

Autenticação: Senhas e Verificação em Duas Etapas

CC CERT.br/NIC.br

CC CERT.br/NIC.br

Miriam von Zuben
CERT.br / NIC.br
miriam@cert.br

Agenda

- **Autenticação**
- **Grupos de mecanismos de autenticação**
- **Cuidados a serem tomados**
- **Outros cuidados**
- **Créditos**

Segurança da Informação

- **Controle de acesso**
- **Autenticação: processo que**
 - permite verificar a sua identidade assegurando que você é quem diz ser
 - garante que seus equipamentos e contas sejam usados só por você
- **Autorização: garante que você só tenha acesso aos recursos autorizados**
- **Auditoria: coleta de informações sobre o uso dos recursos feito por você**

Grupos de mecanismos de autenticação

- **Aquilo que apenas você sabe (conhecimento)**
 - senha, pergunta de segurança, padrão (desenho)
 - número PIN, alguma informação pessoal
- **Aquilo que apenas você possui (posse)**
 - cartão de senhas bancárias
 - *token* gerador de senhas
 - pulseiras / anéis / relógios
 - acesso a um determinado equipamento, celular e *tablet*
 - código de verificação
- **Aquilo que você é (existência)**
 - informações biométricas: impressão digital, palma da mão, rosto, olho
- **Onde você está (localização)**
 - localização geográfica / rede Wi-Fi / som ambiente
- **Quando está ocorrendo o acesso (horário)**
 - período

Grupos de mecanismos de autenticação

- **Qual usar?**
 - depende de questões como:
 - facilidade de uso pelo usuário
 - “valor” da informação
 - custo de implementação e manutenção
 - confiabilidade
 - podem ser usados sozinhos ou em conjunto

Verificação em duas etapas (1/2)

- **Two-factor authentication (2FA)**
 - aprovação de *login*
 - verificação ou autenticação em dois fatores
 - verificação ou autenticação em dois passos
- **Three-factor authentication (3FA)**
- **Multi-factor authentication (MFA)**

Verificação em duas etapas (2/2)

- **Recurso oferecido/exigido por diversos serviços:**
 - *Webmail*, redes sociais, *Internet Banking*, nuvem
 - permite aumentar a segurança de sua conta
 - quando opcional, pode ser desabilitada se não mais desejada
- **Torna mais difícil o acesso indevido de contas de usuário**
 - para que o acesso ocorra é necessário que o atacante realize com sucesso duas ou mais etapas

**Aquilo que apenas
você sabe**

Senhas (1/3)

- **Um dos principais mecanismos usados na Internet**
 - facilidade de implementação
- **Como podem ser descobertas:**
 - quando usadas em:
 - computadores infectados e/ou invadidos
 - *sites falsos (phishing)*
 - tentativas de adivinhação (força bruta)
 - capturadas enquanto trafegam na rede, sem criptografia
 - acesso ao arquivo onde foram armazenadas
 - técnicas de engenharia social
 - observação da movimentação:
 - dos seus dedos no teclado
 - dos cliques do *mouse* em teclados virtuais

Senhas (2/3)

- **De posse da sua senha um invasor pode:**
 - acessar a sua conta de *e-mail* e:
 - ler e/ou apagar suas mensagens
 - furtar sua lista de contatos e enviar mensagens em seu nome
 - enviar mensagens contendo *spam*, boatos, *phishing* e *malware*
 - pedir reenvio de senhas de outras contas (e assim conseguir acesso a elas)
 - trocar a sua senha (dificultando que você acesse novamente a sua conta)
 - acessar seus equipamentos e:
 - apagar seus arquivos
 - furtar sua lista de contatos e suas mensagens
 - obter informações sensíveis, inclusive outras senhas, fotos e vídeos
 - instalar códigos e serviços maliciosos
 - usá-lo para desferir ataques contra outros equipamentos
 - bloquear o acesso ao equipamento

Senhas (3/3)

- **De posse da sua senha um invasor pode:**
 - acessar a sua rede social e:
 - denegrir a sua imagem
 - explorar a confiança de seus amigos/seguidores
 - enviar mensagens em seu nome, contendo *spam*, boatos, *phishing* e *malware*
 - alterar configurações feitas por você (tornando públicas informações privadas)
 - trocar a sua senha (dificultando que você acesse novamente seu perfil)
 - acessar o seu *site* de comércio eletrônico e:
 - alterar informações de cadastro
 - fazer compras em seu nome
 - verificar informações sobre suas compras anteriores

Elaboração de senhas (1/2)

- **Evite usar:**

- dados pessoais
 - nome, sobrenome, contas de usuário, datas
 - números de documentos, de telefones ou de placas de carros
- dados disponíveis em redes sociais e páginas Web
- sequências de teclado
 - “1qaz2wsx”, “QwerTAsdfG”
- palavras presentes em listas publicamente conhecidas
 - músicas, times de futebol, personagens de filmes, dicionários de diferentes idiomas

- **Use:**

- números aleatórios
 - quanto mais ao acaso forem os números melhor
- grande quantidade de caracteres
 - quanto mais longa for a sua senha melhor
- diferentes tipos de caracteres
 - quanto mais “bagunçada” for a sua senha melhor

Elaboração de senhas (2/2)

- **Dicas práticas para elaborar boas senhas:**
 - escolha uma frase e selecione a primeira, a segunda ou a última letra de cada palavra
 - Frase: “O Cravo brigou com a Rosa debaixo de uma sacada”
 - Senha: “?OCbcaRddus”
 - escolha uma frase longa, fácil de ser memorizada e com diferentes tipos de caracteres
 - Senha: “1 dia ainda verei os aneis de Saturno!!!”
 - invente um padrão de substituição próprio
 - Padrão: substituir “o” por “0” e duplicar as letras “s” e “r”
 - Frase: “Sol, astro-rei do Sistema Solar”
 - Senha: “SS0l, asstr0-rrei d0 SSistema SS0larr”

Uso de senhas (1/2)

- **Não exponha suas senhas**
 - certifique-se de não estar sendo observado ao digitá-las
 - não as deixe anotadas em locais onde outros possam ver
 - um papel sobre sua mesa ou colado em seu monitor
 - evite digitá-las em equipamentos de terceiros
- **Não forneça suas senhas para outras pessoas**
 - cuidado com *e-mails*/telefonemas pedindo dados pessoais
- **Use conexões seguras quando o acesso envolver senhas**
- **Não use senhas profissionais para acessos pessoais (e vice-versa)**
 - respeite os contextos

Uso de senhas (2/2)

- **Evite:**
 - salvar as suas senhas no navegador Web
 - usar opções como: “Lembre-se de mim” e “Continuar conectado”
 - usar a mesma senha para todos os serviços que acessa
 - basta ao atacante conseguir uma senha para acessar as demais contas onde é usada
- **Crie grupos de senhas, de acordo com o risco envolvido:**
 - únicas e fortes: use-as onde haja recursos valiosos envolvidos
 - únicas e mais simples: use-as onde o valor dos recursos protegidos é inferior
 - simples: reutilize-as para acessos sem risco
- **Armazene suas senhas de forma segura:**
 - anote-as em um papel e guarde-o em local seguro
 - grave-as em um arquivo criptografado
 - use programas gerenciadores de contas/senhas

Alteração de senhas

- **Altere suas senhas:**
 - imediatamente: se desconfiar que elas tenham sido descobertas ou usadas em computadores invadidos ou infectados
 - rapidamente:
 - se perder um computador onde elas estejam gravadas
 - se usar:
 - um padrão de formação e desconfiar que alguma tenha sido descoberta
 - uma mesma senha em mais de um lugar e desconfiar que ela tenha sido descoberta em algum deles
 - ao adquirir equipamentos acessíveis via rede
 - eles podem estar configurados com senha padrão ou até mesmo sem senha
 - regularmente: nos demais casos

Recuperação de senhas

- **Configure opções de recuperação de senhas:**
 - endereço de *e-mail* alternativo, pergunta ou dica de segurança, número de celular
- **Ao usar dicas de segurança, escolha aquelas que sejam:**
 - vagas o suficiente para que ninguém consiga descobri-las, e
 - claras o bastante para que você consiga entendê-las
- **Ao solicitar o envio de suas senhas por *e-mail*:**
 - procure alterá-las o mais rápido possível
 - cadastre um *e-mail* que você acesse regularmente
 - para não esquecer a senha desta conta também

Perguntas de Segurança

- Usadas para recuperação de senhas
- Cuidados a serem tomados
 - evite escolher questões cujas respostas sejam facilmente adivinhadas
 - procure criar suas próprias questões
 - de preferência com respostas falsas

**Aquilo que apenas
você possui**

Token gerador de senhas (chave eletrônica)

- **Dispositivo eletrônico ou aplicativo que gera códigos**
- **Cada código é válido por um determinado período**
 - geralmente alguns segundos
 - após esse tempo um novo código é gerado
 - código pode ser gerado automaticamente ou necessitar que você clique em um botão para ativá-lo
- **Cuidados a serem tomados:**
 - guarde seu *token* em um local seguro
 - nunca informe o código mostrado no *token* por *e-mail* ou telefone
 - caso perca seu *token* ou ele seja furtado, avise imediatamente o responsável pelo serviço no qual ele é usado

Cartão de segurança

- **Cartão com diversos códigos numerados**
- **Cuidados a serem tomados:**
 - guarde seu cartão em um local seguro
 - nunca forneça os códigos do cartão por e-mail ou telefone
 - forneça apenas uma posição do seu cartão a cada acesso
 - verifique se o número de identificação do cartão apresentado pelo serviço corresponde ao que está no seu cartão
 - caso sejam diferentes entre em contato com o serviço
 - desconfie caso, em um mesmo acesso, seja solicitada mais de uma posição do cartão

Chave de segurança

- **Dispositivo que se conecta ao equipamento**
 - USB, Bluetooth, NFC
- **Utiliza padrão de *token* de autenticação U2F (*Universal 2nd Factor*)**
- **Suportado por alguns navegadores Web**
- **Em dispositivos móveis pode necessitar de aplicativo específico**
- **Cuidados a serem tomados:**
 - tenha cuidado para não perder o dispositivo
 - caso perca sua chave de segurança ou ela seja furtado, revogue o acesso aos serviços onde ela está sendo usada

Dispositivo confiável

- **Equipamento usado para acessar suas contas**
- **No primeiro acesso:**
 - pode ser necessário inserir um código de segurança
 - ele não será necessário nos demais, pois seu dispositivo será “lembrado”, caso você assim o configure
- **Cuidados a serem tomados:**
 - não esqueça de excluir seus dispositivos confiáveis caso eles sejam trocados ou você perca o acesso a eles
 - pode ser necessário habilitar a opção de *cookies* em seu navegador Web para que seu dispositivo seja memorizado

Código de verificação

- **Código individual**
 - criado pelo serviço
 - enviado de forma que apenas você possa recebê-lo
 - *e-mail*, chamada de voz, mensagem SMS para o telefone cadastrado
 - pode ser gerado por um aplicativo autenticador instalado em seu equipamento
- **Cuidados a serem tomados:**
 - mantenha seus dados para recebimento sempre atualizados
 - números de telefones celulares alternativos podem ser cadastrados
 - tenha certeza de estar de posse de seu equipamento cadastrado
 - com bateria e conexão à Internet
 - aplicativo autenticador deve ser usado em casos onde não é possível receber SMS

Como faço se estou sem acesso aos meus equipamentos?

Chave de recuperação

- **Número gerado quando a verificação em duas etapas é ativada**
- **Permite o acesso ao serviço mesmo que perca a senha ou dispositivos confiáveis**
- **Cuidados a serem tomados:**
 - anote ou imprima a chave e a mantenha em um local seguro
 - não a deixe anotada em seu dispositivo confiável pois ela poderá vir a ser acessada por atacantes, caso não esteja criptografada
 - caso perca ou desconfie que alguém acessou a sua chave você deve gerá-la novamente, substituindo assim a anterior

Lista de códigos reserva/*backup*/extra

- **Lista de códigos que devem ser usados de forma sequencial e uma única vez**
- **Cuidados a serem tomados:**
 - anote ou imprima a lista e a mantenha em um local seguro
 - não a armazene em seu dispositivo confiável pois ela poderá vir a ser acessada por atacantes, caso não esteja criptografada
 - caso perca a lista ou desconfie que alguém a acessou você deve gerá-la novamente ou revogá-la, anulando assim a anterior

**Aquilo que
você é**

Biometria

- **Não há necessidade de:**
 - lembrar de algo
 - carregar algo
- **Deixada em diversos lugares**
- **Segurança depende diretamente de como as informações são armazenadas**
- **Não há como revogar ou alterar**
- **Ainda cara**
- **Diversos estudos sendo feitos**
 - reconhecimento de fala
 - uso de *selfies*

Outros cuidados

Dados pessoais

- **Mantenha seus cadastros atualizados**
 - dados pessoais podem ser solicitados aleatoriamente para checar a sua identidade
 - seu endereço de correspondência pode ser usado para o envio de *tokens* e cartões de segurança
 - dados pessoais e perguntas de segurança podem ser solicitados
 - caso você desabilite a verificação em duas etapas

Privacidade

- **Procure reduzir a quantidade de informações que possam ser coletadas sobre você**
- **Seja cuidadoso com as informações que você divulga em *blogs* e redes sociais**
 - elas podem ser usadas por invasores para tentar:
 - confirmar os seus dados cadastrais
 - adivinhar senhas
 - descobrir dicas de segurança
 - responder perguntas de segurança

Phishing e códigos maliciosos

- **Desconfie de mensagens recebidas:**
 - mesmo que enviadas por conhecidos
 - elas podem ter sido enviadas de contas falsas ou invadidas
- **Evite:**
 - clicar/seguir links recebidos via mensagens eletrônicas
 - procure digitar a URL diretamente no navegador
 - usar sites de busca para acessar serviços que requeiram senhas, como seu Webmail e sua rede social

Proteja seus equipamentos

- **Mantenha seu equipamento seguro, com:**
 - todos os programas instalados nas versões mais recentes
 - todas as atualizações aplicadas, principalmente as de segurança
- **Utilize e mantenha atualizados mecanismos de segurança**
 - antivírus, *antispam*, *firewall* pessoal
- **Crie contas individuais para todos os usuários**
 - assegure-se de que todas as contas tenham senhas
- **Nunca compartilhe a senha de administrador**
 - use-a o mínimo necessário
- **Configure-os para solicitar autenticação na tela inicial**
- **Ative o compartilhamento de recursos:**
 - apenas quando necessário e usando senhas bem elaboradas

Equipamentos móveis

- **Mantenha controle físico sobre eles**
 - principalmente em locais de risco
 - procure não deixá-los sobre a mesa
 - cuidado com bolsos e bolsas
- **Em caso de perda ou furto:**
 - remova-os da lista de dispositivos confiáveis
 - revogue autorizações concedidas para aplicativos instalados
 - cadastre um novo número de celular
 - se tiver configurado a localização remota:
 - apague remotamente os dados armazenados

Equipamentos de terceiros

- **Certifique-se de fechar a sua sessão (*logout*) ao acessar sites que requeiram o uso de senhas**
- **Procure, sempre que possível, usar navegação anônima**
- **Evite efetuar transações bancárias e comerciais**
- **Ao retornar ao seu equipamento, procure alterar as senhas que, por ventura, tenha utilizado**

Conclusão

Conclusão

- Não confunda quantidade com qualidade
- Não é somente a quantidade de fatores usados que torna a autenticação mais segura
- Mas sim a soma dos cuidados tomados com cada um deles

HABILITE A VERIFICAÇÃO EM DUAS ETAPAS

Mantenha-se informado (1/2)

Cartilha de Segurança para Internet

<https://cartilha.cert.br/>

RSS

<https://cartilha.cert.br/rss/cartilha-rss.xml>

Twitter

<http://twitter.com/certbr>

Mantenha-se informado (2/2)

Portal Internet Segura

<http://www.internetsegura.br/>

Campanha Antispam.br

<http://www.antispam.br/>

Créditos

⇒ Fascículos

Senhas

Verificação em duas etapas

<https://cartilha.cert.br/fasciculos/>

⇒ Cartilha de Segurança para Internet

<https://cartilha.cert.br/>

cert.br

Centro de Estudos, Resposta e Tratamento
de Incidentes de Segurança no Brasil

nic.br

Núcleo de Informação
e Coordenação do
Ponto BR

egi.br

Comitê Gestor da
Internet no Brasil

Obrigada

www.cert.br

✉ miriam@cert.br

© @certbr

08 de novembro de 2017

20 anos cert.br

nic.br cgi.br

www.nic.br | www.cgi.br