
VÉDELMI INFOKOMMUNIKÁCIÓ

81

MUNK SÁNDOR–FLEINER RITA

AZ ADATBÁZIS-BIZTONSÁG
SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA

AZ EGYESÜLT ÁLLAMOK HADEREJÉBEN

THE REGULATION AND
IMPLEMENTATION OF DATABASE SECURITY

IN THE US ARMED FORCES

A publikáció az adatbázis-biztonság megvalósításával és ennek szabályozásával foglalko-
zik az Egyesült Államok haderejében érvényes szabályozók bemutatásán keresztül. A szer-
zők ismertetik az adatbázis-biztonság szabályozásának kereteit az Egyesült Államok had-
erejében, bemutatják az alapvető nézeteket, elképzeléseket, és elemzik a kapcsolódó szer-
vezeti és felelősségi rendszereket. A publikáció az említett szabályozók alapján felvázolja
az adatbázis-biztonság összetevő elemeit, bemutatja az adatbázis-biztonság technikai meg-
valósítását, majd elemzi a hazai kritikus infrastruktúra védelem számára átvehető tapaszta-
latokat és technikákat. Kulcsszavak: adatbázis-biztonság, adatbázis-biztonság szabályozá-
sa, Biztonsági Technikai Megvalósítási Útmutató, Egyesült Államok Védelmi Minisz-
tériuma, kritikus infrastruktúra védelem

The publication studies the implementation and regulation of database security by
analyzing the information assurance controls in the US Armed Forces. The authors
describe the bases of database security controls in the US Armed Forces, the fundamental
ideas and concepts are introduced and the relating organizational and responsibility
systems are analysed. The publication examines the common database security elements
based on the above mentioned controls, describes the technical implementation of database
security and analyses the practises and techniques feasible for adoption in the Hungarian
national critical infrastructure protection. Keywords: database security, database security
policy, Security Technical Implementation Guide, Department of Defense, critical
infrastructure protection

Bevezetés

Napjainkban az informatikai rendszerek jelentős részének működésében
lényeges, esetenként kiemelt szerepet játszanak különböző adatbázisok.

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

82

Az adatbázis adatoknak számítógépekben tárolt, valamely adatmodell
szerint strukturált gyűjteménye. Az adatbázisokban tárolt adatok kezelé-
sét speciális alkalmazások, az úgynevezett adatbázis-kezelő rendszerek
biztosítják. Az adatbázisok biztonságának megsértése (működésképtelen-
né tétele, meghamisítása, a tárolt adatok jogtalan megismerése) az adott
informatikai rendszer és az általa nyújtott szolgáltatás biztonságát fen-
yegeti. Ebből következően lényeges kérdés az adatbázis-biztonság meg-
valósítása és ennek szabályozása, támogatása.

Az adatbázis-biztonság megvalósításának célkitűzése megjelenik
nemzetközi, nemzeti és szervezeti szabályozásokban egyaránt. A
COBIT (Control Objectives for Information and Related Technology)
az informatika-irányítás és audit nemzetközi körben elismert és használt
szabványa (eszköze, módszertana).

A szervezet teljes informatikai rendszerének biztonságával foglalko-
zik, mely természetesen magában foglalja az adatbázis kezelő rendsze-
reket és adatállományokat is. Általános szinten fogalmaz meg célkitűzé-
seket, ezek gyakorlati megvalósításával nem foglalkozik. Az adatok sér-
tetlenségének biztosítása, mint követelmény esetében előírja, hogy
„Olyan eljárásokat kell meghatározni és megvalósítani, amelyek bizto-
sítják az elektronikus formában tárolt összes adat, úgymint az adatbá-
zisok, adattárházak es adatarchívumok sértetlenségét és konzisztenciá-
ját”. [1]

Az informatikai biztonsággal kapcsolatos nemzetközi szabvány, az
ISO/IEC 27001:2005 (magyar fordításban MSZ ISO/IEC 27001:2006) a
vállalati információbiztonsági rendszer tanúsításának szolgál alapjául. A
COBIT szabvány célkitűzéseivel sok átfedést tartalmaz. Az információ-
nak, mint vállalati vagyonnak a biztonságát jelöli ki célkitűzésként, ami
szorosan kapcsolódik az adatbázis kezelő rendszerek és adatállományok
védelméhez. [2]

Az Egyesült Államok Védelmi Minisztériuma (Department of De-
fense, DoD) adatbázis-biztonság megvalósításához dolgozott ki szabá-
lyozó dokumentumokat, melyek az USA haderejében lévő informatikai
rendszerek adatbázisainak védelmére születtek. A dokumentumok nyil-
vánosak és bármely szervezet számára hasznosíthatóak, így a civil szfé-
ra is profitál belőle. (Például az Ohio Állami Egyetem adatbázis szerver
biztonsági szabályozása is ezen dokumentumok alapján jött létre [3]).

VÉDELMI INFOKOMMUNIKÁCIÓ

83

Jelen publikáció alapvető célja az Egyesült Államok haderejében ér-
vényes adatbázis-biztonság szabályozásának és megvalósításának be-
mutatása két konkrét dokumentum — az Adatbázis-biztonság Technikai
Megvalósítási Útmutató (továbbiakban Útmutató) [4] és az Adatbázis-
biztonsági Ellenőrző Lista (továbbiakban Ellenőrző lista) [5] — feldol-
gozásával. Az első fejezetben a publikáció ismerteti az adatbázis-
biztonság, illetve tágabban az informatikai biztonság szabályozásának
kereteit és felépítését az Egyesült Államok haderejében, bemutatja az
alapvető nézeteket, elképzeléseket, továbbá elemzi a kapcsolódó szer-
vezeti és felelősségi rendszereket. A második fejezetben a publikáció ál-
talános megközelítésből az Útmutató alapján felvázolja az adatbázis-
biztonság összetevő elemeit. A harmadik fejezetben a publikáció az
adatbázis-biztonság technikai megvalósítását mutatja be az Útmutató és
az Ellenőrző lista alapján. Végül a negyedik fejezetben a publikáció
elemzi a kritikus infrastruktúra védelem számára átvehető tapasztalato-
kat és technikákat az USA haderejében kifejlesztett szabályozási és
gyakorlati rendszerből.

Az adatbázis-biztonság szabályozásának keretei
az Egyesült Államok hadseregében

Az informatikai biztonsághoz kapcsolódó szabályozás az Egyesült Álla-
mok hadseregében már 1972-ben megjelent. Ekkor került kiadásra az
5200.28 direktíva („Automatikus adatfeldolgozó rendszerek biztonsági
követelményei”), amelyet 1973-ban követett az előbbit megvalósító „Au-
tomatikus adatfeldolgozási biztonsági kézikönyv” [6],[7]. A két szabá-
lyozás alapjait egy 1967-ben létrehozott munkacsoport dolgozta ki, ame-
lyet a minősített információk távoli elérésű, erőforrás-megosztásra épülő
számítógéprendszerekben történő védelmére irányuló rendszabályok
vizsgálatára hoztak létre és amely eredményeit 1970-ben egy jelentésben
összegezte [8]. Mindezt a Védelmi Minisztérium 1977-ben beindított
Számítógép Biztonsági Kezdeményezése követte, amely más szervezetek
kutatásaival együtt vezetett el a Biztonságos Számítógépes Rendszerek
Értékelési Kritériumai 1983-ban történő nyilvános megjelenéséhez.

Az 5200.28 szabályozások alapfogalma az automatikus adatfeldol-
gozási rendszerek védelme, amely „magában foglalja mindazon hard-

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

84

ver/szoftver funkciókat, jellemzőket és tulajdonságokat; működtetési és
számon kérhetőségi eljárásokat; központi és távoli számítógépes és be-
rendezésekhez történő hozzáférési eljárásokat; igazgatási korlátozásokat;
építményeket és eszközöket; személyi és kommunikációs biztonsági eljá-
rásokat, amelyek szükségesek a minősített információk elfogadható szintű
védelméhez számítógépes rendszerekben”. [7, 16. o.]

Az információtechnológia fejlődése, a számítástechnika és a híradás-
technika (távközlés) megkezdődő integrációja, a hálózatok kialakulása új
fogalomrendszert, új értelmezést igényelt, ami az 5200.28 direktíva 1988-
ban kibocsátott új változatában („Automatizált információs rendszerek
biztonsági követelményei”) jelent meg. Ennek megfelelően az automati-
zált információs rendszerek védelme „mindazon intézkedések és eljárá-
sok összessége, amelyek az automatizált információs rendszereket és az
adatokat óvják a jogosulatlan (véletlen, vagy szándékos) felfedés, módosí-
tás, vagy megsemmisítés, valamint a szolgáltatás megakadályozása ellen.
Ez magában foglalja mindazon hardver és/vagy szoftver funkciókat, jel-
lemzőket és/vagy tulajdonságokat; működtetési és számon kérhetőségi el-
járásokat; központi és távoli számítógépes és berendezésekhez történő
hozzáférési eljárásokat; igazgatási korlátozásokat; építményeket és esz-
közöket; személyi és kommunikációs biztonsági eljárásokat, amelyek
szükségesek az automatizált információs rendszerek és a bennük lévő
adatok, információk elfogadható szintű kockázatának fenntartásához”. [9,
15. o.]

A szabályozás hatálya kiterjed a valamennyi automatizált információs
rendszerre, beleértve az önálló (autonóm) rendszereket, kommunikációs
rendszereket és számítógépes hálózatokat méretüktől és jellegüktől (digi-
tális, analóg, vagy hibrid) függetlenül; a kapcsolódó perifériális eszközö-
ket és szoftvereket; folyamatirányító számítógépeket; beágyazott számí-
tógépes rendszereket; távközlési kapcsoló számítógépeket; személyi szá-
mítógépeket; intelligens terminálokat; szövegszerkesztő gépeket; irodaau-
tomatizálási rendszereket; alkalmazói és rendszerszoftvereket (operációs
rendszereket); firmware-eket és más kifejlesztésre kerülő automatizált in-
formációs technológiákat.

A 21. század elejére az információtechnológiai fejlődés, de még ennél
is inkább az informatikai biztonsági környezet változásai minden alkal-
mazási területen új elképzelések, új súlypontok, új feladatok megjelené-

VÉDELMI INFOKOMMUNIKÁCIÓ

85

séhez vezettek. Ez a Védelmi Minisztériumban 2002-ben egy új direktíva
kiadásában jelentkezett. A 8500.1 „Informatikai védelem” szabályozás
[10] alapfogalma a „security” (biztonság, védelem) helyett az „assurance”
(garancia, garantált védelem) kifejezésre épül. A szabályozás jelenlegi
változata [11] 2007-ben került kiadásra.

A [garantált] informatikai védelem (továbbiakban röviden informatikai
védelem) mindazon intézkedések összessége, amelyek rendeltetése az in-
formációk és az informatikai rendszerek megóvása és védelme, rendelke-
zésre állásuk, sértetlenségük, hitelességük, bizalmasságuk és letagadha-
tatlanságuk biztosításával, beleértve az informatikai rendszerek helyreállí-
tására irányuló védelmi, figyelési/észlelési és reagálási képességeket is.
[11, 17. o.]

A szabályozás értelmezésében egy [DoD] informatikai rendszer „in-
formatikai erőforrások információk gyűjtésére, tárolására, feldolgozására,
kezelésére, felhasználására, megosztására, elosztására, megjelenítésére,
vagy továbbítására szervezett együttese. Alapvető típusai: az automatizált
információs rendszeralkalmazások, a „telephelyi” informatikai alrendsze-
rek (egységes felügyelet alatt álló enklávék), a kiszervezett informatikai
folyamatok és a fegyverrendszerekbe, szimulátorokba, más eszközökbe
(platformokba) beágyazott informatikai összetevőkkel kiépített kapcsola-
tok.” [11, 18. o.]

Az adatbázisok és biztonságuk kérdései a Védelmi Minisztérium-
szintű alapvető szabályozókban közvetlenül nem jelennek meg, azonban
az adatbázisokra és adatbázis-kezelő rendszerekre, mint az informatikai
rendszerek alapvető összetevőire is vonatkoznak a szabályozókban meg-
fogalmazott — és a következőkben részletesebben is bemutatott — álta-
lános követelmények.

Az informatikai, és ezen belül az adatbázis-biztonsággal kapcsolatos
DoD-szabályozások alapját napjainkban az Egyesült Államok Törvé-
nykönyvében szereplő „Védelmi Informatikai Biztonsági Program”-ra
vonatkozó szakasz képezi. Ez kötelezi a védelmi minisztert, hogy valósít-
son meg egy, a minisztérium és a haderő számára a mindennapi és a vál-
sághelyzetekben történő működés szempontjából kritikus információk,
informatikai rendszerek és hálózatok védelmére irányuló programot.

A program előírt célkitűzése a védelmi informatikai infrastruktúra lé-
nyeges elemeit képező információk és informatikai rendszerek rendelke-

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

86

zésre állásának, sértetlenségének, hitelességének, bizalmasságának, leta-
gadhatatlanságának és gyors helyreállíthatóságának folyamatos biztosítá-
sa. A szabályozás a miniszter számára előírja egy stratégia kidolgozását
is, amely többek között magában foglalja: a sebezhetőségek és fenyegeté-
sek értékelését; megfelelő informatikai védelmi technológiák és progra-
mok kialakítását; az információs hadviselés elleni védelem megszervezé-
sét; valamint az együttműködést más kormányzati, állami és helyi intéz-
ményekkel, illetve a nemzeti információs infrastruktúra összetevőivel.

A kormányzati szintű követelmény Egyesült Államok hadseregén be-
lüli megvalósításának alapvető dokumentuma a már korábban is említett
8500.1 Informatikai Védelmi Direktíva. A 2002-ben kiadott — és 2003-
ban megerősített, majd 2007-ben pontosított — szabályozó megfogal-
mazza a Védelmi Minisztérium vonatkozó politikáját és meghatározza a
felelősségi köröket az informatikai védelemnek a mélységi (többrétegű)
védelem elveire épülő, a személyi, műveleti és technológiai képességeket
integráló megvalósítására, amely hozzájárul a hálózatközpontú hadviselés
evolúciós kialakulásához.

A szabályozó meghatározza, hogy a DoD informatikai rendszerekbe
kerülő valamennyi informatikai védelmi rendeltetésű, illetve informatikai
védelmi képességekkel rendelkező összetevő a Védelmi Minisztérium ál-
tal jóváhagyott biztonsági beállítási (konfigurációs) irányelveknek megfe-
lelően legyen konfigurálva. [11, 6. o.] Ez utóbbi csoportba természetesen
beletartoznak a védelmi funkciókat is tartalmazó adatbázis-kezelő rend-
szerek.

Az informatikai védelmi direktívára épül a 8500.2 Informatikai Vé-
delmi Megvalósítási Utasítás [12]. Az utasítás alapfogalma az in-
formatikai biztonsági ellenőrzési cél, amely egy célul kitűzött — megha-
tározott védelmi intézkedések és szabályozások révén elért — informati-
kai biztonsági állapotot ír le. A célállapot teljesülése ellenőrizhető, a telje-
sülés (megfelelés) mértéke meghatározható és az eléréséhez szükséges
tevékenységek végrehajtókhoz rendelhetőek, így számon kérhetőek. Az
ellenőrzési célok nyolc átfogó csoportba sorolhatóak, amelyek a
következőek: biztonság tervezése és konfigurálása; azonosítás és hitelesí-
tés; alrendszer és eszközrendszer; alrendszer határvédelem; fizikai és
környezeti biztonság; személyi biztonság; működésfolytonosság; sebez-
hetőség és incidenskezelés. [12, 48-49. o.]

VÉDELMI INFOKOMMUNIKÁCIÓ

87

Az utasítás minden DoD informatikai rendszer számára meghatározza
az informatikai biztonság alapvető szintjét, a megvalósítandó ellenőrzési
célok együttese formájában. Az előírt ellenőrzési célok a rendszerek műkö-
désbiztonsági kategóriáitól és bizalmassági szintjeitől függően kerülnek
meghatározásra. [12, 4. melléklet, 48-102. o.] Ezek tartalmát a követke-
zőkben részletesebben ismertetjük. A különböző rendszer-összetevőkre vo-
natkozó részletes informatikai biztonsági ellenőrzési célokat — egyben az
alkalmazandó védelmi rendszabályokat, eljárásokat — biztonsági beállítási
(konfigurációs), vagy megvalósítási útmutatók rögzítik. Az Egyesült Álla-
mok hadserege esetében ezeket a Védelmi Informatikai Rendszerek Ügy-
nöksége (DISA), valamint a Nemzetbiztonsági Ügynökség készíti el és bo-
csátja ki. A DISA által kidolgozott Biztonsági Technikai Megvalósítási Út-
mutatók (Security Technical Implementation Guide, STIG) segédeszközök
a DoD informatikai rendszerek védelme minőségének növeléséhez. Az
egyes útmutatók az adott informatikai rendszer összetevő ismert biztonsági
komponenseit, sérülékenységeit és a DoD informatikai védelmi politika ál-
tal tárgyalt, ezekhez kapcsolódó kérdéseket tartalmazzák.

A DISA útmutatókhoz, az azokban foglaltak ellenőrzéséhez általában
rendelkezésre állnak biztonsági ellenőrző listák és a biztonsági készenlé-
tet ellenőrző szkriptek. Mindkettő lényegében azt ellenőrzi, hogy a vizs-
gált rendszer (rendszer-összetevő) megfelel-e az útmutatóban előírt köve-
telményeknek (ellenőrzési céloknak), vagyis megfelelően van-e telepítve
és konfigurálva, illetve megfelelően van-e felügyelve, kezelve.

A DoD informatikai rendszerekre érvényesítendő informatikai biz-
tonsági ellenőrzési célok körét a korábbiakban elmondottaknak meg-
felelően az adott rendszerek működésbiztonsági kategóriája és bi-
zalmassági szintje határozza meg. A működésbiztonsági kategória az In-
formatikai Védelmi Direktívában szerepel, amely előírja, hogy minden
informatikai rendszert be kell sorolni ezen kategóriák egyikébe. A műkö-
désbiztonsági kategória az informatikai rendszerek által kezelt informáci-
óknak a DoD célok, célkitűzések, ezen belül különösen a harci küldetések
megvalósításában játszott jelentőségét tükrözi. [11, 4. o.]

A szabályozóban három kategória van meghatározva [11, 19. o.]:
— 1. kategória (MAC I): a rendszer által kezelt információk tartalmuk

és időszerűségük tekintetében létfontosságúak a műveleteket végre-
hajtó, vagy készenléti erők műveleti készültsége és hatékonysága

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

88

szempontjából. Egy 1. kategóriájú rendszer sértetlensége, vagy ren-
delkezésre állása sérülésének következményei elfogadhatatlanok és
magukban foglalhatják a műveleti hatékonyság azonnali és hosszabb
ideig tartó elvesztését. Az 1. kategóriájú rendszerek a legszigorúbb
védelmi rendszabályokat igénylik.

— 2. kategória (MAC II): a rendszer által kezelt információk fontosak a
műveleteket végrehajtó, vagy készenléti erők támogatásához. A sér-
tetlenség elvesztésének következményei elfogadhatatlanok. A ren-
delkezésre állás elvesztését nehéz kezelni és csak rövid ideig el-
viselhető. A következmények magukban foglalhatják jelentős támo-
gató szolgáltatások és erőforrások biztosításának csúszását, vagy
szintjük csökkenését, ami komolyan befolyásolhatja a műveleti ha-
tékonyságot, vagy készültséget. A 2. kategóriájú rendszerek a meg-
felelő szintű biztonság megvalósításához a bevált gyakorlatot meg-
haladó, kiegészítő védelmi tevékenységeket igényelnek.

— 3. kategória (MAC III): a rendszer által kezelt információk szük-
ségesek a mindennapi tevékenységek megvalósításához, de rövid-
távon gyakorlatilag nem gyakorolnak hatást a műveleteket végrehaj-
tó és a készenléti erők támogatására. A sértetlenség és a rendelkezés-
re állás sérülésének következményei a műveleti hatékonyságra és a
készültségre gyakorolt jelentősebb hatások nélkül elviselhetőek,
vagy megoldhatóak. A következmények magukban foglalhatják a
mindennapi tevékenységeket támogató szolgáltatások és erőforrások
biztosításának csúszását, vagy szintjük csökkenését. A 3. kategóriájú
rendszerek a bevált gyakorlattal alapvetően összemérhető védelmi
rendszabályokat, eljárásokat és technikákat igényelnek.

Az információk bizalmassági szintje az Informatikai Védelmi Meg-
valósítási Utasításban a következő formában szerepel: az informatikai
rendszerek vonatkozásában a bizalmassági szint elsősorban a rendszer el-
fogadható hozzáférési követelményeinek (személyi biztonsági ellenőrzé-
sek és háttérvizsgálatok, hozzáférési engedélyek, tudnia-kell szabályozá-
sok, összekapcsolási ellenőrzések és engedélyek) és felhasználói hozzáfé-
rési módszereinek (intranet, Internet, vezeték nélküli kapcsolat) meghatá-
rozására szolgál. A védelmi minisztérium három bizalmassági szintet
használ: minősített, bizalmas és nyílt. [12, 16. o.]

Az informatikai biztonság öt összetevője közül három a két bemuta-
tott, meghatározó kategóriával kerül figyelembevételre. A működés-

VÉDELMI INFOKOMMUNIKÁCIÓ

89

biztonsági kategória elsősorban a rendelkezésre állás és a sértetlenség, a
bizalmassági szint pedig értelemszerűen a bizalmasság követelményeinek
meghatározására szolgál. A másik kettőnek a szabályozórendszer alacso-
nyabb jelentőséget tulajdonít, megfogalmazása szerint „a rendelkezésre
állást, sértetlenséget és bizalmasságot biztosító védelmi megoldások egy-
ben biztosítják a hitelességet és a letagadhatatlanságot is.” [11, 4. o.]

Az adatbázis-biztonság összetevői

Ebben a fejezetben röviden ismertetjük a DISA által kidolgozott, adatbá-
zis-biztonság megvalósítását segítő dokumentumok (Útmutató és Ellen-
őrző lista) céljait, majd általános megközelítésből, az Útmutató alapján
felvázoljuk az adatbázis-biztonság összetevő elemeit.

Az Adatbázis-biztonság Technikai Megvalósítási Útmutatója az Egye-
sült Államok hadseregében lévő adatbázisokat tartalmazó informatikai
rendszerek biztonságának javítása céljából született dokumentum. Az
adatbázis-kezelő rendszerek biztonságára vonatkozóan általános útmuta-
tást nyújt gyártó független módon, azaz bármely típusú, több felhaszná-
lós, hálózati környezetben működő adatbázis-kezelő rendszer esetén al-
kalmazható. Az Útmutató nem foglalkozik kisszámú felhasználót kiszol-
gáló rendszerekkel (mint pl. Microsoft Access), továbbá feltételezi, hogy
az adatbázis-kezelő rendszer konfigurálása végrehajtható (beágyazott
rendszerekre ez az útmutató nem vonatkozik). Az Útmutató ismert biz-
tonsági konfigurációs elemeket, sérülékenységeket és elveket ír le, me-
lyeket a DoD szabályzatának megfelelően figyelembe kell venni. Az Út-
mutatóban szereplő irányelvek betartása olyan biztonsági környezetet
eredményez, mely teljesíti vagy felülmúlja a 2. működésbiztonsági kate-
góriába (MAC II.) sorolt, bizalmas adatokat kezelő információs rendsze-
rek biztonsági szintjét. Az Útmutatóhoz tartozó Adatbázis-biztonsági El-
lenőrző Lista gyártó specifikusan nyújt a biztonsági konfiguráláshoz se-
gítséget.

Az Útmutató kiemeli, hogy a helyes működés megvalósításának érde-
kében az adatbázisokat elérő alkalmazások tervezése és fejlesztése során
is lényeges a biztonság szem előtt tartása. Ennek érdekében segítséget kí-
ván nyújtani az adatbázis adminisztrátorok és üzemeltetők mellett az al-
kalmazás fejlesztők és tervezők számára is technikai jellegű biztonsági

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

90

szabályok, követelmények és megvalósítási részletek kidolgozásával. Az
adatbázis-kezelő rendszerek biztonságos működéséhez szorosan kapcso-
lódik az informatikai környezet más összetevőinek (az adatbázis szervert
futtató számítógép operációs rendszerének, az adatbázisok felett működő
alkalmazásoknak, a web szervereknek és a hálózatnak) biztonsága is, me-
lyekhez szintén kidolgoztak biztonsági útmutatókat.

Az Útmutató két részből áll. Az első az adatbázis rendszerek bizton-
sági összetevőinek általános leírását adja. Az Útmutató második része a
biztonsági összetevők specifikus követelményeit írja le, méghozzá a
8500.2 Informatikai Védelmi Megvalósítási Utasítás előírásainak és
struktúrájának alapján [12].

Általános adatbázis-biztonsági összetevők

Az Útmutató az adatbázis-kezelő rendszerek biztonságát komponensekre
osztja fel, melyek helyes kezelésétől és beállításától függ a teljes rendszer
biztonsága. Az adatbázis-kezelő rendszer biztonsági komponensei a hite-
lesítés, jogosultság kezelés, bizalmasság biztosítása, adat sértetlenség,
audit, tükrözés és osztott adatbázisok, adatbázis fürtözés, mentés és hely-
reállítás. Az adatbázisokban tárolt adatok biztonsága függ az informatikai
rendszer egyéb (adatbázis-kezelő rendszertől különböző) összetevőinek
biztonságától is, beleértve az adatbázis szervert futtató gép operációs
rendszerét, a felhasználóval érintkező alkalmazást, a hálózatot, a web és
alkalmazás szervereket. Ezek adatbázis-biztonsághoz fűződő kapcsolatai
is kifejtésre kerülnek az Útmutatóban. A következőkben az adatbázis-
biztonságot meghatározó összetevőket ismertetjük az Útmutató első része
alapján.

Az adatbázis-kezelő rendszer nyújthat önálló hitelesítési mechaniz-
must, de felhasználhatja az informatikai rendszer más alrendszerének
(operációs rendszer, címtárszolgáltatás, hálózat) hitelesítési szolgáltatását
is. Az adatbázis-kezelő rendszer a hitelesítés több módszerét is támogat-
hatja (jelszó megadása, tanúsítvány megadása, token használat), a DoD
előírja a PKI tanúsítványokra épülő hitelesítést. Az adatbázis felhaszná-
lókat funkciójuk szerint csoportokba osztja, megkülönböztet alkalmazás
felhasználót, adatbázis adminisztrátort, alkalmazás tulajdonost, alkalma-
zás menedzsert, alkalmazást, adatbázis auditort és adatbázis operátort.

VÉDELMI INFOKOMMUNIKÁCIÓ

91

A jogosultságokat az Útmutató a következő három típusba osztja:
adatbázis objektumok definiálása, adatbázis adatok és objektumok elérése
és módosítása, adatbázis adminisztrációs feladatok ellátása. Az adatbázis
adminisztrátor alapbeállításból teljes körű jogosultsággal rendelkezik az
adatbázis felett. Az adatbázis objektum tulajdonosa teljes körű jogosult-
sággal rendelkezik a saját objektumai felett méghozzá mások számára to-
vábbadható módon. Az adatbázis felhasználók számára csak a legszüksé-
gesebb jogosultságokat biztonságos beállítani. Nézetek és tárolt eljárások
használatával a jogosultságok beállítását finomítani lehet. A legtöbb
adatbázis-kezelő rendszer telepítésekor automatikusan létrejött adatbázis
felhasználók biztonsági rést jelentenek, ezeket célszerű kitörölni vagy át-
nevezni.

Adatbázis alkalmazások esetén biztonsági szempontból is célszerű az
alkalmazás szintjén a felhasználókat szerepkörökhöz rendelni, majd
ezekhez megfelelő adatbázis szerepköröket társítani (a szükséges, de mi-
nimális jogosultságokkal). Többrétegű alkalmazásoknál általában az al-
kalmazás mindig ugyanazon adatbázis felhasználó nevében kapcsolódik
az adatbázis szerverhez, de kifinomultabb megoldás, ha több, különböző
jogosultságokkal bíró adatbázis felhasználó nevében is kapcsolódhat. Ek-
kor az alkalmazás az aktuális feladat függvényében kiválaszthatja, hogy
kinek a nevében szeretne csatlakozni az adatbázishoz. Ez a megoldás az
adatbázis-kezelő rendszer szintű audit számára is több információt nyújt.

A tárolt adatok bizalmassága érdekében szükséges lehet az adatok tit-
kosított tárolása, illetve az adatbázis-kezelő rendszer hálózati kommuni-
kációjának titkosítása is. Az adatbázis adminisztrátor tárolt adatokhoz va-
ló teljes körű hozzáférése elől titkosítás használatával lehet védekezni. Az
adatbázis szerver és adatbázis felhasználók közötti, illetve adatbázis szer-
verek egymás közötti hálózati kommunikációjának bizalmassága érdeké-
ben szintén titkosítás használandó. A titkosítást biztosíthatja az adatbázis-
kezelő rendszer, az operációs rendszer vagy egy hálózati eszköz. Az ada-
tok védelmén kívül fontos lehet az adatbázis forráskódjainak, metaadatai-
nak, konfigurációs paramétereinek védelme is.

Az adatbázis sértetlenségének biztosításához hozzátartozik a tranzak-
ciók logjainak felhasználhatósága és védelme. Sikertelen tranzakció ese-
tén ezekből az adatokból lehet a konzisztens állapotot visszaállítani. Ér-
zékeny adatok tárolása esetén szükséges lehet a logok titkosítására is. A

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

92

táblákban tárolt adatok integritásának védelmében megszorítások megfe-
lelő használata szükséges.

Az adatbázis-kezelő rendszerek által nyújtott auditálási (naplózási)
szolgáltatással a kiemelt jogosultságokat igénylő műveletek és adat vál-
toztatások végrehajtása követhető nyomon, mellyel rosszindulatú hozzá-
férések szűrhetőek ki. Átgondolt tervezéssel kell kiválasztani a naplózott
információk körét (adatbázis kapcsolódások, privilegizált műveletek), a
napló adatok tárolásának időtartamát, helyét (offline vagy online), védel-
mének módját és monitorozásának folyamatát. A DoD-ben előírás szerint
minimum 1 évig meg kell őrizni a napló fájlokat, hírszerzési információk
esetében ez az időszak 5 év.

Adatbázis tükrözési, illetve osztott adatbázis rendszerek esetén egy
adatbázis szerverről kapcsolat kezdeményezhető egy másik adatbázis
szerverre, amin keresztül adatküldés folyamata zajlik le a szerverek kö-
zött. Ez a folyamat adatbázis kapcsolók (database link) beállításával tör-
ténik, a helyi adatbázis szerveren beállítjuk a távoli szerver elérésének pa-
ramétereit. Ez a biztonság szempontjából egy kritikus pont (az egyik
adatbázis szerver feltörésével a másik szerver támadása is kivitelezhető),
adatbázis kapcsolók beállítása, konfigurálása, auditja és védelme gondos
munkát igényel, illetve a szerverek közötti adatforgalom védelméről gon-
doskodni kell. Magasfokú rendelkezésre állás valósítható meg adatbázis
fürtözéssel, amikor is egy adatbázis szerver kiesése esetén a felhasználó
észrevétlenül átirányítható egy másik adatbázis szerverhez. A tükrözéshez
hasonló biztonsági kockázatokat rejt magában az eljárás.

Adatbázis mentések és helyreállítási folyamatai a biztonság egyik fon-
tos elemét képzik. Az adatbázis-kezelő rendszerek tartalmaznak beépített
funkciókat ennek megvalósítására, de más gyártók is fejlesztenek ki erre
a célra eszközöket. A mentés és helyreállítás megtervezése, tesztelése és a
mentett adatok biztonságos tárolása fontos feladat.

Az adatbázis-biztonság komponensei mellett kiemelt figyelmet kell
fordítani az informatikai rendszer adatbázis rendszerekkel összefüggő
összetevőinek biztonságára is. Az adatbázis szervert futtató gép operációs
rendszerének és az azon futó egyéb alkalmazásoknak (web szerver, al-
kalmazás szerverek, címtár szerver) megfelelő védelme szorosan össze-
függ az adatbázis-biztonságával. Az adatbázis szerver gépén csak az
adatbázis működéséhez szükséges egyéb processzek, programok és szol-
gáltatások fussanak, a feladatok szétválasztása a támadási felületet csök-

VÉDELMI INFOKOMMUNIKÁCIÓ

93

kenti le. Három területet részletez a dokumentum, az operációs rendszer,
az alkalmazások és a hálózat védelmét. Az adatbázis szerver operációs
rendszerének védelme kapcsán az Útmutató hangsúlyozza, hogy az adat-
bázis szerver szoftverjének, konfigurációs, audit és adat fájljainak tárolá-
sát külön partíción kell megvalósítani. Részletesen taglalja a különböző
adminisztrációs, konfigurációs és mentési feladatok végrehajtásához
szükséges operációs rendszerbeli és adatbázis-kezelő rendszer szintű sze-
repkörök egymáshoz való viszonyát, a szerepek szükséges tisztázását és
szétválasztását. Az adatbázis-kezelő rendszer szoftverjének szerepelnie
kell a rendszer alapkonfigurációs rekordjában annak érdekében, hogy a
programban megvalósított rosszindulatú módosításokat észlelni és javíta-
ni lehessen.

Az alkalmazások jelentik az adatbázisok felé a legnagyobb támadási
felületet. Az alkalmazásoknak a lehető legszűkebb szerepkörrel szabad az
adatbázisokhoz hozzáférést biztosítani. Ha egy alkalmazást privilegizált
szereppel (pl. adatbázis adminisztrátorként) engedünk egy adatbázishoz
hozzáférni, annak szükségességét minden esetben külön dokumentálni
kell. Az alkalmazás által használt hitelesítési módszernek az előírásokat
ki kell elégítenie.

Az alkalmazás számára megadott felhasználói adatokat validálni kell,
továbbá naplózni kell az érzékeny adatokhoz történő hozzáférést mind az
alkalmazás, mind az adatbázis szintjén. Az adatbázisok hálózati védelmé-
ben fontos lépés meghatározni azokat a távoli rendszereket és felhaszná-
lókat, akik hozzáférhetnek az adatbázishoz, majd ki kell választani azt a
hálózati megoldást, mellyel a lehető legjobban korlátozni lehet az adatbá-
zis hozzáférést kizárólag az illetékesek számára.

Az adatbázisokhoz kapcsolódó hálózati munkamenetek (session) pa-
ramétereinek (időtartam, számosság) korlátozásával is ki lehet védeni bi-
zonyos támadási felületeket (pl. DoS támadás). Az érzékeny adatok háló-
zaton keresztüli küldésekor titkosítás szükséges.

Az adatbázis-biztonság technikai megvalósítása

Ebben a fejezetben bemutatjuk, hogy az Útmutató és az Ellenőrző lista
milyen módon segíti az adatbázis-biztonság technikai megvalósítását. Az
adatbázis-biztonság technikai megvalósítását az Útmutató második része
— mely a biztonsági összetevők specifikus követelményeit írja le —, il-

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

94

letve az Útmutatóhoz tartozó Adatbázis-biztonsági Ellenőrző Lista segíti.
Az Adatbázis-biztonsági Ellenőrző Lista gyártó specifikus módon nyújt
adatbázis-kezelő rendszerek auditjához segítséget, a vizsgálat kiterjed az
adott rendszer telepítésének és adatbázis környezet megvalósításának he-
lyességére és biztonságos irányítására. Az audit elvégezhető automatikus
úton, szkriptek segítségével — amik csak a DoD szervei számára elérhe-
tőek —, illetve manuálisan a lista alapján. Az Oracle, MS SQL, DB2
adatbázis-kezelő rendszerekhez speciálisan elkészített ellenőrző listák jöt-
tek létre, illetve a többi típust egy platform független módon megfogal-
mazott ellenőrző lista támogatja.

Adatbázis-biztonsági követelmények

Az Útmutató második része az adatbázisban tárolt adatok hozzáférésének,
illetve az adatbázis-kezelő rendszer működésének védelmével kapcsola-
tos specifikus követelményeket tartalmazza, méghozzá a 8500.2 Informa-
tikai Védelmi Megvalósítási Utasítás előírásainak és struktúrájának alap-
ján [12]. Azokat a biztonsági felelősségi köröket, melyek az adatbázis-
kezelő rendszer konfigurációjához illetve működéséhez kapcsolódnak, az
Útmutató az adatbázis adminisztrátorhoz rendeli hozzá, azzal a megjegy-
zéssel, hogy lehetnek szervezetek, ahol ez a feladatrendszer több szerep-
kör alá tartozhat. A lényeg a feladatok kiosztásának gondos megtervezé-
se, dokumentálása és betartatása.

A 8500.2 utasítás szerint a DoD információs rendszereit, így az adat-
bázis-kezelő rendszereket is működés kritikussági kategóriába kell beso-
rolni Az adatbázis-biztonsági követelmények elnevezése és rendszere kö-
veti a 8500.2 utasításban meghatározott általános informatikai biztonsági
követelmény rendszer elnevezéseit és felépítését. A követelmény általá-
nos leírását követi a megvalósításhoz szükséges biztonsági ellenőrző eljá-
rások részletezése. Minden eljárás esetén megtaláljuk a szerepkört, aki a
betartásáért felel. Az Útmutató a következő négy szerepkört [4] használja:
informatika biztonsági menedzser, informatika biztonsági munkatárs,
adatbázis adminisztrátor, adatbázis szerver operációs rendszer adminiszt-
rátor. Minden eljárásnak van egy azonosítója, illetve tartozik hozzá egy
sérülékenység súlyossági kategória is. Az azonosító segítségével az
Adatbázis-biztonsági Ellenőrző Listában kikereshető a biztonsági ellenőr-

VÉDELMI INFOKOMMUNIKÁCIÓ

95

ző eljárás gyakorlati megvalósításának módja, mely természetesen függ
az adatbázis-kezelő rendszer típusától. Az eljáráshoz tartozó sérülékeny-
ségi kategória a sérülékenység súlyosságának fokát jelzi az adott köve-
telmény be nem teljesülése esetén. A következő kategóriákat határozták
meg [4, 11 o.]:

— 1. kategória: olyan sérülékenységet jelent, ami a támadónak közvet-
len hozzáférést ad a géphez, superuser hozzáférést eredményez
vagy a tűzfal kijátszását jelenti. Adatbázis-kezelő rendszerekre ér-
telmezve ez jogosulatlan adatbázis adminisztrátori funkció meg-
szerzését, titkosítás nélkül tárolt, érzékeny adatokhoz való közvet-
len hozzáférést, adatbázis szervert futtató gép szolgáltatásaihoz,
adataihoz, objektumaihoz való adatbázis-kezelő rendszeren keresz-
tüli hozzáférést, adatbázis-kezelő rendszer audit adatinak megsér-
tését jelenti.

— 2. kategória: olyan sérülékenységet jelent, ami olyan információt
nyújt a támadó számára, ami nagy valószínűséggel hozzáférés
megszerzéséhez vezethet. Adatbázis-kezelő rendszerekre értel-
mezve ez adatbázis-kezelő rendszer adminisztrátori privilégiumai-
hoz, tárolt adatokhoz, adatbázis szerver gépén futó szolgáltatások-
hoz és objektumokhoz, audit adatokhoz való hozzáférést jelent.

— 3. kategória: olyan sérülékenységet jelent, ami olyan információt
nyújt a támadó számára, ami a rendszer megsértésének lehetőségét
hordozza magában. Adatbázis-kezelő rendszerekre értelmezve ez
adatbázis-kezelő rendszer adminisztrátori privilégiumaihoz, tárolt
adatokhoz, adatbázis szerver gépén futó szolgáltatásokhoz és ob-
jektumokhoz, audit adatokhoz való hozzáférést jelent.

A követelményeket a következő csoportosítás alapján osztották fel:
BIZTONSÁG TERVEZÉSE ÉS KONFIGURÁLÁSA. Ebbe a csoportba tartozik

az adatbázis-biztonsági szabályzat és eljárási rend rendszeres felülvizsgá-
lata, adatbázis konfigurációs útmutatók követése, adatbázis szerver szoft-
ver komponensek új verzióinak és foltozásainak megfelelőségi tesztelése
éles működtetés előtt. Szükséges feladat továbbá az adatbázis-kezelő
rendszer funkcionális architektúrájának folyamatos figyelembe vétele és
rendszeres felülvizsgálata, mely tartalmazza az adatbázis szerver külső in-
terfészeinek (távoli vagy helyi gépről megvalósított kapcsolatainak) és
ezen keresztüli adatforgalomnak a védelmét, a felhasználói szerepkörök
megfelelő beállítását, a bizalmas adatok titkosítását, a tárolt adatok bi-

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

96

zalmassági szintjeinek definiálását, végül az adatbázis-kezelő rendszer és
részegységei helyreállítási prioritásának kijelölését.

A követelmények között található továbbá az erős kriptográfiai algo-
ritmusok (FIPS 140-2 szerinti) használata titkosítás során, különböző al-
kalmazások elkülönítése (pl. az adatbázis szerver és a web szerver ne
ugyanazon a gépen legyen), adatbázis rendszerek által használt portok,
protokollok és szolgáltatások beállítása, konfiguráció menedzsment he-
lyes kezelése. Ide tartozik az adatbázis-biztonsági szabályzat készítése,
adatbázis rendszer szoftverét alkotó fájlok és könyvtárak megfelelő vé-
delme, adatbázis szerver és biztonsági támogató struktúrát ellátó rendszer
(pl. Windows domain kontroller) fizikai különválasztása. Adatbázis-
kezelő rendszer konfigurálása csak megbízható fájlok és egyéb kompo-
nensek használatát engedélyezi a rendszer működésekor (pl. be és kikap-
csoláskor). Adatbázis-kezelő rendszerről alaprekordot kell vezetni

AZONOSÍTÁS ÉS HITELESÍTÉS. Ebben a csoportban a következő problé-
makörökhöz kapcsolódó követelmények megfogalmazását találjuk: Az
adatbázishoz azonosítás és hitelesítés útján szabad kapcsolódni, a rend-
szerben tárolt jelszavakat megfelelően védeni kell, erős jelszavakat kell a
felhasználóknak használniuk, telepítéskor automatikusan létrejött fel-
használónevek és jelszavak támadási felületet okoznak, titkosítás haszná-
lata esetén figyelni kell a kulcsok megfelelő védelmére és az erős algo-
ritmusok használatára. Csoportos hitelesítés (pl. alkalmazáson keresztüli
adatbázis kapcsolat esetén) az adatbázis szerver szintjén az egyéni szá-
monkérési lehetőséget elfedi, ilyen esetben másodlagos hitelesítő mód-
szerek használata javasolt. A DoD utasítások tanúsítványokon alapuló hi-
telesítést írnak elő követelményként (a tanúsítványokat személyes digitá-
lis kártyán tárolják), bizalmas adatok hozzáférésének felhasználónév és
jelszó alapján való szabályozása biztonságilag nem elégséges.

ENKLÁVÉK ÉS SZÁMÍTÓGÉP KÖRNYEZETEK. Bizalmas adatok védelme
megköveteli, hogy az ilyen adatokhoz kizárólag csak a szükséges szemé-
lyek férhessenek hozzá. A rendszer eseményeit auditálni kell (különben
nincs számonkérési lehetőség) és az audit adatokat rendszeresen figyelni
kell a gyanús események kiszűrésének érdekében. Ahol a bizalmas ada-
tok hozzáférésének védelmét nem lehet jogosultság beállítással szabá-
lyozni, ott az adatok titkosítással való védelme szükséges. Bizalmas ada-
tok nem megbízható hálózaton való közvetítése is védelmet igényel.

VÉDELMI INFOKOMMUNIKÁCIÓ

97

Az adatok sértetlenségének érdekében a tranzakciók logjainak bizton-
ságos tárolása és elérhetősége, a tranzakciók visszagörgetésének biztosí-
tása szükséges. Különböző biztonsági kategóriába eső adatbázis rendsze-
rek, illetve alkalmazások és adatbázis rendszerek kapcsolódásának lehe-
tősége biztonsági rést (illetéktelen adatkiszivárgást) jelenthet, ezek azo-
nosítása és helyes kezelése fontos feladat. A rendszerbe történő belépés
folyamata a támadások egyik leggyakoribb célpontja, DoS támadások
egyik típusának (mely az adatbázis erőforrásának ilyen irányú kimerítésé-
re épít) is az alapja. A belépési próbálkozások számának, időtartamának
korlátozásával a támadási felület csökkenthető. A feladatkörök és jogo-
sultságok megfelelő szétválasztása és kiosztása a biztonság kritikus pont-
ja. Széleskörű jogosultságokkal rendelkező hozzáférések csak a szüksé-
ges, felhatalmazott személyek számára lehetnek biztosítva, csak a kijelölt
feladatra használhatók, továbbá rendszeresen ellenőrizni kell a megvaló-
sított hozzárendeléseket. A tárolt adatok minősítésének feltüntetésére le-
hetőséget adhat az adatbázis-kezelő rendszer, ennek beállítását a bizton-
sági szabályzatnak megfelelően kell elvégezni.

Az adatbázis-kezelő rendszert rendszeresen biztonsági monitornak kell
alávetni. A fejlesztők által használt környezetet lehetőleg teljesen el kell
választani az éles környezettől, ha ez erőforrás hiányában nem megvaló-
sítható, akkor a szükséges elővigyázatossággal és folyamatos ellenőrzés-
sel kell eljárni. Adatok áthelyezése, törlése esetén a megmaradó adatok
biztonsági rést okozhatnak. Az audit adatok hatékony kezelését erre a cél-
ra kifejlesztett eszközök segíthetik. Az audit adatok megfelelő időtartamú
megőrzését biztosítani kell, továbbá az audit adatokat is rendszeresen
menteni kell, illetéktelen hozzáférésektől pedig védeni kell. Alkalmazás
felhasználók DDL (Data Definition Language) utasításokat — CREATE,
DROP, ALTER — általában nem végezhetnek az adatbázis objektumain
(kivétel akadhat, például dinamikus objektum orientált struktúrák haszná-
latakor), ennek folyamatos felügyelete szükséges. Illegális használat mi-
atti jogi felelősségre vonhatóság megköveteli, hogy a felhasználók adat-
bázis rendszerhez való csatlakozásukkor figyelmeztető üzenetet kapjanak.
Lejárt vagy inaktív felhasználói jogosultságok törlése vagy letiltása szük-
séges.

ENKLÁVÉK HATÁR VÉDELME. Az adatbázis-kezelő rendszerhez való
csatlakozást lehetőség szerint hálózati úton is védeni kell. Az adatbázis-

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

98

kezelő rendszer távoli adminisztrációja támadási veszélyforrás, engedé-
lyezése csak szükség esetén, megfelelő védelem és ellenőrzés mellett al-
kalmazható.

FOLYTONOSSÁG. Adatbázis adatok mentéseit (a külön perifériákon tá-
roltakat is) az éles adatokkal egyenértékű biztonsági szinten kell tárolni.
Ki kell dolgozni mentési és helyreállítási stratégiát, a mentések gyakori-
ságát az adatbázisok kritikusságának figyelembevételével kell megállapí-
tani. Az adatbázis-kezelő rendszer szoftverjének mentéséről és helyreállí-
tási lehetőségéről is gondoskodni kell. Helyreállítást csak megbízható fáj-
lok, adatok segítségével szabad végezni.

SÉRÜLÉKENYSÉG ÉS INCIDENSKEZELÉS. Az adatbázis-kezelő rendszer
szoftverjét frissíteni és foltozni kell a gyártó által támogatott módon. Ha a
gyártó általi támogatás megszűnik, az biztonsági rést indukál a rendszer-
ben, ezért támogatás nélküli adatbázis-kezelő rendszer használata kerü-
lendő.

JAVASLATOK A HAZAI KRITIKUS INFRASTRUKTÚRA VÉDELEM SZÁMÁRA.
Ebben a fejezetben elemezzük az USA haderejében kifejlesztett szabályo-
zási és gyakorlati rendszerből a hazai kritikus infrastruktúra védelem szá-
mára átvehető tapasztalatokat és technikákat. Az adatbázis-biztonság meg-
valósításának célkitűzése megjelenik nemzetközi, nemzeti és szervezeti
szabályozásokban, de legtöbbször csak, mint az informatikai rendszer
egyik elemeként megemlítve. Konkrétan adatbázis-biztonsággal foglalkozó
szabályozó alig található, a publikáció által feldolgozott anyagok pozitív
kivételként említendők. A nemzeti kritikus információs infrastruktúra vé-
delemben fontos részterület az elektronikus adatok tárolását és kezelését
megvalósító rendszerek védelme, melynek szabályozásához a DISA által
kidolgozott, adatbázis-biztonság megvalósítását segítő dokumentumok ha-
zai adaptálása egy lehetséges út. A következőkben ezzel kapcsolatos gon-
dolatainkat foglaljuk össze. A közigazgatási informatikáért felelős hazai
központi kormányzati szervnek (pld. Elektronikus Kormányzati Központ-
nak) ajánlás formájában, a DISA által kidolgozott, adatbázis-biztonság
megvalósítását segítő dokumentumok [4],[5] adaptálásával célszerű lenne
kidolgozni egy magyar nyelvű adatbázis-biztonságot szabályozó útmutatót
és hozzá adatbázis-biztonsági ellenőrző listákat. Ezek a dokumentumok a
kritikus információs infrastruktúrák szervezeti szintű adatbázis-biztonsági
szabályzatainak elkészítésében, az adatbázis kezelő rendszerek biztonságos

VÉDELMI INFOKOMMUNIKÁCIÓ

99

működtetésében és biztonságuk ellenőrzésében a szervezetek számára
alapként szolgálhatnak. Az ajánlás részeként javasoljuk előírni azt, hogy a
kritikus információs infrastruktúra részeként működő és ott létfontosságú
adatbázis kezelő rendszereket működésbiztonsági kategóriába és bizalmas-
sági kategóriába kell sorolni. Egyetértünk azzal, hogy a kritikus adatbázis-
ok biztonságát és védelmét a sértetlenség, rendelkezésre állás és bizalmas-
ság fenntartása biztosítja. A DoD informatikai rendszereinél alkalmazott
működésbiztonsági kategória az adatbázis-kezelő rendszert az általa kezelt
adatok sértetlenségének és rendelkezésre állásának fontossága alapján so-
rolja három csoportba (kritikus, fontos és alap), míg az adatbázis-kezelő
rendszer bizalmassági szintje a tárolt adatok szerint kap minősített, bizal-
mas és nyílt besorolást. Az Útmutató előírásainak való megfelelés biztosít-
ja mindkét kategória esetén legalább a 2. szint számára szükséges biztonsá-
got. Célszerű lenne az ajánlás elkészítése után kormányzati szinten szabá-
lyozni, hogy azt mely intézményeknek kötelező alkalmazni, gondolunk
például a nemzeti szintű, nagyméretű, létfontosságú adatbázisok üzemelte-
tőire (például a Közigazgatási és Elektronikus Közszolgáltatások Központi
Hivatalára, KEK KH-ra) vagy a védelmi szférában a Honvédségre, Rend-
őrségre és Katasztrófavédelemre. A jövőben pedig, a kritikus információs
infrastruktúrák beazonosítása után, ezek működésében kritikus szereppel
bíró adatbázis rendszerekre is kötelezővé lehetne tenni az ajánlás alkalma-
zását.

Összegzés, következtetések

A cikk az adatbázis-biztonság megvalósításával és ennek szabályozásával
foglalkozik az Egyesült Államok haderejében érvényes szabályozók —
az Adatbázis-biztonság Technikai Megvalósítási Útmutató és az Adatbá-
zis-biztonsági Ellenőrző Lista — bemutatásán keresztül. A publikáció el-
ső pontjában a szerzők ismertetik az informatikai biztonság, ezen belül az
adatbázis-biztonság szabályozásának kereteit az Egyesült Államok hadse-
regében, bemutatják a szabályozás történetét, a kapcsolódó alapvető fo-
galmakat, nézeteket, programokat, célokat, elemzik a kapcsolódó szerve-
zeti és felelősségi rendszereket és az informatikai biztonságot szabályozó
rendszerek felépítését. A publikáció második pontja általános megközelí-
tésből az Útmutató alapján felvázolja az adatbázis-biztonság összetevő

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

100

elemeit, melyek közé a hitelesítést, jogosultság kezelést, a tárolt adatok
bizalmasságának biztosítását, a sértetlenséget, az auditálást, a tükrözés és
osztott adatbázisok esetén használt adatbázis kapcsolókat, adatbázis für-
tözést, végül pedig a mentési és helyreállítási folyamatokat sorolja. Az
adatbázis-biztonságra az informatikai rendszer adatbázis rendszerekkel
összefüggő összetevőinek biztonsága is jelentős hatással van, kiemelt fi-
gyelmet érdemel az operációs rendszer, az alkalmazások és a hálózat
megfelelő védettsége. A publikáció harmadik pontjában az adatbázis-
biztonság technikai megvalósításának bemutatása történik az Útmutató és
az Ellenőrző lista alapján. Az Útmutató második része a biztonsági össze-
tevők specifikus követelményeit írja le 8500.2 Informatikai Védelmi
Megvalósítási Utasítás előírásainak és struktúrájának megfelelően, a kö-
vetkező csoportosítás szerint:

— Biztonság tervezése és konfigurálása;
— Azonosítás és hitelesítés;
— Enklávék és számítógép környezetek;
— Enklávék határ védelme;
— Folytonosság;
— Sérülékenység és incidenskezelés.

Minden követelményhez tartozik az Ellenőrző listában egy biztonsági el-
lenőrző eljárás, mely az ellenőrzés gyakorlati megvalósításának módját
írja le. A publikáció negyedik pontja elemzi az USA haderejében kifej-
lesztett szabályozási és gyakorlati rendszerből a hazai kritikus infrastruk-
túra védelem számára átvehető tapasztalatokat és technikákat. A szerzők
megállapítják, hogy adatbázis-biztonság megvalósítását segítő útmutató
és szabályozás alig létezik, a DoD ezzel kapcsolatos dokumentumai vi-
szont kifejezetten igényesek és használhatóak az említett feladatra. Ennek
kapcsán a szerzők javaslatot tesznek egy kormányzati szintű adatbázis-
biztonsági szabályzat elkészítésére ajánlás formájában, mely a DISA által
készített Útmutató és Ellenőrző lista magyar adaptálásával jöhetne létre.

VÉDELMI INFOKOMMUNIKÁCIÓ

101

Felhasznált irodalom

[1] COBIT 4.1 Magyar Változat. – ISACA Budapest Chapter, Budapest,
2007. [www.isaca.hu/ISACA-HuC/y_Downloads/ISACA_HU_
COBIT_41_HUN_v13.pdf, 2009.07.12.]

[2] Wikipedia, the free encyclopedia. Információbiztonsági irányítási
rendszer. – Wikimedia Foundations, 2009. [hu.wikipedia.
org/wiki/Információbiztonsági_irányítási_rendszer, 2009.07.12.]

[3] The Ohio State University Database Server Security Standard. Draft.
– The Ohio State University, Columbus, 2008. [buckeyesecure.
osu.edu/Policy/DSSS, 2009.07.12.]

[4] Database Secrity Technical Implementation Guide, Version 8,
Release 1. – Defense Information Systems Agency, 2007.

[5] Database Security Checklist, Version 7, Release 2.2. – Defense
Information Systems Agency, 2006.

[6] DoD Directive 5200.28, Security Requirements for Automatic Data
Processing (ADP) Systems. – USA Department Of Defense,
1972.12.18.

[7] DoD 5200.28-M, ADP Security Manual – Techniques and Procedures
Implementing, Deactivating, Testing and Evaluating Secure
Resource-sharing ADP Systems. – USA Department Of Defense,
1973.01.

[8] Ware, Willis H.: Security Controls for Computer Systems. Report of
Defense Science Board Task Force on Computer Security. –
Rand Corporation, Washington, 1970.02. 11.

[9] DoD Directive 5200.28, Security Requirements for Automated
Information Systems (AISs). – USA Department Of Defense,
1988.03.12.

[10] DoD Directive 8500.1, Information Assurance (IA). –
USA Department Of Defense, 2002.10.24.

AZ ADATBÁZIS-BIZTONSÁG SZABÁLYOZÁSA ÉS MEGVALÓSÍTÁSA…

102

[11] DoD Directive 8500.01E, Information Assurance (IA). – USA
Department Of Defense, 2007.04.23.

[12] DoD Instruction 8500.2, Information Assurance (IA)
Implementation. – USA Department Of Defense, 2003.06.06

