
Segurança na InformáticaSegurança na Informática

Prof. André Aparecido da Silva
Disponível em: www.oxnar.com.br/2bmas

Navegar é preciso...

Segurança
Digital

Navegar é
Preciso

Tipos de
Vírus

Tipos de
Vírus

Cuidados
na Internet

Tecnologia e Segurança
� Com o crescimento exponencial da internet e

outras tecnologias de comunicação e interação
cresce também os problemas derivados destas
práticas. Isto deve – se a falta de informação porpráticas. Isto deve – se a falta de informação por
parte dos usuários, por sistemas sempre com
alguma brecha de segurança ou por outros
diversos motivos.

NAVEGAR É PRECISO
� A Internet já está presente no cotidiano de

grande parte da população e, provavelmente
para estas pessoas, seria muito difícil imaginar
como seria a vida sem poder usufruir dascomo seria a vida sem poder usufruir das
diversas facilidades e oportunidades trazidas por
esta tecnologia.

NAVEGAR É PRECISO
� Por meio da Internet você pode:
• Encontrar amigos;
• Fazer compras;
• Procurar melhores preços;• Procurar melhores preços;
• Efetuar transações bancárias;
• Enviar declarações de Imposto de Renda, emitir

boletos de ocorrências, agendar emissão de
passaporte, consultar o acerto de museus, verificar
programação de salas de cinemas e muito mais...

Tecnologia e Segurança
Estes são apenas alguns exemplos de como você
pode utilizar a Internet para facilitar e melhorar sua
vida.

Aproveitar esses benefícios de forma segura,Aproveitar esses benefícios de forma segura,
entretanto, requer que alguns cuidados sejam
tomados e, para isto, e importante que você esteja
informado dos riscos aos quais está exposto para
que possa tomar as medidas preventivas necessárias.

Alguns destes riscos são:
Acesso a conteúdos impróprios ou ofensivos:
Ao navegar você pode se deparar com páginas
que contenham pornografia, que atentem contraque contenham pornografia, que atentem contra
a honra ou que incitem o ódio e o racismo.

Páginas com opiniões
Mas lembre – se que estas paginas só existem
porque tem muita gente que pensa igual a seus
autores. Não é a toa que pessoas como Marcos
Feliciano ou Pastores como Silas Malafaia fazemFeliciano ou Pastores como Silas Malafaia fazem
tanto sucesso nas redes sociais.

Páginas com opiniões

A internet em alguns pontos tem se tornado
muito chata ao ponto de todos quererem impormuito chata ao ponto de todos quererem impor
a sua visão de mundo sem respeitar ao outros.

Como muitas vezes a TV também tenta impor
suas visões de mundo.

Roubar dados Bancários
Uma das principais preocupações quando o assunto
é segurança digital é o roubo de informações
bancárias. Hackers podem aplicar golpes financeiros
facilmente tendo o acesso ao seu computador.facilmente tendo o acesso ao seu computador.

E a situação piora quando estatísticas comprovam
que o Brasil é um dos países que mais cria vírus e
ameaças voltados para o roubo de dados bancários.

Como os golpes podem ser aplicados?

� A grande diferença do Brasil em relação aos outros
países é que há um grande número de softwares
personalizados voltados para o roubo de informações
bancárias.

Enquanto hackers de outros países fazem uso de
malwares mais genéricos, como o trojan Zeus, os hackers
criam códigos específicos. Assim, surgiram vários
métodos de captura de informações bancárias. Confira
algumas delas:

O que são malwares?

Termo proveniente do inglês "malicious
software" ("software malicioso"); é
um software destinado a infiltrar-se em um
sistema de computador alheio de forma ilícita,sistema de computador alheio de forma ilícita,
com o intuito de causar alguns danos, alterações
ou roubo de informações (confidenciais ou não).

Tipos de malware

Vírus de computador, worms, trojans (cavalos de
troia) e spywares são considerados malwares.

Também pode ser considerada malware umaTambém pode ser considerada malware uma
aplicação legal que, por uma falha de
programação (intencional ou não) execute
funções que se enquadrem na definição supra
citada.

Contato com pessoas mal-intencionadas

Existem pessoas que se aproveitam da falsa sensação
de anonimato da Internet para aplicar golpes, tentar
se passar por outras pessoas e cometer crimes como,se passar por outras pessoas e cometer crimes como,
por exemplo, estelionato, pornografia infantil e
seqüestro.

Furto de Identidade

Assim como você pode ter contato direto com
impostores, também pode ocorrer de alguém tentar
se passar por você e executar ações em seu nome,
levando outras pessoas a acreditarem que estão selevando outras pessoas a acreditarem que estão se
relacionando com você, e colocando em risco a sua
imagem ou reputação.

Furto e perda de dados:
� Os dados presentes em seus equipamentos

conectados a Internet podem ser furtados e
apagados, pela ação de ladrões, atacantes e
códigos maliciosos.códigos maliciosos.

Invasão de privacidade
� A divulgação de informações pessoais pode

comprometer a sua privacidade, de seus amigos
e familiares e, mesmo que você restrinja o
acesso, não há como controlar que elas nãoacesso, não há como controlar que elas não
sejam repassadas.

� Além disto, os sites costumam ter políticas
próprias de privacidade e podem altera-las sem
aviso prévio, tornando público aquilo que antes
era privado.era privado.

Invasão de privacidade

Divulgacão de boatos
� As informações na Internet podem se propagar

rapidamente e atingir um grande número de
pessoas em curto período de tempo.

� Enquanto isto pode ser desejável em certos
casos, também pode ser usado para a divulgação
ao de informações falsas, que podem gerar
pânico e prejudicar pessoas e empresas.

Dificuldade de exclusão:

� Aquilo que e divulgado na Internet nem sempre
pode ser totalmente excluído ou ter o acessopode ser totalmente excluído ou ter o acesso
controlado.

Dificuldade de exclusão:
� Uma opinião dada em um momento de impulso

pode ficar acessível por tempo indeterminado e
pode, de alguma forma, ser usada contra você e
acessada por diferentes pessoas, desde seusacessada por diferentes pessoas, desde seus
familiares ate seus chefes.

Dificuldade de detectar e expressar
sentimentos

� Quando você se comunica via Internet não há
como observar as expressões faciais ou o tom
da voz das outras pessoas, assim como elas não
podem observar você (a não ser que vocêspodem observar você (a não ser que vocês
estejam utilizando webcams e microfones).

� Isto pode dificultar a percepção do risco, gerar
mal-entendido e interpretação dúbia.

Dificuldade de manter sigilo

� No seu dia a dia e possível ter uma conversa
confidencial com alguém e tomar cuidados para que
ninguém mais tenha acesso ao que está sendo dito.

� Na Internet, caso não sejam tomados os devidos
cuidados, as informações podem trafegar ou ficar
armazenadas de forma que outras pessoas tenham
acesso ao conteúdo.

Uso excessivo

� O uso desmedido da Internet, assim como de
outras tecnologias, pode colocar em risco a sua
saúde física, diminuir a sua produtividade e
afetar a sua vida social ou profissional.afetar a sua vida social ou profissional.

KeyloggersKeyloggersKeyloggersKeyloggers
� Um keylogger é um programa que consegue

enviar para o hacker todas as teclas que você
digita em seu computador. Assim, a senha é
descoberta facilmente. Atualmente, existemdescoberta facilmente. Atualmente, existem
outros métodos que complementam o
keylogger, permitindo o acesso a números de
cartões de crédito e a senhas de redes sociais,
e-mail, entre outros.

KeyloggersKeyloggersKeyloggersKeyloggers

ScreenloggersScreenloggersScreenloggersScreenloggers
� O keylogger não é mais tão eficiente para o

roubo de informações bancárias porque boa
parte dos bancos criou sistemas em que, ao
invés de digitar a senha, o usuário precisa clicarinvés de digitar a senha, o usuário precisa clicar
em botões específicos.

ScreenloggersScreenloggersScreenloggersScreenloggers
� Em contrapartida, os hackers criaram um

software que captura toda a tela ao redor do
mouse, oferecendo acesso a todos os cliques
feitos pelo usuário.feitos pelo usuário.

ScreenloggersScreenloggersScreenloggersScreenloggers
� Novamente, os bancos agiram trocando os botões de

posição ou deixando o botão apagado no momento
em que é clicado. Os hackers criaram métodos para
gravar em vídeo tudo o que o internauta faz e chegou-
se à conclusão que a segurança feita pelos bancosse à conclusão que a segurança feita pelos bancos
ainda não era suficiente.

Tipos de Vírus de Computadores
•Worn (Verme eletrônico): Explora problemas nos
sistemas computacionais.

• Bot: Controlado remotamente, bastante usado para tirar • Bot: Controlado remotamente, bastante usado para tirar
sites do ar. Não precisa da execução do arquivo para ser
instalado.

• Trojan: O Cavalo de tróia recebido como um presente,
proteção de tela, imagem pornográfica, após baixado

Tipos de Vírus de Computadores
•Spam: Mensagem eletrônica recebida sem solicitação
(propaganda).

• Spyware: É um software de monitoramento, pode ter • Spyware: É um software de monitoramento, pode ter
usos legítimos, mas na maioria das vezes é instalado para
fazer coisas ruins.

Software de Monitoramento
• Spybox: É um programa que monitora todas as ações
do usuário.

É bastante comum para monitoramento de parceiros.É bastante comum para monitoramento de parceiros.

Plágio e violação de Direitos autorais

� A copia, alteração ou distribuição não autorizada
de conteúdo materiais protegidos podede conteúdo materiais protegidos pode
contrariar a lei de direitos autorais e resultar em
problemas jurídicos e em perdas financeiras.

Como se previnir?
� Atualize os sistemas:

Use UM bom anti-virus

Faça Backup

Use senhas boas
� No mínimo 8 caracteres;
� Mistura números e letras;
� Misture letras� Misture letras
� Não sejam dados conhecidos;
� Não use a mesma senha para tudo;
� Troque de senha regularmente;
� Associe a senha a algo fácil de lembrar

No celular

� Não deixe informações que demais pessoas não
possam ver, afinal é fácil perder o celular;possam ver, afinal é fácil perder o celular;

� Use mecanismos de bloqueio para o celular;

No celular

� Faça uso de recursos remotos.
� Faça criptografia dos dados.� Faça criptografia dos dados.
� Configure aplicativos de segurança do celular.

Engenharia social

� É a utilização de fatos que acontecem na própria
sociedade para atacar. Por exemplosociedade para atacar. Por exemplo
correspondência de um banco solicitando
instalação de programas ou mensagem da
receita federal ou ainda premio de um sorteio
qualquer.

CSS3
� Fundo

• Gradiente de cores no fundo
� background: linear-gradient([[<angle> | to <side-or-

corner>] ,]? <color-stop>[, <color-stop>]+;corner>] ,]? <color-stop>[, <color-stop>]+;
• <side-or-corner> = [left | right] || [top | bottom]

� background: radial-gradient([[<shape> || <size>] [at
<position>]? , | at <position>,]? <color-stop>
[, <color-stop>]+

Demo 3 – JavaScript
Acessando serviços RESTful do lado do cliente

Padrões Web

HTML5 Specification &
CSS Snapshot 2010

(World Wide Web Consortium)

HTML5
Labs

(Microsoft)

Apple -
HTML5
(Apple)

ECMAScript Language
Specification Edition 5.1
(ECMA International)

Chrome
Experiments
(Google)

MDN -
HTML5
(Mozilla)

Padrões WebPadrões Web

