

Päätelaitteen turvallinen käyttö sairaalaympäristössä

Markku Korhikoski

23.5.2018

Bittium

Sisältö

- Päätelaitteen rooli
- Uhkakuvat
- Varautumiskeinot
- Yhteenveto

Päätelaitteen mukautuva rooli


Keskeisimmät uhkakuvat

Uhkakuva

Haittaohjelmat

Verkon kautta tapahtuvat hyökkäykset

Palvelunestohyökkäys

Kiristyshaittaohjelmat

Sisäpuolelta tuleva uhka

Laitteen fyysinen manipulaatio / vaurioituminen / varkaus

Tietojenkalastelu / sosiaalinen hakkerointi

Tietomurto

ENISA Threat Landscape

Verkon kautta
kohdistuvat
uhkakuvat


Bittium

Verkon kautta kohdistuvat uhkakuvat

UHKAKUVA

Vihamielisten sovellusten aiheuttamat uhkakuvat, mm. epäviralliset sovellukset


Ohjelmistopohjaiset haavoittuvuudet (esimerkiksi käyttöjärjestelmässä)


VARAUTUMINEN


- Sovellusoikeuksien rajoittaminen, palomuri
- Turvallinen ja muokattavissa oleva sovelluskauppa


- Turvallinen OTA päivitysmahdollisuus
- Mahdollisuus pakottaa päivitykset päätelaitteisiin
- Ajan tasalla olevat ohjelmistoversiot

Verkon kautta kohdistuvat uhkakuvat

UHKAKUVA

Salausavainten varastaminen, muokkaaminen tai niiden paljastuminen


IP pohjaisten datapuheluiden tai viestien salakuuntelu


VARAUTUMINEN


- Laitteeseen kohdistuvat brute-force hyökkäykset voidaan torjua mm. hyödyntämällä lisäkomponentteja kuten TPM moduulia


- Sisäänrakennettu IPSEC VPN (mm. Bittium Safemove)
- Turvalliset VoIP ja viestintäsovellukset

Päätelaitteeseen
kohdistuvat fyysiset
uhkakuvat


Bittium

Päätelaitteeseen kohdistuvat fyysiset uhkakuvat

UHKAKUVA

Luvaton, muokattu tai epäkelpo järjestelmäohjelmisto asennetaan ja suoritetaan esimerkiksi USB:n kautta


Pyrkimys varastaa tietoa suoraan päätelaitteesta esimerkiksi USB:n, muistikortin tai laitteen muistista


VARAUTUMINEN


- Turvallinen käynnistysprosessi
- Eheyden tarkistaminen sekä ohjelmiston että laitteistosta


- HW varmennettu turvallinen muisti
- TPM varmennettu salaus
- Vahva salaus sekä laitteen sisäisessä muistissa että muistikortilla
- Etähallinta ratkaisu (esimerkiksi Bittium Safemove)

Päätelaitteeseen kohdistuvat fyysiset uhkakuvat

UHKAKUVA

Hyökkäykset käyttöjärjestelmää kohtaan esimerkiksi vaihtamalla käyttöjärjestelmän osia tai asentamalla haittaohjelmia USB:n kautta


Hyökkäykset keskeisiä laitekomponentteja kohtaan esimerkiksi vaihtamalla tai lisäämällä niitä


VARAUTUMINEN


- Laitteen käynnistyksen sekä ajonaikainen eheystarkistus
- Tiedostojärjestelmän eheystarkistus


- Sisäänrakennettu turvaratkaisu joka tunnistaa murtautumisyriytykset
- Eheystarkistukset myös HW laitteistolle ja komponenteille

Tietoturvakäytäntö

- Määritelty ja käytössä

Turvallinen etähallinta

- Käyttäjäoikeuksien hallinta
- Sovellusten hallinta

Turvalliset päätelaitteet

- Varmennettu turvallisuus päätelaitteissa


Contact us.

www.bittium.com

markku.korkiakoski@bittium.com

Bittium