
Tietoturvaopas1
2NS - Haavoittuvuustutkimustiimi | www.2ns.fi

VERKKOPALVELUN
TIETOTURVAN

VARMENTAMINEN

https://www.2ns.fi

2/10

Second Nature Security Oy

Verkkopalvelun tietoturvan varmentaminen

Johdanto

Olemme vuodesta 2005 lähtien toteuttaneet yli 1000
verkkopalvelun haavoittuvuustestausta ja auditointia sekä
tietoturvan varmentamiseen liittyvää projektia. Näistä
syntyneeseen kokemukseen pohjautuen olemme koonneet
tähän oppaaseen, miten tietoturva on hyvä varmentaa
verkkopalvelujen kehityksessä, käyttöönotossa ja elinkaaren
aikana. Tietoturvaan liittyvät toimenpiteet on kuvattu
modulaarisesti, jotta kukin voi soveltaa eri vaiheita joko
täysimääräisesti tai osittain oman tarpeensa ja riskikykynsä
mukaan.

Toivotamme haavoittuvuusvapaita verkkopalveluita!

 - 2NS Haavoittuvuustutkimustiimi

www.2ns.fi | 010 322 9000 | info@2ns.fi

https://www.2ns.fi

3/10

Second Nature Security Oy

Verkkopalvelun tietoturvan varmentaminen

Sisällysluettelo

1. TIIVISTELMÄ 4

2. TIETOTURVAN VARMENTAMISEN VAIHEET 5

 2.1. KEHITTÄJIEN KOULUTUS 5

 2.2. UHKAMALLINNUS 5

 2.3. KOODIKATSELMOINNIT 6

 2.4. TIETOTURVA-AUDITOINTI/HAAVOITTUVUUSTESTAUS 6

 2.5. KORJAUSTEN VERIFIOINTI 7

 2.6. TIETOTURVAN YLLÄPITO JA SÄÄNNÖLLINEN
 VARMENTAMINEN 7

3. MITÄ MUUTA VOI TEHDÄ TIETOTURVAN PARANTAMISEKSI 8

 3.1. TEKNISET TOIMET 8

 3.2. TIETOTURVAN HUOMIOINTI VERKKOPALVELUITA
 HANKITTAESSA 8

4. YLEISIMMÄT AIHEESEEN LIITTYVÄT VIITEKEHYKSET 9

www.2ns.fi | 010 322 9000 | info@2ns.fi

https://www.2ns.fi

4/10

Second Nature Security Oy

Verkkopalvelun tietoturvan varmentaminen

1. Tiivistelmä

Verkkopalvelun tietoturva on hyvä varmentaa vaiheittain jo
kehityksen alusta asti, vaikkakin jo käytössä olevasta palvelus-
takin pystytään vielä haavoittuvuudet tunnistamaan ja sitä
kautta poistamaan. Verkkopalvelun tietoturvan varmenta-
misen vaiheet elinkaaren aikana ovat:

1. Kehittäjien koulutus

2. Uhkamallinnus

3. Koodikatselmointi

4. Tietoturva-auditointi/haavoittuvuustestaus

5. Säännöllinen skannaus ja tarkastukset

6. Tietoturvatilanteen reaaliaikainen
 valvonta käytön aikana

www.2ns.fi | 010 322 9000 | info@2ns.fi

https://www.2ns.fi

5/10

Second Nature Security Oy

Verkkopalvelun tietoturvan varmentaminen

2. Tietoturvan varmentamisen vaiheet

2.1. Kehittäjien koulutus

Sovelluskehittäjien koulutuksessa annetaan kehittäjille ja projekti-
päälliköille kattavasti tietoa miten järjestelmän tietoturva tulee
huomioida kehitysvaiheen aikana. Koulutuksissa tehdään usein myös
käytännön harjoituksia esim. hakkeroimalla omaa järjestelmää tai
koulutuksen järjestäjän demojärjestelmää.

Hyviä aiheita koulutukselle ovat esimerkiksi:

• Miten tietoturva tulee huomioida sovelluskehityksen eri vaiheissa
(tietoturvavaatimusten luominen, uhkamallinnus, hyökkäyspinta-
alan minimointi, turvalliset kehitysmenetelmät jne.)

• Yleisimmät haavoittuvuudet (OWASP TOP 10)

• Tietoturvan periaatteet ja oikein mitoitettu panostaminen

• Harjoitustehtävät (haavoittuvuustestauksessa käytettävien
työkaluihin tutustuminen, hyökkääminen sovelluksia ja järjestelmiä
vastaan jne.)

2.2. Uhkamallinnus

Uhkamallinnuksessa (esim. workshop) kerätään järjestelmään kohdis-
tuvat riskit sekä priorisoidaan ne. Tämän perusteella muodostetaan
tietoturvavaatimuslista sekä suunnitelma tietoturvakontrollien tekni-
sestä toteuttamisesta, joiden pohjalta on mahdollista toteuttaa tur-
vallinen järjestelmä.

www.2ns.fi | 010 322 9000 | info@2ns.fi

https://www.2ns.fi

6/10

Second Nature Security Oy

Verkkopalvelun tietoturvan varmentaminen

2.3. Koodikatselmoinnit

Tietoturvan kannalta keskeisimmille osa-aluillle (esim. tiedon
validointi funktiot / luokat jne.) on hyvä tehdä koodikatselmointi.
Koodikatselmoinnin lopputuloksena saadaan korjausehdotukset
mahdollisista puutteista, jotta ne kyetään korjaamaan kustannus-
tehokkaasti jo kehityksen aikana.

2.4. Tietoturva-auditointi / haavoittuvuustestaus

Varsinaisella tietoturva-auditoinnilla / haavoittuvuustestauksella
varmistetaan palvelun tietoturva. Auditoinnissa tunnistetaan palve-
lussa olevat haavoittuvuudet, havainnollistetaan niiden hyväksi-
käyttötapaukset sekä annetaan niiden korjaussuositukset. Tietoturva-
auditoinnilla on hyvä kattaa sekä sovellus että palvelinympäristö.
Auditoinnissa keskitytään muun muassa alla esitettyihin haavoit-
tuvuuksiin, mutta myös muut mahdolliset haavoittuvuudet tun-
nistetaan:

Injektiot

Autentikointi ja istunnonhallintahaavoittuvuudet

Cross Site Scripting

Turvattomat suorat objektiviittaukset

Turvattomat konfiguraatiot

Arkaluonteisen tiedon paljastuminen

Puuttuva funktiotason pääsynhallinta

Pyyntöväärennös (CSRF)

Haavoittuvien komponenttien käyttö

Validoimattomat edelleenohjaukset

(OWASP TOP 10 haavoittuvuudet, lähde OWASP)

www.2ns.fi | 010 322 9000 | info@2ns.fi

https://www.2ns.fi

7/10

Second Nature Security Oy

Verkkopalvelun tietoturvan varmentaminen

2.5. Korjausten verifiointi

Auditoinnissa havaitut haavoittuvuudet korjataan, jonka jälkeen
verifioidaan, että korjaukset on tehty asianmukaisesti.

2.6. Tietoturvan ylläpito ja säännöllinen varmentaminen

Saavutettu tietoturvan taso on hyvä ylläpitää. Esimerkiksi uudet
ominaisuudet ja muutokset sovelluksessa ja palvelinympäristössä,
palvelimen päivitystilanne sekä uusien hyväksikäyttömenetelmien
syntyminen saattavat aiheuttaa riskiä. Säännölliseen varmentamiseen
yleisiä toimenpiteitä ovat muun muassa:

Ajastettu automaattinen haavoittuvuusskannaus

Kustannustehokas koneellinen tapa havaita uusia haavoittuvuuksia

Verkkopalvelun tietoturvantilanteen reaaliaikainen valvonta

Käynnissä oleviin hyökkäyksiin kyetään reagoimaan heti.

Säännöllinen tietoturvatarkastus / auditointi

Tietoturvakriittisyyden mukaan verkkopalvelun tietoturva on suosi-
teltavaa tarkastaa säännöllisin väliajoin (uudet hyväksikäyttömene-
telmät, muutokset ja uudet ominaisuudet sovelluksessa ja palveli-
mella, palvelimen päivitystilanne jne.)

www.2ns.fi | 010 322 9000 | info@2ns.fi

https://www.2ns.fi

8/10

Second Nature Security Oy

Verkkopalvelun tietoturvan varmentaminen

3. Mitä muuta voi tehdä tietoturvan parantamiseksi

3.1. Tekniset toimet

Suorituskykytestaus / kuormitustestaus

Palvelun saatavuus on usein myös tärkeä ominaisuus esimerkiksi
kuormitustilanteissa. Testauksessa selvitetään kuormituksen vaikutus
palvelun tasoon ja saatavuuteen. Tämä tehdään simuloimalla suurta
määrää yhtäaikaisia käyttäjiä sovituilla käyttötapauksilla, jotta opitaan
palvelun käyttäytyminen kuormituksen aikana ja kyetään tekemään
mahdolliset korjaukset palvelun suorituskykyyn.

Penetraatiotestaus

Penetraatiotestaus on hyvä tehdä kriittisille palveluille. Tässä otetaan
kokonaisvaltaisempi näkökulma, kuin yksittäisten haavoittuvuuksien
testaamisessa. Palvelusta löytyneitä teknisiä haavoittuvuuksia yhdis-
tellään ja lisäksi käytetään myös muita hyökkäyskomponentteja kuten
sosiaalista manipulointia tai muista tietojärjestelmistä löytyneitä
haavoittuvuuksia. Tavoitteena on varmentaa tietojärjestelmän tieto-
turvan riittävyys tapauksessa, kun järjestelmään vastaan hyökätään
järjestelmällisesti.

3.2. Tietoturvan huomiointi verkkopalveluita hankittaessa

Tarjouspyynnön vaihe - Tietoturvavaatimukset

Tarjouskilpailun onnistumisen kannalta on tärkeää, että tieto-
järjestelmätoimittajat osaavat ottaa tarjousta tehdessään huomioon
järjestelmälle asetetut tietoturvavaatimukset. Tämä asettaa tarjo-
ajat samalle lähtöviivalle. Mikäli tietoturvavaatimuksia tuodaan
jälkikäteen tarjouksen hyväksymisen jälkeen, on vaarana, että niiden
mahdollisesti aiheuttamista kustannuksista tulee erimielisyyksiä.

www.2ns.fi | 010 322 9000 | info@2ns.fi

https://www.2ns.fi

9/10

Second Nature Security Oy

Verkkopalvelun tietoturvan varmentaminen

Tarjousten vertailun vaihe - Tietoturvakuvausten vertaaminen

Toimitettavan järjestelmän tietoturvatoteutus tulisi ilmetä riittävällä
tasolla toimittajien tarjouksista. Tarjousten katselmoinnissa tarjouksen
sisältöä peilataan tarjouspyynnössä annettuja tietoturvavaatimuksia
vasten. Tarjousten katselmoinnin yhteydessä kootaan havainnot
löydetyistä puutteista ja listataan tarkentavia kysymyksiä toimittajille.
Vaiheen lopputuloksena muodostetaan kuva kunkin toimittajan
kyvystä vastata asetettuihin tietoturvavaatimuksiin. Tätä voidaan
käyttää päätöksenteon tukena valittaessa tai karsittaessa toimittajia.

4. Yleisimmät aiheeseen liittyvät viitekehykset

Viitekehyksiä joita esimerkiksi ammattilaiset seuraavat ovat:

OWASP (Open Web Application Security Project)

OSSTMM (Open Source Security Testing Methodology Manual)

www.2ns.fi | 010 322 9000 | info@2ns.fi

https://www.2ns.fi

2NS on vuodesta 2005 asti toteuttanut yli 1000 tietoturva-auditointia ja
haavoittuvuustestausta.

Palvelemme yli 150 koti- ja ulkomaista asiakasta (Suomi, USA, Ruotsi,
Hollanti, Viro, Latvia, Norja). Asiakaskuntamme koostuu muun muassa
yrityksistä, julkishallinnosta ja finanssialasta.

Palvelemme asiakkaitamme tinkimättömällä ammattitaidolla. Meille on
tärkeää, että asiakas saa tulokset ymmärrettävässä muodossa selkeiden
korjauskehoitusten kera.

Meillä on kokemusta valtakunnan kriittisimmistä ympäristöistä: Asiak-
kaamme ovat pienistä ohjelmistoyrityksistä suurempiin toimijoihin,
muun muassa Finnair, Neste Oil, Veikkaus, CSC, VRK, Affecto, Innofactor,
Tallink Silja, Huhtamäki ja Varma.

Haavoittuvuustutkimustiimimme on julkaissut lukuisia haavoittuvuus-
tiedotteita, muun muassa SAP:n, Oraclen, F-Securen, IBM:n ja HP:n
laitteista ja järjestelmistä.

Ota yhteyttä, autamme mielellämme!

www.2ns.fi

Second Nature Security Oy www.2ns.fi | 010 322 9000 | info@2ns.fi

https://www.2ns.fi
https://www.2ns.fi

