следующими характеристиками:

- предъявляемое требование;
- цель выполнения проверки;
- порядок выполнения испытаний;
- критерий принятия положительного решения.

Предъявляемое требование содержит непосредственно описание того результата, который необходимо получить в ходе проводимых испытаний, то есть набор опций, которые должна выполнять СОВ и которые подлежат проверке. *Цель выполнения проверки* представляет собой описание задач и намерений, для достижения которых осуществляются тестовые испытания. *Порядок выполнения испытаний* – это совокупность действий, которые необходимо выполнить для достижения цели и для приведения СОВ в состояние, указанное в предъявляемом требовании. Наконец, *критерий принятия положительного решения* включает в себя условия, согласно которым выносится заключение о соответствии ОО некоторым эталонным требованиям. Если соответствие не установлено, данный факт также фиксируется.

Необходимыми условиями корректного выполнения тестовых испытаний является, во-первых, соответствие метода проведения испытания предъявляемому требованию и, как следствие, цели выполнения проверки, во-вторых, полнота выполнения проверки, то есть достижение или отсутствие желаемого результата. Поэтому необходимо ввести еще два отображения: $C_1: S \times E \rightarrow \{0,1\}$; $C_2: \Omega \times E \rightarrow \{0,1\}$.

S_1 характеризует непосредственно первое условие, причем является отображением в **1**, если метод проведения испытаний соответствует требованиям и **0** в противном случае. S_2 служит для определения второго условия и аналогично является отображением в **1**, если эталонный результат был достигнут в ходе выполнения проверок и **0**, если соответствие неполное или же вовсе отсутствует.

После того, как все необходимые параметры описаны, можно дать формальное определение *методики проведения испытаний СОВ* – это кортеж $\Theta\{\Omega, S, E, M, C_1, C_2, T\}$, где:

- Ω - объект оценки,
- S – требований доверия к безопасности,
- E – множество испытаний, проводимых над СОВ для выявления соответствия ее требованиям профиля защиты ИТ.СОВ.С6.ПЗ,
- M – метод составления тестовых испытаний,
- C_1, C_2 – законы (отображения), характеризующие корректность выполняемых проверок и полноту достигаемого средства.
- T – множество дополнительных программных/аппаратных средств, используемых для проведения тестовых испытаний.

2. Этапы методики проведения испытаний СОВ

Обозначим основные этапы проведения тестовых испытаний систем обнаружения вторжений, которые должны быть отражены в методике.

1) *Идентификация объекта испытаний Ω , среды испытаний и планирование тестовых процедур.*

На данном этапе выполняется проверка соответствия объекта испытаний установленным в профиле защиты требованиям, оценка его работоспособности, комплектности и других свойств, а также анализ состава и содержания документации на ОО: в технической документации на ОИ должна быть в явном виде приведена декларация соответствия ОО требованиям F, S , то есть $S_1: (s_i, e_j) \rightarrow I$ для $\forall s_i \in S, \forall e_j \in E$.

Если в результате проведенного анализа установлено полное соответствие требований, указанных в технической документации, с требованиями, установленными в профиле защиты, утверждается набор тестовых испытаний $E = \{e_1, e_2, \dots, e_i, \dots\}$.

2) *Непосредственно выполнение тестовых испытаний над объектом оценки Ω .*

На данном этапе осуществляется выполнение тестовых проверок $e_i \in E$. После выполнения каждой проверки приводится результат, полученный в ходе проведения всех процедур.

3) *Анализ полученных результатов.*

Происходит сравнение полученных в ходе проверок результатов с эталонными, которые предполагалось получить в соответствии с нормативным документом «Профиль защиты ИТ.СОВ.С6.ПЗ», и делается вывод о соответствии реальных возможностей ОО декларируемым в документации. Данное требование считается выполненным, если

$$\left\{ \begin{array}{l} S_1(s_i, e_i) \rightarrow 1 \text{ для } \forall s_i \in S, \forall e_i \in E \\ S_1(\Omega, e_i) \rightarrow 1 \text{ для } \forall e_i \in E \end{array} \right.$$

Рассмотрим особенности профиля защиты ИТ.СОВ.С6.ПЗ и его основные требования к системам обнаружения вторжений.

Требования безопасности для СОВ 6 класса защиты в соответствии с указанным документов включают в себя следующие:

- функциональные требования
- требования доверия.

Функциональные требования представляют собой совокупность функциональных компонент, на основании которых и строятся непосредственно сами требования. и в частности, к ним относятся требования к генерации и просмотру данных аудита, ролевому разграничению ОО, анализу данных СОВ, описание и детализация методов анализа и методов реагирования СОВ на возможные вторжения, а также требования к интерфейсу СОВ, механизмам обновления баз данных СОВ и администрирования.

Требования доверия представляют собой требования к технологии и процессу разработки, эксплуатации и оценки ОО и призваны гарантировать адекватность реализации механизмов безопасности. В профиле защиты ИТ.СОВ.С6.ПЗ к СОВ предъявлены такие требования безопасности, как обеспечение наличия руководств к ОО и соответствия их определенным в документе требованиям, описания методов тестирования и оценки уязвимости ОО; требования к разработке, поставке и эксплуатации ОО, а также к управлению его конфигурацией и базой данных решающих правил СОВ.

Функциональные требования, описанные в рассматриваемом профиле защиты (ИТ.СОВ.С6.ПЗ), основаны на функциональных компонентах из ГОСТ Р ИСО/МЭК 15408–2. Требования доверия основаны на компонентах требований доверия из ГОСТ Р ИСО/МЭК 15408–3.

Далее рассмотрим более подробно набор предъявляемых к СОВ требований доверия, то есть элементов множества S (таблица 1), а также функциональных требований, то есть элементов множества F (таблица 2).

Таблица 1. Элементы множества требований доверия

Классы доверия. Обозначение	Идентификаторы компонентов доверия	Названия компонентов доверия
s_1 : Управление конфигурацией	ACM_CAP.1	Номера версий
s_2 : Поставка и эксплуатация	ADO_IGS.1	Процедуры установки, генерации и запуска
s_3 : Разработка	ADV_FSP.1	Неформальная функциональная спецификация

	ADV_RCR.1	Неформальная демонстрация соответствия
s ₄ : Руководства	AGD_ADM.1	Руководство администратора
	AGD_USR.1	Руководство пользователя
s ₅ : Тестирование	ATE_IND.1	Независимое тестирование на соответствие
s ₆ : Оценка уязвимостей	AVA_SOF.1	Оценка стойкости функции безопасности ОО
s ₇ : Обновление базы решающих правил	ALC_UPI_EXT.1	Процедуры обновления базы решающих правил

Таблица 2. Элементы множества функциональных требований

Компонент	Название компонента
<i>f</i> ₁ :FAU_GEN.1	Генерация данных аудита
<i>f</i> ₂ :FAU_SAR.1	Просмотр аудита
<i>f</i> ₃ :FMT_MOF.1	Управление режимом выполнения функции безопасности
<i>f</i> ₄ :FMT_MTD.1	Управление данными ФБО
<i>f</i> ₅ :FMT_SMR.1	Роли безопасности
<i>f</i> ₆ :FID_COL_EXT.1	Сбор данных о сетевом трафике
<i>f</i> ₇ :FID_ANL_EXT.1	Базовый анализ данных СОВ
<i>f</i> ₈ :FID_MTH_EXT.1	Методы анализа
<i>f</i> ₉ :FID_MTH_EXT.2	Детализация эвристического метода анализа
<i>f</i> ₁₀ :FID_RCT_EXT.1	Базовое реагирование СОВ
<i>f</i> ₁₁ :FID_PCL_EXT.1	Анализ протоколов
<i>f</i> ₁₂ :FID_CON_EXT.1	Механизмы администрирования
<i>f</i> ₁₃ :FID_UPD_EXT.1	Обновление БРП СОВ
<i>f</i> ₁₄ :FID_INF_EXT.1	Интерфейс СОВ

3. Разработка общей и частных методик

Объектом испытаний является система обнаружения вторжений уровня узла – то есть система расположена на отдельном узле.

Рассмотрим пример составления методики испытаний для СОВ 6 класса уровня узла, так как данный класс характеризуется минимальными требованиями по защите информации, и может быть взят за основу при составлении методик проведения испытаний по вышестоящим классам.

Проверка соответствия СОВ требованиям профиля защиты проводится на испытательном стенде. Конфигурация испытательного стенда может быть различной в зависимости от типа и класса защиты тестируемой СОВ. Для проведения тестирования систем обнаружения вторжений уровня узла шестого класса защиты в общем случае используется стенд, соответствующий схеме на рисунке 2. Требованиям техническим характеристикам всех устройств, входящих в состав испытательного стенда определяются документацией на ОО. На всех ЭВМ, с устанавливается общее программное обеспечение (например, операционная система, драйверы), требования к которому описаны в документации на исследуемую СОВ. Кроме того состав могут быть включены различные устройства ввода\вывода (принтеры, сканеры).

Рисунок 1. Общий вид испытательного стенда для тестирования СОВ уровня узла шестого класса защиты

4. Методика проверки соответствия ОО предъявляемым профилем защиты требованиям доверия и функциональным требованиям

Доверие – основание для уверенности в том, что продукт или система информационных технологий (далее ИТ) отвечают целям безопасности. Доверие могло бы быть получено путем обращения к таким источникам, как бездоказательное утверждение, предшествующий аналогичный опыт или специфический опыт. Однако ОК обеспечивают доверие с использованием активного исследования. Активное исследование – это оценка продукта или системы ИТ для определения его свойств безопасности [3].

Согласно профилю защиты ИТ.СОВ.С6.ПЗ, каждый класс доверия разбит на семейства, которые в свою очередь – на ряд компонент, составляющими которых являются элементы – наименьшие требования доверия к безопасности. Рассмотрим требования доверия, предъявляемые к СОВ уровня узла по шестому классу защиты и способы проверки соответствия системы этим требованиям.

1) Требования по поставке и эксплуатации (АСМ_САР.1 Номера версий) – Необходимо проверить маркировку ОО и ее уникальность

2) Требования по поставке и эксплуатации ОО (АДО_IGS.1 Процедуры установки, генерации и запуска) – необходимо убедиться в наличии всей необходимой

документации на ОО, а также убедиться в корректности процедуры установки, генерации и запуска СОВ.

3) Требования по разработке (ADV_FSP.1 Неформальная функциональная спецификация и ADV_RCR.1 Неформальная демонстрация соответствия) – необходимо убедиться в наличии описаний всех методов использования СОВ, а также проконтролировать, чтобы функциональные в более абстрактного представления ФБО, относящиеся к безопасности, правильно и полностью уточнены в менее абстрактном представлении ФБО.

4) Требования к руководствам (AGD_ADM.1 Руководство администратора и AGD_USR.1 руководство пользователя) необходимо убедиться в наличии перечисленных руководств для тестируемой СОВ и соответствии руководств элементам требования доверия.

5) Требования к тестированию (ATE_IND.1 Независимое тестирование на соответствие). В ходе проведения проверки требования производится оценка соответствия объекта испытаний (далее ОИ) функциональным требованиям.

6) Требования к оценке уязвимостей (AVA_SOF.1 Оценка стойкости функции безопасности ОО). Необходимо убедиться, что вся информация предоставленная разработчиком касательно стойкости функций безопасности ОО соответствует требованиям к содержанию и представлению свидетельств и корректна.

7) Требования к процедуре обновления базы решающих правил (ALC_UPI_EXT.1 Процедуры обновления базы решающих правил (далее БРП)) – необходимо проконтролировать, чтобы вся информация, содержащаяся в документации на ОИ, соответствовала требованиям к содержанию и представлению свидетельств, и проверить, что схема внешнего контроля и способы предоставления обновлений для контроля позволяют организовать и проводить их внешний контроль уполномоченной стороной.

8) Требования к экспертизе (AMA_SIA_EXT.3 Экспертиза анализа влияния обновлений базы решающих правил на безопасность системы обнаружения вторжений) – необходимо убедиться, что предоставленные разработчиком данные касательно влияния на безопасность СОВ обновлений БРП удовлетворяют всем требованиям к содержанию и представлению документированных материалов, а также, что обновления БРП не влияют на безопасность системы обнаружения вторжений и среду ее функционирования

Как показывают наблюдения, при проведении сертификационных испытаний наиболее трудоёмкими являются проверки генерации данных аудита, сбора данных о сетевом трафике, базового анализа данных СОВ, методов анализа, базового реагирования, анализа протоколов и обновления баз решающих правил (далее БРП) СОВ. Далее более детально рассмотрены методики их проведения.

4.1. Проверка средств генерации данных аудита.

Тестовая процедура проверки наличия функций безопасности объекта оценки (ФБО) средств регистрации событий (то есть генерации данных аудита) может быть представлена следующим образом.

К СОВ предъявляются требования относительно генерировать запись аудита для событий, потенциально подвергаемых аудиту. К ним относятся, например, запуск и завершение выполнения функций аудита. Также ФБО должны регистрировать в каждой записи аудита информацию определенного вида, а именно, дату и время события, тип события, идентификатор субъекта и результат события (успешный или неуспешный). В таблице 3 приведены события, которые потенциально подвергаются аудиту со стороны СОВ при проведении сертификационных испытаний.

Таблица 3. События, подлежащие аудиту

Компонент	Событие	Дополнительно регистрируемая информация
FAU_GEN.1	Запуск и завершение выполнения функций аудита. Доступ к ОО	Идентификатор объекта, вид запрашиваемого доступа
FAU_SAR.1	Чтение информации из записей аудита	
FMT_MOF.1	Все модификации режима выполнения функций, связанных со сбором данных о системе ИТ, их анализом и ответными реакциями	
FMT_MTD.1	Все модификации данных СОВ, данных аудита и всех прочих данных ОО	
FMT_SMR.1	Модификация группы пользователей – исполнителей роли	Идентификатор пользователя
FPT_STM.1	Изменения внутреннего представления времени	

Целью проведения испытания является определение степени соответствия СОВ функциональным требованиям по реализации средств генерации аудита.

Порядок проведения испытания следующий.

Введем следующие обозначения: множество событий, подлежащих аудиту, $A = \{\lambda_1, \lambda_2, \dots, \lambda_6\}$, множество данных, регистрируемых о каждом событии P состоящее из неупорядоченных наборов длины 5 вида $(p_{1i}, \dots, p_{4i}, p_{5i})$, при чем элементам $p_{ji} \forall j=1..4$ соответствуют следующие данные: дата и время события, тип события, идентификатор субъекта и результат события (успешный или неуспешный), элементу p_{5i} соответствует значение из 3 столбца таблицы 3. Отметим, что между заданными множествами существует биективное отображение $A \rightarrow P$, т. к. каждому событию, подлежащему регистрации, соответствует единственный набор регистрируемых о нем данных $\lambda_i \rightarrow (p_{1i}, \dots, p_{4i}, p_{5i})$. Множество событий, регистрируемых испытываемой СОВ обозначим $A = \{a_1, a_2, \dots, a_m\}$, множество данных о событиях, регистрируемых СОВ D состоящее из неупорядоченных наборов (d_{1i}, \dots, d_{ni}) . Отображение $A \rightarrow D$ так же представляет из себя биекцию.

При проведении тестирования выполняются перечисленные ниже действия:

1. Установка режима регистрации событий в испытываемой СОВ.

2. Осуществление действий, приводящих к реализации событий λ_i для всех $i=1..6$.

3. Анализ журналов регистрации на предмет наличия в нем записей обо всех произошедших событиях и зарегистрированной о них информации.

Критерий принятия положительного решения. Проверка считается выполненной успешно если установлено, что тестируемая СОВ регистрирует все события из множества A , то есть $A \subseteq \mathcal{A}$, при этом данные, регистрируемые о каждом событии включают в себя множество P ($P \subseteq D$).

4.2. Проверка средств управления данными функций безопасности.

Проверка средств управления данными функций безопасности заключается в подтверждении возможности СОВ осуществлять изменение значений по умолчанию, запрос, модификацию, удаление, очистку и другие операции данных только уполномоченным администраторам безопасности или другим уполномоченным идентифицированным ролям.

Целью проведения испытания является определение степени соответствия СОВ функциональным требованиям по реализации средств управления данными функций безопасности.

Порядок проведения испытания следующий.

Введем следующие обозначения: множество возможных операций с данными, $Op = \{op_1, op_2, \dots, op_k\}$, множество данных ФБО $Df = \{df_1, \dots, df_j\}$, уполномоченные идентифицированные роли составляют множество $R = \{r_1, \dots, r_i\}$, тогда под действием уполномоченной идентифицированной роли будем понимать отображение $Op \times r_i \times Df \rightarrow \{0, 1\}$. При этом возможностью уполномоченной идентифицированной роли будем считать отображение $Op \times r_i \times Df \rightarrow \{1\}$, а отсутствием возможности $Op \times r_i \times Df \rightarrow \{0\}$. Отметим, что роль администратора безопасности представляет собой частный случай уполномоченной идентифицированной роли, поэтому все суждения и испытания, приведенные для множества R , будут справедливы и для уполномоченных администраторов безопасности.

При проведении тестирования выполняются перечисленные ниже действия:

1. Выбор из множества R подмножества R^* и установка возможных действий подмножества идентифицированных ролей с данными ФБО.

2. Осуществление проверки корректности выполнения отображения $Op \times R \times Df \rightarrow \{0, 1\}$ путем попыток выполнения операций из множества Op ролями как входящими в подмножество R^* , так и не входящими в него.

3. Анализ полученных результатов.

Критерий принятия положительного решения. Проверка считается выполненной успешно, если установлено, что $Op \times r_i \times Df \rightarrow \{1\}$ только в случае, когда $r_i \in R^*$. То есть, ФБО предоставляют возможность применения операций Op над данными ФБО Df только уполномоченным идентифицированным ролям R^* .

4.3. Проверка наличия ролевого разграничения доступа.

При проверке данного требования эксперту, проводящему испытания, необходимо убедиться в том, что ФБО поддерживают определенные роли безопасности. К ним относятся администратор безопасности СОВ, локальный администратор и другие. Кроме того, ФБО должны быть способны ассоциировать пользователей с ролями.

Целью проведения испытания является определение степени соответствия СОВ функциональным требованиям по реализации средств ролевого разграничения доступа..

Порядок проведения испытания следующий.

Введем следующие обозначения: пусть $Rp=\{rp_1, \dots, rp_t\}$ представляет собой множество ролей описанных в требованиях к тестируемой СОВ, $R=\{r_1, \dots, r_t\}$ множество ролей, поддерживаемых системой, а $U=\{u_1, \dots, u_w\}$ множество пользователей тестируемой СОВ. Отображение $\Psi: R \rightarrow U$ будем называть соотношением пользователей с ролями.

При проведении тестирования выполняются перечисленные ниже действия:

1. Анализ документации на СОВ, выявление поддерживаемых ролей.
2. Создание пользователей u_1, \dots, u_t .
3. Присвоение каждому пользователю u_i роли $r_i (i=1 \dots t)$
4. Осуществление проверки наличия полномочий роли r_i для каждого пользователя u_i .

Критерий принятия положительного решения

Проверка считается выполненной успешно, если в ходе анализа документации выявлено, что множество ролей R , поддерживаемых СОВ, совпадает с множеством Rp – ролей заданных в требованиях к системе, или включает его в себя, то есть $R \subseteq Rp$. В результате присвоения ролей каждому пользователю заданно отображение $\Psi: R \rightarrow U$, причем каждый пользователь обладает только полномочиями присвоенной ему роли.

4.4. Проверка механизма сбора данных СОВ.

В ходе выполнения проверки по данному требованию эксперт подтверждает, что ФБО способны собирать определенного вида информацию о сетевом трафике. К ней относятся следующие данные: сетевой адрес, используемый порт, значения полей сетевого пакета, аппаратный адрес устройства, идентификаторы протоколов, последовательность команд протоколов, размер полей пакета, интенсивность трафика и другая информация. Также ФБО должны регистрировать информацию, связанную с сетевым трафиком: дату и время события, тип события, идентификатор субъекта.

Целью проведения испытания является определение степени соответствия СОВ функциональным требованиям по реализации механизма сбора данных СОВ.

Порядок проведения испытания следующий.

Пусть множество $St=\{st_1, \dots, st_h\}$ представляет собой информацию, собираемую о сетевом трафике, согласно требованиям к СОВ, где st_i могут соответствовать сетевой адрес, используемый порт, значения полей сетевого пакета, аппаратный адрес устройства, идентификаторы протоколов, последовательность команд протоколов, размер полей пакета, интенсивность трафика и т.д. $T=\{\tau_1, \dots, \tau_b\}$ собой информацию, собираемую тестируемой СОВ.

При проведении тестирования выполняются анализ информации тестируемой СОВ и сопоставление её, с указанной в требованиях. Тестирование системы на выполнение данного требования производится аналогично проверке аудита.

Критерий принятия положительного решения. Проверка считается выполненной успешно, если в ходе анализа информации, собираемой СОВ выявлено, что множество T , совпадает с множеством St – заданном в требованиях к системе, или включает его в себя, то есть $T \subseteq St$.

4.5. Анализ данных СОВ.

Данное требование включает в себя проверку способности ФБО выполнять анализ собранных данных СОВ о сетевом трафике в режиме, близком к реальному масштабу

времени, а также выполнять следующие функции по анализу всех полученных данных СОВ:

а) обнаруживать вторжения в режиме, близком к реальному масштабу времени на уровне отдельных хостов (локальных узлов ИС) путем анализа сетевого трафика без потери данных для анализа;

б) обнаруживать вторжения на уровне отдельных хостов (локальных узлов ИС) путем анализа журналов событий ОС и прикладного ПО;

и другие функции по анализу.

При этом по результатам анализа системой должна быть зафиксирована следующая информация:

- а) дата и время, результат анализа, тип данных, идентификатор источника данных;
- б) протокол (механизм), используемый для проведения вторжения;
- в) идентификатор субъекта вторжения, идентификатор объекта вторжения;

Целью проведения испытания является определение степени соответствия СОВ функциональным требованиям по реализации средств анализа данных.

Порядок проведения испытания следующий.

1. Настройка правил реагирования СОВ на предполагаемые вторжения во внутреннем и внешнем сегментах сети. Осуществление определения набора правил реагирования СОВ на входящие пакеты различного типа. Для описания набора правил введем множество $R = \{R_1, R_2, \dots, R_n\}$, где R_i – правило разрешения/запрета реагирования на определенного вида вторжения. Тогда множество правил реагирования СОВ $R = \{R_1, R_2, \dots, R_n\}$ на атаки можно разделить на две части – правила, разрешающие прохождение пакетов $R_+ = \{R_1, R_2, \dots, R_k\}$, и правила, запрещающие прохождение пакетов $R_- = \{R_1, \dots, R_s\}$, причем $R_+ \cap R_- = \emptyset$.

2. Осуществление генерации атак из внешней сети во внутреннюю.

3. Завершение генерации атак. В результате получается два множества $A_+ = \{A_{+1} \dots A_{+k}\}$ – множество пропущенных атаки $A_- = \{A_{-1} \dots A_{-s}\}$ – множество заблокированных атак.

4. Экспорт журнала регистрации СОВ. В результате получается два множества записей журнала регистрации $J_+ = \{J_{+1} \dots J_{+k}\}$ – множество зарегистрированных пропущенных атаки $J_- = \{J_{-1} \dots J_{-s}\}$ – множество зарегистрированных заблокированных атак (рисунок 2).

Рисунок 2. Порядок тестирования функций управления доступом СОВ

Критерий принятия положительного решения Проверка считается выполненной успешно, если зафиксировано соответствие фактических (генерируемые пакеты до прохождения СОВ, пакеты на выходе после прохождения СОВ и фрагмент журнала регистрации событий) и ожидаемых результатов (соответствие правилам пропускания сетевых атак СОВ) при тестировании СОВ.

4.6. Методы анализа.

При выполнении испытаний согласно данному требованию, необходимо убедиться, что ФБО могут выполнять анализ собранных данных с целью обнаружения вторжений с использованием сигнатурных и эвристических методов.

Целью проведения испытания является определение степени соответствия СОВ функциональным требованиям по реализации различных способов анализа собранных данных (на основании сигнатурных, эвристических и других методов).

Порядок проведения испытания следующий.

1. Настройка правил реагирования СОВ на предполагаемые вторжения во внутреннем и внешнем сегментах сети на основании сигнатурного (эвристического) образа несанкционированных действий злоумышленника.

- При использовании *сигнатурного анализа*, осуществляется выбор сигнатур вторжения из имеющегося в СОВ списка, согласно которым будет осуществляться обнаружение аномалий в системе. Для описания набора используемых сигнатур введем множество $Sg = \{Sg_1, Sg_2, \dots, Sg_n\}$, где Sg_i – элементы множества сигнатур из базы данных сигнатур удаленных атак СОВ. Тогда множество правил реагирования СОВ $Rules = \{Rule_1, Rule_2, \dots, Rule_n\}$ на атаки можно разделить на две части – правила, разрешающие прохождение пакетов типа, соответствующего сигнатурам из подмножества множества Sg ($Sg_+ = \{Sg_1, \dots, Sg_k\}$), и правила, запрещающие прохождение пакетов типа, соответствующего сигнатурам из подмножества множества Sg ($Sg_- = \{Sg_s, \dots, Sg_l\}$), причем $Sg_i \cap Sg_- = \emptyset$.

- При использовании *эвристического метода*, осуществляется выбор множества параметров измерений системы, использование которого должно дать наиболее эффективное и точное распознавание вторжений. Таким образом, администратором определяется набор правил $Rules = \{Rule_1, Rule_2, \dots, Rule_n\}$, согласно которым СОВ будет пропускать/не пропускать атаки заданного вида. Аналогично

сигнатурному методу, множество правил реагирования COB $Rules = \{Rule_1, Rule_2, \dots, Rule_n\}$ на атаки разделится на две части – правила, разрешающие прохождение пакетов типа, соответствующего сигнатурам из подмножества множества Sg ($Sg_+ = \{Sg_1, \dots, Sg_k\}$), и правила, запрещающие прохождение пакетов типа, соответствующего сигнатурам из подмножества множества Sg ($Sg_- = \{Sg_s, \dots, Sg_l\}$), причем $Sg_+ \cap Sg_- = \emptyset$.

2. Осуществление генерации атак из внешней сети во внутреннюю.

3. Завершение генерации атак. В результате получается два множества $A_+ = \{A_{+1} \dots A_{+k}\}$ – множество пропущенных атаки $A_- = \{A_{-1} \dots A_{-s}\}$ – множество заблокированных атак.

4. Экспорт журнала регистрации COB. В результате получается два множества записей журнала регистрации $J_+ = \{J_{+1} \dots J_{+k}\}$ – множество зарегистрированных пропущенных атаки $J_- = \{J_{-1} \dots J_{-s}\}$ – множество зарегистрированных заблокированных атак.

Критерий принятия положительного решения Проверка считается выполненной успешно, если зафиксировано соответствие фактических (генерируемые пакеты до прохождения COB, пакеты на выходе после прохождения COB и фрагмент журнала регистрации событий) и ожидаемых результатов (соответствие сигнатурным/эвристическим правилам пропуска сетевых атак COB) при тестировании COB.

4.7. Базовое реагирование COB

Данное требование означает, что в случае обнаружения вторжений и нарушений безопасности, ФБО должны предпринять следующие действия:

- а) осуществить фиксацию факта обнаружения вторжений или нарушений безопасности в журналах аудита;
- б) уведомить администратора безопасности об обнаруженных вторжениях и нарушениях безопасности с помощью визуального отображения соответствующего сообщения на консоли управления или других способов сигнализации.

Целью проведения испытания является определение степени соответствия COB функциональным требованиям по реализации средств реагирования в случае обнаружения вторжений и нарушения безопасности.

Порядок проведения испытания следующий.

1. Настройка способов реагирования COB на вторжения и нарушения безопасности определенного вида (например, настройка локальной сигнализации при попытке нарушения безопасности системы с использованием несанкционированного вторжения из сети – генерации запрещенного пакета из внешнего сетевого сегмента во внутренний)

2. Осуществление генерации атак из внешней сети во внутреннюю.

3. Осуществление проверки наличия локального уведомления администратора о произведенном вторжении.

4. Анализ журнала регистрации событий СОВ. При необходимости, необходимо убедиться, что записи журнала регистрации содержат следующую информацию о входящих пакетах: адрес отправителя/получателя, время, тип атаки, порт отправителя/получателя, и другие сведения (рисунок 3).

Рисунок 3. Реагирование СОВ при обнаружении атаки

Критерий принятия положительного решения. Проверка считается выполненной успешно, если зафиксировано наличие средств реагирования СОВ *в случае обнаружения вторжений и нарушения безопасности* ожидаемых результатов и уведомление администратора безопасности о попытках нарушения безопасности системы при тестировании СОВ.

4.8. Анализ протоколов

Данное требование включает в себя описание механизмов обнаружения вторжений на основе анализа служебной информации протоколов сетевого уровня базовой эталонной модели взаимосвязи открытых систем.

Целью проведения испытания является определение степени соответствия СОВ функциональным требованиям по реализации механизмов обнаружения вторжений на основе анализа служебной информации протоколов сетевого (и других) уровней базовой эталонной модели взаимосвязи открытых систем.

Порядок проведения испытания.

1. Настройка правил обнаружения СОВ в соответствии с проверяемым требованием профиля защиты. В результате выполнения определяется набор правил $R = \{R_1, R_2, \dots, R_n\}$, согласно которым СОВ будет пропускать/не пропускать атаки заданного вида. В свою очередь, в данном множестве можно выделить подмножество правил, разрешающих прохождение пакетов $R_+ = \{R_1, R_2, \dots, R_k\}$, и правил, запрещающих прохождение пакетов $R_- = \{R_1, \dots, R_s\}$, причем $R_+ \cap R_- = \emptyset$. Каждое правило представляет собой упорядоченное множество вида $R_i = (IP_s^m, IP_d^p)$, где IP_s^m – сетевой адрес отправителя, IP_d^p – сетевой адрес получателя.

2. Осуществление генерации пакетов из внешней сети во внутреннюю (от IP_s^m к IP_d^p).

3. Завершение перехвата сетевых пакетов. В результате образуются два множества перехваченных пакетов - $A_+ = \{A_{+1} \dots A_{+k}\}$ – множество пропущенных и $A_- = \{A_{-1} \dots A_{-s}\}$ – множество заблокированных атак.

4. Экспорт журнала регистрации разрешенных и запрещенных пакетов. В результате получается два множества записей журнала регистрации $J_+ = \{J_{+1} \dots J_{+k}\}$ – множество зарегистрированных пропущенных атаки $J_- = \{J_{-1} \dots J_{-s}\}$ – множество

зарегистрированных заблокированных атак. Каждая запись представляет собой множество вида $J_i = (IP_S^m, IP_d^p)$.

Критерий принятия положительного решения. Проверка считается выполненной успешно, если зафиксировано наличие механизмов обнаружения вторжений на основе анализа служебной информации протоколов сетевого уровня базовой эталонной модели взаимосвязи открытых систем – то есть соответствие фактических (генерируемые пакеты до прохождения СОВ, пакеты на выходе после прохождения СОВ и фрагмент журнала регистрации событий) и ожидаемых результатов (соответствие заданным правилам пропускания сетевых атак СОВ) при тестировании СОВ.

4.9. Проверка наличия средств обновления СОВ

Данное требование содержит описание средств автоматизированного обновления базы решающих правил, а также возможности обновления базы решающих правил только идентифицированным уполномоченным ролям.

Целью проведения испытания является определение степени соответствия СОВ функциональным требованиям по наличию механизмов средств обновления СОВ.

Порядок проведения испытания следующий.

При проведении испытания выполняется анализ тестируемой СОВ на предмет наличия средств автоматического обновления или обновления вручную таких механизмов СОВ, как база данных сигнатур, базы решающих правил.

1. В локальной вычислительной сети (ЛВС) организации, эксплуатирующей СОВ, определение ЭВМ, участвующих в процедуре обновления – тестовая ЭВМ и локальный сервер обновлений.

2. Выполнение настройки локального сервера обновлений на получение файлов сигнатур атак с сервера обновлений. Осуществление выполнения запрета обновления программных компонент СОВ.

3. Сохранение обновлений, полученных с сервера, на локальном сервере обновлений. Автоматически им присваивается метка «Не тестировано».

4. Обновление сигнатур сетевых атак СОВ тестовой ЭВМ полученными файлами. Осуществление проверки полученных обновлений на тестовой ЭВМ.

5. При успешном прохождении проверок на тестовой ЭВМ, обновлениям присваивается метка «Тестировано», и они становятся доступны для использования на локальной ЭВМ.

Критерий принятия положительного решения Проверка считается выполненной успешно, если СОВ обладает средствами обновления баз правил.

5. Методы оптимизации испытаний СОВ

Задача оптимизации испытаний ОО может быть определена следующим образом. Пусть $\xi: \Omega \times \Psi \rightarrow N_0$ – время, затрачиваемое оценщиками на выполнение проверки ОО, где Ψ – множество действий, необходимых для проведения испытаний, N_0 – множество натуральных чисел, включая 0. Отображение вида $\sigma: S \times \Omega \rightarrow N_0$ – затраты на проведение испытаний ОО Ω . Тогда задача минимизации времени тестирования при ограничениях на затраты может быть представлена как:

$$\begin{cases} \sum_i \xi(\Omega, \psi_i) \rightarrow \min \\ \sum_i \sigma(s_i, \Omega) \leq \sigma_0 \end{cases}$$

где σ_0 – ограничения, накладываемые на затраты.

Рассмотренные методики проверки соответствия требованиям обновления базы решающих правил СОВ, а также реагирования СОВ на вторжения могут быть оптимизированы путем автоматизации проведения испытаний. В контексте описанных выше методик тестирования оптимизация подразумевает частичную автоматизацию процесса испытания, например, при проверке требования базового реагирования СОВ – автоматическую генерацию атак $A+UA$. Для реализации может быть использован скрипт, имитирующий атаки (генерирующий пакеты, содержащие в полях заголовка значения, противоречащие правилам СОВ).

Заключение

В данной работе была описана математическая модель оценки соответствия СОВ 6 класса уровня узла требованиям профиля защиты ИТ.СОВ.С6.ПЗ, а так же рассмотрены особенности и оптимизация сертификационных испытаний на соответствие им. Основной проблемой, с которой сталкиваются организации при проведении тестирования, является рост временных и материальных затрат, связанный с увеличением числа действий, необходимых для достижения определенного уровня доверия к разрабатываемой СОВ. В статье предложены некоторые методические подходы, позволяющие наиболее оптимально проводить трудоемкие испытания и сократить затраты на проведение оценки соответствия СОВ новой нормативной документации ФСТЭК России.

Список литературы

1. Методический документ ФСТЭК России. Профиль защиты систем обнаружения вторжений уровня сети шестого класса защиты ИТ.СОВ.С6.ПЗ // Официальный сайт ФСТЭК России. URL: http://fstec.ru/_docs/pz_c6.doc (дата обращения 18.04.12)
2. Барабанов А.В., Марков А.С., Цирлов В.Л. Сертификация систем обнаружения вторжений // Открытые системы. СУБД. 2012. № 3. С. 31-33.
3. Марков А.С., Цирлов В.Л., Барабанов А.В. Методы оценки несоответствия средств защиты информации / Под ред. А.С.Маркова. М.: Радио и связь, 2012. 192 с.
4. Барабанов А.В, Гришин М.И., Марков А.С. Формальный базис и метабазис оценки соответствия средств защиты информации объектов информатизации// Известия Института инженерной физики. 2011, № 3. С.82-88.