

تدوین ملاحظات پدافند غیر عامل در طراحی و ساخت مراکز داده

پیشگفتار

این سند شامل ملاحظات سازمان پدافند غیر عامل در طراحی و ساخت مراکز داده در کشور می‌باشد. سازمان پدافند غیر عامل کشور ۳ هدف امنیت، ایمنی و پایداری را در تمام حوزه‌ها از جمله حوزه فضای سایبر و فاوا (فن‌آوری اطلاعات و ارتباطات) دنبال می‌نماید. در این سند، این اهداف در مقوله طراحی و پیاده‌سازی مراکز داده کشور دنبال گردیده است. در ادامه چارچوب و محتویات سند توضیح داده می‌شود.

در این سند ابتدا شناخت وضعیت فعلی مراکز داده شامل تعاریف، تاریخچه و وضعیت مرکز داده در ایران و جهان آورده شده است. سپس به معماری‌ها و استانداردهای مراکز داده پرداخته شده و در ادامه تهدیدات امنیتی متصور برای مراکز داده کشور با رویکرد پدافند غیر عامل بررسی گردیده است. این تهدیدات در ۳ دسته ۱- تهدیدات ناشی از جنگ (سایبر و فیزیکی) و مخاصمات بین‌المللی ۲- تهدیدات امنیتی ۳- تهدیدات محیطی و طبیعی، مورد توجه قرار گرفته است. نهایتاً در ادامه، ضمن ارائه راهکارهای فنی برای تهدیدات بیان شده، الگوی مراکز داده کشور با رویکرد پدافند غیر عامل تدوین گردیده و آورده شده است. در این الگو، ملاحظات پدافند غیر عامل به ۳ سطح بالا، میانی و پایین تقسیم بندی شده است. در ملاحظات سطح بالا، پارامترهای سطح بندی مراکز داده کشور و تعیین یکی از سطوح مهم، حساس یا حیاتی بیان گردیده است. در ملاحظات سطح میانی، کنترل‌های پدافند غیر عامل و امنیتی متناسب با تهدیدات احصاء شده و به تفکیک برای هر یک از سطوح مراکز داده مهم، حساس و حیاتی بیان گردیده است. در ادامه به مصادیق ملاحظات سطح پایین مراکز داده نیز اشاره گردیده است، لیکن از آنجا که این ملاحظات وابسته به محصولات و تکنولوژی‌ها بوده و دائماً در حال تغییر است، در

زمان طراحی و پیاده سازی هر مرکز داده، بایستی با توجه به ملاحظات سطح بالا و میانی که در این سند بیان شده، با نظارت سازمان پدافند غیر عامل تعیین و اجرا گردند.

در مجموع، هدف از تهیه این سند، ارائه راهکارهای لازم در حوزه پدافند غیر عامل در طراحی و پیاده سازی مراکز داده در کشور بمنظور استفاده توسط کلیه زیر مجموعه های کشور که نیاز به ایجاد مراکز داده دارند، می باشد. بدیهی است رعایت کنترلها و راهکارهای ذکر شده در این سند، برای کلیه بخشهای کشور الزامی است.

فهرست مطالب

۱۱	فصل اول: پدافند غیر عامل
۱-۱	مقدمه ۱۲
۱-۱-۱	پدافند غیر عامل ۱۲
۱-۲	تعاریف ۱۲
۱-۲-۱	پدافند عامل ۱۲
۱-۲-۲	پدافند غیر عامل ۱۳
۱-۲-۳	دفاع غیر نظامی ۱۳
۱-۲-۴	مراکز حیاتی و مراکز ثقل ۱۴
۱-۲-۵	مراکز حیاتی ۱۴
۱-۲-۶	مراکز حساس ۱۴
۱-۲-۷	مراکز مهم ۱۴
۱-۲-۸	استتار و اختفاء ۱۵
۱-۲-۹	پراکندگی ۱۵
۱-۲-۱۰	تفرقه و جابجایی ۱۵
۱-۲-۱۱	استتار، اختفاء و ماکت فریبنده D&CC ۱۶
۱-۲-۱۲	فریب ۱۶
۱-۲-۱۳	مقاوم سازی و استحکامات ۱۶
۱-۲-۱۴	اعلام خیر ۱۷
۱-۲-۱۵	مکان یابی ۱۷
۱-۲-۱۶	مواد جاذب هوشمند ۱۸
۱-۲-۱۷	ماهواره سنجش از راه دور ۱۸
۱-۲-۱۸	متعکس کننده های زاویه ای (گوشه دار) ۱۹
۱-۲-۱۹	فرستنده های الکترونیکی فریب (طعمه ها) ۱۹
۱-۳	اهداف پدافند غیر عامل ۲۰
۱-۴	اصول و ملاحظات پدافند غیر عامل ۲۱
۱-۴-۱	اقدامات اساسی دفاع غیر عامل ۲۱
۱-۴-۲	ملاحظات پدافند غیر عامل ۲۲
۱-۵	رویکرد جامع به مقوله پدافند غیر عامل ۲۴
۱-۶	سیاستهای کلی سازمان پدافند غیر عامل در حوزه IT کشور ۲۵
۱-۷	جهت گیری کلان پدافند غیر عامل فاوای کشور ۲۶
۱-۸	راهبردهای اصلی پدافند غیر عامل فاوای کشور ۲۷
۱-۹	اهداف برنامه ای پدافند غیر عامل فاوای کشور ۲۸
۱-۱۰	مراجعه ۲۹
۲	فصل دوم: کلیات و تعاریف ۳۱
۲-۱	مقدمه ۳۲
۲-۲	تعریف مرکز داده ۳۳
۲-۳	مزایای مراکز داده ۳۷
۲-۴	امنیت در مراکز داده ۳۸
۲-۵	امنیت فیزیکی ۳۸
۲-۶	امنیت الکترونیکی ۳۹

۲-۷ مراجع ۴۰

۴۱	فصل سوم: تاریخچه مراکز داده.....
۴۲	۳-۱ مراکز داده در آمریکا.....
۴۴	۳-۲ بررسی وضعیت مراکز داده در هند.....
۴۵	۳-۲-۱ اتصال شبکه های گسترده ایالتی SWAN و شبکه سراسری NICNET.....
۴۵	۳-۲-۲ بانک داده ملی و مراکز داده ایالتی (SDC).....
۴۸	۳-۲-۳ مراکز خدمات عمومی.....
	۳-۲-۴ جمع بندی ۴۹
۴۹	۳-۳ بررسی وضعیت مراکز داده در مالزی.....
۴۹	۳-۴ بررسی وضعیت مراکز داده در انگلستان.....
۵۱	۳-۵ بررسی وضعیت مراکز داده در آلمان.....
	۳-۶ مراجع ۵۲

۵۳	فصل چهارم: وضعیت مراکز داده در ایران.....
۵۴	۴-۱ سیاست گذارهای انجام شده در کشور.....
۵۷	۴-۲ مشکلات عمده ایجاد مرکز داده در حال حاضر.....
۵۹	۴-۳ جایگاه کنونی ایران در غیاب مرکز داده ملی.....
۶۰	۴-۴ اقدامات انجام شده در ایران.....
۶۰	۴-۵ شرکت داده پردازی ایران.....
۶۰	۴-۶ کنسرسیوم فن آوا- پتسا.....
۶۱	۴-۷ شرکت پارس آنلاین.....
۶۲	۴-۸ مرکز تحقیقات مخابرات ایران.....
۶۳	۴-۹ ارتباطات دیتا و شرکت فن آوری اطلاعات.....
۶۳	۴-۱۰ سازمان تأمین اجتماعی.....
۶۴	۴-۱۱ شرکت سروش رسانه.....
۶۴	۴-۱۲ نتیجه گیری.....
	۴-۱۳ مراجع ۶۵

۶۷	فصل پنجم: معماری های مراکز داده.....
۶۸	۵-۱-۱ معیارهای طراحی مراکز داده.....
۷۰	۵-۲ ساختار فیزیکی.....
۷۱	۵-۳ ساختار و اجزای مراکز داده.....
۷۵	۵-۴ معرفی لایه های دسترسی شبکه.....
	۵-۵ لایه تجمیع ۷۶
۷۷	۵-۶ لایه خط مقدم.....
	۵-۷ لایه کاربرد ۷۸
	۵-۸ لایه عقبه ۷۸
۸۰	۵-۹ لایه ذخیره سازی.....

۸۰	۱۰-۵ لایه انتقال شهری
۸۱	۱۱-۵ سرورها در مراکز داده
۸۲	۱۲-۵ مراکز داده توزیع شده
۸۳	۱۳-۵ سرویس های مرکز داده
۸۴	۱۴-۵ امنیت مرکز داده
۸۵	۱۵-۵ لیست های کنترلی دسترسی (ACL)
	۱۶-۵ فایروال ها ۸۵
۸۵	۱۷-۵ سیستم های تشخیص نفوذ
۸۶	۱۸-۵ Authentication, Authorization, and Accounting
۸۶	۱۹-۵ مدیریت مرکز داده
	۲۰-۵ مراجع ۸۷
۸۸	۶ فصل ششم: استاندارد های مراکز داده
۸۹	۶-۱ موارد مطرح در استانداردها
۸۹	۶-۲ اتصالات مختلف به اینترنت
۸۹	۶-۳ وجود سیستم قدرت پشتیبان
۹۰	۶-۴ وجود سرورهای متعدد
۹۰	۶-۵ مشخصات فیزیکی
۹۰	۶-۶ استاندارد TIA/TR 942
۹۲	۶-۷ استاندارد EN 50173-4
۹۲	۶-۸ ملزومات در طراحی مرکز داده
۹۲	۶-۹ ایجاد یک مرکز داده
۹۳	۶-۱۰ استاندارد EN 50173-5
۹۴	۶-۱۱ استاندارد NFPA (National Fire Protection Association)
۹۴	۶-۱۲ دیگر استانداردها
۹۵	۶-۱۳ سیستم های تغذیه
۹۵	۶-۱۴ طراحی مرکز داده
	۶-۱۵ مراجع ۹۵
۹۶	۷ فصل هفتم: مفاهیم امنیت و پدافند غیر عامل در مراکز داده
	۷-۱ مقدمه ۹۷
۹۸	۷-۲ نیازمندیهای امنیتی (با رویکرد علمی)
	۷-۲-۱ محرمانگی ۹۸
	۷-۲-۲ صحت (تمامیت) ۹۸
	۷-۲-۳ دسترس پذیری ۹۹
۹۹	۷-۲-۴ ثبات و سازگاری (پایداری)
	۷-۲-۵ کنترل ۹۹
	۷-۲-۶ بازیابی ۱۰۰
۱۰۰	۷-۲-۷ تفاوت نیازمندی امنیتی سازمان های مختلف

۷-۳ نکات کلی در برآورده کردن نیازمندیهای امنیتی و پدافند غیر عامل.....	۱۰۱
۷-۳-۱ خط مشی‌های امنیتی.....	۱۰۱
۷-۳-۲ نیازمندیهای صحت و درستی.....	۱۰۲
۷-۳-۳ امکان پذیری ۱۰۲.....	۱۰۲
۷-۳-۴ موارد سوء استفاده.....	۱۰۲
۷-۳-۵ تهدیدها در برابر اهداف.....	۱۰۲
۷-۴ نیازمندیهای تعیین هویت.....	۱۰۳
۷-۴-۱ مثالها ۱۰۳.....	۱۰۳
۷-۴-۲ خطوط راهنما ۱۰۴.....	۱۰۴
۷-۵ احراز هویت.....	۱۰۴
۷-۵-۱ مثالها ۱۰۴.....	۱۰۴
۷-۵-۲ خطوط راهنما ۱۰۵.....	۱۰۵
۷-۶ نیازمندیهای مجازسنجی.....	۱۰۵
۷-۶-۱ خطوط راهنما ۱۰۶.....	۱۰۶
۷-۷ نیازمندیهای صحت.....	۱۰۶
۷-۸ نیازمندیهای تشخیص نفوذ.....	۱۰۷
۷-۸-۱ مثالها ۱۰۷.....	۱۰۷
۷-۸-۲ خطوط راهنما ۱۰۷.....	۱۰۷
۷-۹ نیازمندیهای عدم انکار.....	۱۰۸
۷-۹-۱ خطوط راهنما ۱۰۸.....	۱۰۸
۷-۱۰ نیازمندیهای محرمانگی.....	۱۰۹
۷-۱۰-۱ مثال ۱۰۹.....	۱۰۹
۷-۱۰-۲ خطوط راهنما ۱۰۹.....	۱۰۹
۷-۱۱ نیازمندیهای ممیزی امنیت.....	۱۱۰
۷-۱۱-۱ مثال ۱۱۱.....	۱۱۱
۷-۱۱-۲ خطوط راهنما ۱۱۱.....	۱۱۱
۷-۱۲ نیازمندیهای حفاظت فیزیکی.....	۱۱۲
۷-۱۲-۱ مثالها ۱۱۲.....	۱۱۲
۷-۱۲-۲ خطوط راهنما ۱۱۲.....	۱۱۲
۷-۱۳ نیازمندیهای امنیت نگهداری سیستم.....	۱۱۲
۷-۱۳-۱ مثالها ۱۱۳.....	۱۱۳
۷-۱۳-۲ خطوط راهنما ۱۱۳.....	۱۱۳
۷-۱۴ مراجع.....	۱۱۳

۸ فصل هشتم: ملاحظات پدافند غیر عامل سطح بالای مراکز داده..... ۱۱۴

۸-۱ مقدمه.....	۱۱۵
۸-۲ دسته بندی مراکز داده با رویکرد پدافند غیر عامل.....	۱۱۸
۸-۲-۱ مصادیق طبقه بندی ورده بندی مراکز داده کشور.....	۱۱۹
۸-۲-۱-۱ طبقه بندی داده ها و اطلاعات و تعیین سطح ضربه بالقوه.....	۱۲۰
۸-۲-۱-۲ تجمیع داده ها ۱۲۱.....	۱۲۱
۸-۲-۱-۳ کاربرد مراکز داده ۱۲۱.....	۱۲۱
۸-۲-۱-۴ گستره کاربرد مراکز داده.....	۱۲۱
۸-۲-۱-۵ جمع بندی ۱۲۳.....	۱۲۳
۸-۳ مراجع.....	۱۲۳

۹ فصل نهم: تهدیدات مراکز داده و ملاحظات پدافند غیر عامل سطح میانی..... ۱۲۴

۹-۱	مقدمه	۱۲۵
۹-۲	تهدیدات مراکز داده با رویکرد پدافند غیر عامل	۱۲۵
۹-۳	ملاحظات پدافند غیر عامل برای تهدیدات مختلف	۱۲۹
۹-۴	ملاحظات پدافند غیر عامل برای مراکز داده مهم	۱۵۷
۹-۵	ملاحظات پدافند غیر عامل برای مراکز داده حساس	۱۷۵
۹-۶	ملاحظات پدافند غیر عامل مراکز داده حیاتی	۱۹۷
۹-۷	ملاحظات امنیتی سطح پایین مراکز داده	۲۲۵
۹-۷-۱	روش تامین امنیت شبکه مراکز داده	۲۲۶
۹-۸	مراجع	۲۲۷
۲۲۸	جمع بندی	۲۲۸
۲۳۰	پیوست ۱: تعاریف مختلف مرکز داده	۲۳۰
۲۳۱	تعاریف مختلف مرکز داده	۲۳۱
۲۳۷	پیوست ۲: فهرست مراکز داده مهم آمریکا و سایر کشورها	۲۳۷
۲۳۷	فهرست مراکز داده ای آمریکا	۲۳۷
۲۴۰	فهرست مراکز داده سایر کشورها	۲۴۰
۲۴۳	پیوست ۳: اصطلاحات و مفاهیم مهم مرکز داده	۲۴۳

فهرست شکلها

- شکل ۱: نمایی از یک مرکز داده ۳۶
- شکل ۲: زیرساخت شبکه فراگیر و جایگاه مرکز داده ۷۲
- شکل ۳: لایه‌های مختلف دسترسی در شبکه مرکز داده ۷۳
- شکل ۴: معماری مرکز داده ۷۵
- شکل ۵: لایه تجمیع ۷۷
- شکل ۶: لایه‌های خط مقدم، کاربرد و عقبه ۷۹
- شکل ۷: همبندی انتقال شهری ۸۱
- شکل ۸: حوزه استانداردهای EN 50173 ۹۴
- شکل ۹: روش ۵ لایه تدوین ملاحظات پدافند غیر عامل در مراکز داده ۱۱۷

فهرست جداول

جدول ۱.	تهدیدات مراکز داده با رویکرد پدافند غیر عامل ۱۲۵
جدول ۲.	ملاحظات پدافند غیر عامل برای تهدیدات مختلف ۱۲۹
جدول ۳.	ملاحظات پدافند غیر عامل مراکز داده مهم ۱۵۲
جدول ۴.	ملاحظات پدافند غیر عامل مراکز داده حساس ۱۷۵
جدول ۵.	ملاحظات پدافند غیر عامل مراکز داده حیاتی ۱۹۷

۱ فصل اول: پدافند غیر عامل

فصل اول:

پدافند غیر عامل

۱-۱ مقدمه

۱-۱-۱ پدافند غیر عامل

دفاع غیر عامل در واقع مجموعه تمهیدات، اقدامات و طرح‌هایی است که با استفاده از ابزار، شرایط و حتی المقدور بدون نیاز به نیروی انسانی به صورت خود اتکا صورت گیرد چنین اقداماتی از یک سو توان دفاعی مجموعه را در زمان بحران افزایش داده و از سوی دیگر پیامدهای بحران را کاهش و امکان بازسازی مناطق آسیب دیده را با کمترین هزینه فراهم می‌سازد. در حقیقت طرح‌های پدافند غیر عامل قبل از انجام مراحل تهاجم و در زمان صلح تهیه و اجرا می‌گردند. با توجه به فرصتی که در زمان صلح جهت تهیه چنین طرح‌هایی فراهم می‌گردد ضروری است این قبیل تمهیدات در متن طراحی‌ها لحاظ گردند. به کارگیری تمهیدات و ملاحظات پدافند غیر عامل علاوه بر کاهش شدید هزینه‌ها، کارآیی دفاعی طرح‌ها، اهداف و پروژه‌ها را در زمان تهاجم دشمن بسیار افزایش خواهد داد.

۱-۲ تعاریف

۱-۲-۱ پدافند عامل^۱

عبارتست از بکارگیری مستقیم جنگ افزار، به منظور خنثی نمودن و یا کاهش اثرات عملیات خصمانه هوایی، زمینی، دریایی، نفوذی و خرابکارانه بر روی اهداف مورد نظر.

۲-۲-۱ پدافند غیر عامل^۱

به مجموعه اقداماتی اطلاق می‌گردد که مستلزم بکارگیری جنگ افزار نبوده و با اجرای آن می‌توان از ورود خسارات مالی به تجهیزات و تأسیسات حیاتی و حساس نظامی و غیر نظامی و تلفات انسانی جلوگیری نموده و یا میزان این خسارات و تلفات را به حداقل ممکن کاهش داد.

۳-۲-۱ دفاع غیر نظامی^۲

دفاع غیر نظامی تقلیل خسارات مالی و صدمات جانی وارده بر غیر نظامیان در جنگ یا در اثر حوادث طبیعی نظیر سیل، زلزله، طوفان، آتش‌فشان، آتش‌سوزی و خشکسالی می‌باشد، در منابع خارجی، وظایف دفاع غیر نظامی شامل چهار عنوان ذیل می‌باشد:

۱- اقدامات پیشگیرانه و کاهش دهنده (Mitigation)

۲- آماده سازی و امداد رسانی (Preparation)

۳- هشدار و اخطار (Response)

۴- باز سازی مجدد (Recovery)

نکته:

ارائه تعریف دفاع غیر نظامی در این نوشتار در حوزه پدافند غیر عامل نبوده و بیشتر در جهت آگاهی مخاطبین در ممیزی بین پدافند غیر عامل و دفاع غیر نظامی می‌باشد؛ زیرا به دلیل عدم شناخت جامع در بسیاری از کتب، مقالات، و یا نوشتارهای داخلی مشاهده گردیده است که دو مفهوم یاد شده با همدیگر اشتباه گرفته می‌شوند.

¹ Passive Defense
² Civil Defense

۴-۲-۱ مراکز حیاتی و مراکز ثقل^۱

مراکز و تأسیسات حیاتی و پر اهمیت کشور می‌باشند که در صورت حمله و بمباران و انهدام آنها صدمات جدی به نظام اجتماعی، سیاسی و نظامی کشور وارد شده، آنها را در یک مخاطره و بحران جدی قرار می‌دهد.

۵-۲-۱ مراکز حیاتی^۲

مراکزی هستند که در صورت انهدام کل یا قسمتی از آنها، موجب بروز بحران، آسیب و صدمات قابل توجه در نظام سیاسی، هدایت، کنترل و فرماندهی، تولیدی و اقتصادی، پشتیبانی، ارتباطی و مواصلاتی، اجتماعی، دفاعی با سطح تأثیر گذاری در سراسر کشور گردد.

۶-۲-۱ مراکز حساس^۳

مراکزی هستند که در صورت انهدام کل یا قسمتی از آنها، موجب بروز بحران، آسیب و صدمات قابل توجهی در نظام سیاسی، هدایت، کنترل و فرماندهی تولیدی و اقتصادی، پشتیبانی، ارتباطی و مواصلاتی، اجتماعی، دفاعی با سطح تأثیر گذاری منطقه‌ای در بخشی از کشور گردد.

۷-۲-۱ مراکز مهم^۴

مراکزی هستند که در صورت انهدام کل یا قسمتی از آنها، آسیب و صدمات محدودی در نظام سیاسی، اجتماعی، دفاعی با سطح تأثیر گذاری محلی در کشور وارد می‌گردد.

¹ Vital and Gravity Centers

² Vital Centers

³ Critical Centers

⁴ Important Centers

۸-۲-۱ استتار و اختفاء^۱

فن و هنری است که با استفاده از وسائل طبیعی یا مصنوعی، امکان کشف و شناسائی نیروها، تجهیزات و تأسیسات را از دیده بانی، تجسس و عکسبرداری دشمن تقلیل داده و یا مخفی داشته و حفاظت نماید.

مفهوم کلی استتار، هم‌رنگ و هم‌شکل کردن تأسیسات، تجهیزات و نیروها با محیط اطراف می‌باشد.

اختفاء، حفاظت در برابر دید دشمن را تأمین می‌نماید و استتار امکان کشف یا شناسایی نیروها، تجهیزات و تأسیسات و فعالیت‌های را تقلیل می‌دهد.

۹-۲-۱ پراکندگی^۲

گسترش‌باز و پخش نمودن و تمرکز زدایی نیروها، تجهیزات، تأسیسات یا فعالیت‌های خودی، به منظور تقلیل آسیب پذیری آنها در مقابل عملیات دشمن به طوری که مجموعه‌ای از آنها هدف واحدی را برای دشمن تشکیل ندهند.

۱۰-۲-۱ تفرقه و جابجایی^۳

جداسازی، گسترش افراد، تجهیزات و فعالیت‌های خودی از محل استقرار اصلی به محلی دیگر به منظور کاهش آسیب پذیری، خسارات و تلفات می‌باشد؛ مانند: انتقال هواپیماهای مسافرتی به فرودگاه‌های

¹ Camouflage & Concealment

² Dispersion

³ Separation and Movement

دورتر از برد سلاح‌های دشمن و یا انتقال تجهیزات حساس قابل حمل از محل اصلی به محل موقت که به علت عدم شناسایی و حساسیت مکانی، دارای امنیت و حفاظت بیشتری می‌باشد.

۱-۲-۱ استتار، اختفاء و ماکت فریبنده D&CC

استفاده و بهره برداری از اقدامات تجهیزات و روش‌هایی برای پنهان نمودن، همگون سازی، تغییر شکل، شبیه سازی، ایجاد طعمه فریبنده و حذف شکل منظم هندسی اهداف در جهت ممانعت از کشف و شناسایی نیروها، تجهیزات، تأسیسات و فعالیت‌های خودی توسط سامانه‌های آشکار ساز و حساسه دشمن.

۱-۲-۱ فریب^۱

کلیه اقدامات طراحی شده حيله گرانه‌ای که موجب گمراهی دشمن در نیل به اطلاعات و محاسبه و برآورد صحیح از توان کمی و کیفی طرف مقابل گردیده و او را در تشخیص هدف و هدف گیری با شک و تردید مواجه نماید.

فریب، انحراف ذهن دشمن از اهداف حقیقی و مهم به سمت اهداف کاذب و کم اهمیت می‌باشد.

۱-۲-۱ مقاوم سازی و استحکامات^۲

ایجاد هر گونه حفاظتی که در مقابل اصابت مستقیم بمب، راکت، موشک، گلوله توپخانه، خمپاره و یا ترکش آنها مقاومت نموده و مانع صدمه رسیدن به نفرات، تجهیزات یا تأسیسات گردیده و اثرات ترکش و موج انفجار را به طور نسبی خنثی نماید. پناهگاه، جان پناه، سازه‌های امن و مقاوم سازی تأسیسات،

¹ Deception
² Fortification

ایجاد استحکامات صحرائی و سازه‌های موقتی، دال بتنی، کیسه شن، خاک‌ریز، بشکه شن و یا استوانه بتنی و ... جزء استحکامات محسوب می‌شوند.

۱-۲-۱۴ اعلام خبر^۱

آگاهی و هشدار به نیروهای خودی مبنی بر نزدیکی عملیات تعرض دشمن. این هشدار که برای آماده شدن می‌باشد، ممکن است چند ساعت، چند روز و یا زمانی طولانی‌تر از آغاز مخاصمات اعلام گردد.

دستگاه‌ها و وسایل اعلام خبر شامل رادار، دیده‌بانی بصری، آژیر، بلندگو، پیامها و آگهی‌های هشداردهنده می‌باشد.

۱-۲-۱۵ مکان یابی^۲

یکی از اقدامات اساسی و عمده پدافند غیر عامل، انتخاب مکان مناسب می‌باشد تا آنجا که ممکن است باید از ایجاد تأسیسات حیاتی و حساس در دشت‌های مسطح یا نسبتاً هموار اجتناب کرد. زیرا تأسیسات احداث شده در چنین محل‌هایی را نمی‌توان از دید دشمن مخفی نگاه داشت.

ایجاد تأسیسات حیاتی و حساس در کنار بزرگراه‌ها، جاده‌های اصلی، کنار سواحل دریا، رودخانه‌ها و نزدیکی مرزها موجب سهولت شناسایی و هدف یابی آسان آنها توسط دشمن می‌گردد.

توضیح اینکه سه موضوع عمده که می‌بایست در مکان یابی به آن توجه خاص مبذول گردد به

شرح ذیل می‌باشد:

۱- مأموریت (Mission)

¹ Early warning
² Site selection

امکان اجرای مأموریت در مکان تعیین شده موجود باشد.

۲- پراکندگی (Dispersion)

وسعت مکان انتخابی به صورتی باشد که امکان پراکندگی مناسب تأسیسات و تجهیزات را فراهم نماید.

۳- شکل عوارض و محیط (Terrain Pattern)

مکان انتخابی به گونه‌ای باید باشد که احداث تأسیسات و استقرار تجهیزات تا آنجا که ممکن است باعث بهم خوردگی شکل طبیعی زمین نگردیده، ضمناً هم‌رنگی با عوارض محیطی (روستایی، کویری، کوهستانی، جنگلی، شهری) حفظ شود.

۱-۲-۱۶ مواد جاذب هوشمند

ترکیبی از مواد جاذب فعال و غیر فعال، حسگرهای محیطی و ماژول‌های الکترونیکی بوده و جهت پردازش اطلاعات جمع‌آوری شده طراحی گردیده به طوری که اعمال فرامین کنترلی جهت اتخاذ پاسخ مناسب را فراهم می‌کند.

۱-۲-۱۷ ماهواره سنجش از راه دور

سنجش از دور علم و هنر به دست آوردن اطلاعات درباره یک شیء، منطقه، یا پدیده از طریق تجزیه و تحلیل داده‌های حاصله به وسیله ابزاری است که در تماس فیزیکی با شیء، منطقه و یا پدیده تحت بررسی نباشد. توصیه می‌شود که در بدو شروع احداث تأسیسات حیاتی و حساس همیشه مراقب چشمهای بیدار سنجدیده‌های سنجش از دور دشمن و ستون پنجم باشیم. ضمناً صرف هر گونه هزینه در این زمینه‌ها بدون لحاظ نمودن موارد حفاظتی به هدر دادن سرمایه‌های ملی منجر خواهد شد.

از آنجایی که انعطاف‌پذیری ماهواره‌ها در جمع‌آوری اطلاعات بسیار دقیق و حساس نظامی و جاسوسی دائماً در حال افزایش می‌باشد، نقش آنها در عملیات اطلاعات سری، از جمله قابلیت شناسایی و تعیین محل تأسیسات عمیق زیرزمینی به طور روزافزونی بیشتر می‌گردد.

ماهواره‌های اکتشافی از تعدادی حساسه و تصویربردار با وضوح فوق‌العاده مانند اسکنرهای چندطیفی لندست^۱ به منظور جمع‌آوری آثار و علائم مربوط به وجود احتمالی تأسیسات زیرزمینی و فعالیت‌های آن استفاده می‌نماید که انجام این کار به تصویربرداری مادون قرمز نزدیک، مادون قرمز حرارتی و چند طیفی محیط اطراف تأسیسات بستگی دارد.

۱-۲-۱۸ منعکس کننده های زاویه ای (گوشه دار)

وقتی ردیاب به دنبال یک هدف غیر واقعی برود و از هدف واقعی غافل گردد این خود نوعی فریب است. در این روش از منعکس کننده‌های ویژه‌ای که دارای زوایای خاصی هستند استفاده می‌گردد که باعث انعکاس بیشتر امواج راداری و بالطبع افزایش سطح مقطع راداری RCS گردیده و اهداف واقعی در بین اهداف کاذب پنهان می‌گردند. هدف اصلی این گونه منعکس کننده‌ها منحرف کردن موشک‌هایی است که دارای رادارهای ردیاب موج میلی‌متری می‌باشند.

۱-۲-۱۹ فرستنده های الکترونیکی فریب (طعمه ها^۲)

یکی از بهترین راهکارهای فریب موشک‌های Arm/ Harm به منظور مصون ماندن رادار، استفاده از فرستنده‌های فریب و اشباع فضا از امواج کاذب می‌باشد. این روش مقرون به صرفه بوده و از اثربخشی

^۱ Handsets Multral Scanner
^۲ Decoys

بالایی برخوردار است. فرستنده‌های فریب در انواع گوناگون طراحی و ساخته می‌شوند و همچنین به شیوه‌های مختلف تاکتیکی قابل بهره‌برداری می‌باشند. از انواع دیگر موشک‌های ضد تشعشع راداری می‌توان موشک‌های Alarm - Shrike را نام برد که تحت تأثیر فریب واقع می‌شوند.

۱-۳ اهداف پدافند غیر عامل

۱. ارتقاء بازدارندگی موثر و تحقق امنیت پایدار در توسعه کشور در برابر تهدیدات
۲. تحقیق و پژوهش، تولید علم و فرهنگ سازی و تبدیل آن به معارف و باور عمومی
۳. ارتقاء دانش و نظام مدیریتی کارا و اثربخش خاص شرایط بحران
۴. کاهش مجموعه آسیب پذیری های کشور و به حداقل رساندن تأثیر تهدیدات دشمن و افزایش هزینه تهاجم
۵. تکمیل چرخه دفاعی کشور و تعامل مثبت با پدافند عامل و غیر عامل
۶. دستیابی به زیرساختهای حیاتی امن و زیرساختهای حساس با حداقل آسیب پذیری در برابر تهدیدات
۷. دستیابی به ساختار و عملیات تداوم خدمات ملی، استانی، شهری و دستگاهی و مدیریت صحنه بحرانی و دفاع غیرنظامی در شرایط بحران ناشی از جنگ
۸. ارتقاء آستانه تحمل ملی در برابر تهدیدات و بالا بردن قابلیت بقاء و حفظ کشور در شرایط تهدید و بحران
۹. ارتقاء بهره مندی از ظرفیتها و توانمندی‌های نیروهای داوطلب مردمی و بسیجی در همه حوزه‌ها و عرصه‌ها

۱۰. دستیابی به پایداری امنیت کشور و ایمن سازی زیرساختها در برابر تهدیدات نرم با استفاده از

رویکردهای پدافند غیرعامل نرم

۱-۴ اصول و ملاحظات پدافند غیرعامل

۱-۴-۱ اقدامات اساسی دفاع غیر عامل

اقدامات اساسی در تأمین دفاع غیرعامل شامل موارد ذیل می باشد که در تهیه طرحها متناسب با مأموریت، وضعیت، موقعیت و شرایط زمانی و مکانی و رده سازمانی باید مورد استفاده و بهره برداری لازم قرار گیرد. در ابتدا فهرست وار اصول دفاع غیر عامل و ملاحظات آن نام برده شده و سپس به تعریف هر یک از اصطلاحات پرداخته شده است.

۱. استتار (Camouflage)

۲. اختفا (Concealment)

۳. پوشش (Cover)

۴. فریب (Deception)

۵. تفرقه و پراکندگی (Separation and Dispersion)

۶. مقاوم سازی و استحکام (Hardening)

۷. اعلام خبر (Early Warning)

۸. مکان یابی (Site Selection)

۹. تحرک (Movement)

۱۰. پناهگاه (Defilade)

۱۱. جان پناه (Trench)
۱۲. انضباط استتار (Camouflage Discipline)
۱۳. حفاظت (Security)
۱۴. سیستم اطفای حریق (Extinguishing System)
۱۵. اقدامات درون سیستمی
۱۶. آموزش و ایجاد فرهنگ دفاع (Training)
۱۷. ایجاد موانع (دیوار - دکل - کابل - بالن) (Barrier)
۱۸. عملیات دود (Smoke Operation)
۱۹. اقدامات بعد از بمباران (کنترل تردد، تخلیه مجروحین، کنترل خسارت، خنثی سازی بمب و ...)
۲۰. ایمنی (Safety)
۲۱. مقابله با بمب های گرافیتی E.M.P - H.P.M
۲۲. ایجاد استحکامات صحرائی و سازه های موقتی (Field fortification)
۲۳. ایجاد سازه های امن و مقاوم سازی تأسیسات (Protective Structures)
۲۴. دفاع غیر عامل در مقابل حملات ویژه (ش.م.ه)

۲-۴-۱ ملاحظات پدافند غیر عامل

تجربیات حاصل از جنگ تحمیلی و خسارت های وارده ناشی از تهاجمات دشمن به تأسیسات نظامی و صنعتی از قبیل: کارخانجات تولید تسلیحات نظامی، نیروگاه ها، پالایشگاه ها، محورهای مواصلاتی، بیمارستان ها، پادگان ها و صنایع مادر، لزوم توجه به دفاع بهینه را که تلفیقی از پدافند عامل و غیرعامل می باشد بر همگان روشن ساخت. آنچه که در این میان و در خصوص پدافند غیرعامل و اصول مرتبط با آن

مد نظر است توجه به این نکته اساسی است که: در ساخت و راه‌اندازی پروژه‌ها و طرح‌های بزرگ و کلان اقتصادی باحجم سرمایه گذاری‌های انبوه نظیر پالایشگاه‌ها، سدها، مجتمع‌های پتروشیمی، فرودگاه‌ها و غیره به اصول و مبانی پدافند غیرعامل توجه اساسی به عمل نیامده‌است و از طرفی نیز بدون توجه به ملاحظات امنیتی و دفاعی سرمایه گذاری‌های کلانی در سطح کشور انجام گرفته و یا در حال انجام است. پروژه‌ها و تأسیسات اقتصادی و زیربنایی بدون رعایت و یا دخالت ملاحظات و ترتیبات دفاعی و امنیتی ساخته شده و یا توسعه یافته‌اند و به صورت یک هدف کاملاً عریان و در عین حال قابل توجه و مورد علاقه در دسترس و یا تیررس دشمن و کشورهای مهاجم قرار گرفته‌اند.

موقعیت و موضع استقرار استحکامات و تجهیزات دفاعی کشور نظیر سایت‌های موشکی و راداری با توجه به این نکته که برخی از آنها قبل از پیروزی انقلاب اسلامی توسط نیروهای بیگانه طراحی و ساخته شده‌اند و یا توسط سیستم‌های جاسوسی و سیستم‌های جمع‌آوری و شناسایی دشمن کشف و شناسایی شده‌اند تغییری نکرده‌است. چنین به نظر می‌رسد که تأسیسات و ابنیه‌های فنی در دو بخش نظامی و غیرنظامی بدون انجام مطالعات و بررسی‌های ژئوپلیتیکی، طرح‌های آمایش سرزمین و طرح‌های آمایش دفاعی احداث گردیده و یا توسعه یافته‌اند. صنایع مادر و زیربنایی در کشور نیز به صورت یکپارچه و عظیم و در عین حال متمرکز طراحی و راه‌اندازی شده‌اند و به مسأله بزرگ بودن این قبیل صنایع در مقابل توجه به اصول و مبانی پدافند غیرعامل از قبیل: کوچک سازی و پراکنده‌سازی توجه بیشتری معطوف شده‌است.

۱-۵ رویکرد جامع به مقوله پدافند غیر عامل

با توجه به روند جنگ‌ها و شرایط حال حاضر دنیا (چه از لحاظ تکنولوژیکی و چه از لحاظ

سیاست‌های راهبردی) رویکردهای زیر بر طرح پدافند غیر عامل حاکم است:

۱. به عنوان یک فرض مسلم و قطعی، پرداختن و توجه ویژه به مقوله پدافند غیر عامل از لحاظ کمی و کیفی و بررسی سامانه‌هایی که می‌بایست مورد توجه پدافند غیر عامل قرار گیرند نقش مهم و ارزشمندی را در تعیین سرنوشت جنگ بر عهده خواهد داشت.
۲. نظر به اهمیت در خور توجه و بایسته پدافند غیر عامل و سامانه‌های آن، وحدت فرماندهی و هماهنگی در خصوص نحوه و چگونگی اجرا، هدایت و راهبرد عملیات استتاری در سطوح عمودی و افقی نیروهای مسلح کشور و سایر منابع ملی، لازمه موفقیت در عملیات‌های پدافند غیر عامل و کارآمدی مدیریت راهبردی این نوع پدافند مبتنی بر شیوه‌های نوین است.
۳. بدون شک پیشرفت‌های روز افزون در حوزه‌های ارتباطات، مخابرات و سیستم‌های شناسایی و جمع‌آوری اطلاعات، تغییرات قابل توجهی را در مکانیسم‌ها و سازوکارهای حاکم بر فعالیت‌ها و چالش‌های نظامی و دفاعی بوجود آورده است. همچنین شرایط حاضر جهانی بسیار متغیر بوده و روند رو به رشد سیستم‌های مزبور بسیار شتاب‌آلود و سریع است.
۴. از آنجا که روش‌های طراحی، مراقبت و نگهداری، برنامه‌ریزی، دیسپلین و توسعه میدانی در پدافند غیر عامل نوین با توجه به شرایط و نحوه رویارویی و تقابل با دشمن از نظر سیاسی و جغرافیایی متفاوت است، تنوع شرایط و راهکارها، انعطاف و پویایی مفهوم فرماندهی و کنترل عملیات پدافند غیر عامل را در پی دارد.

از عناصر و پارامترهایی که در فرآیند برنامه‌ریزی برای مدیریت، فرماندهی و کنترل مستقیم و غیرمستقیم پدافند غیرعامل مهم و تأثیرگذار هستند می‌توان موارد زیر را برشمرد:

- فرهنگ سازمانی
- ساختار سازمانی و سلسله مراتب فرماندهی
- سیاست‌های راهبردی □ (استراتژی راهبردی و دکترین)
- امکانات موجود رزمی و پشتیبانی
- سطح دانش و آگاهی فرماندهان

۶-۱ سیاست‌های کلی سازمان پدافند غیر عامل در حوزه IT کشور

۱. سازماندهی نظام جامع و فراگیر سیاست‌گذاری، مدیریت و نظارت مستمر بر امن سازی فضای سایبر کشور بر مبنای اصل ۱۷۶ قانون اساسی.
۲. امن، ایمن و پایدارسازی فضای سایبر زیر ساخت‌های حیاتی حساس و مهم کشور در برابر حملات و اختلال‌های الکترونیکی و الکترومغناطیسی بر اساس اصول پدافند غیر عامل.
۳. رعایت توازن بین امنیت و توسعه فضای سایبر متناسب با سطح طبقه بندی امنیتی (بر مبنای سیاست‌های پدافند غیر عامل و معیارهای امنیتی مربوط به مراکز حیاتی، حساس و مهم).
۴. اعتمادسازی و رعایت حریم خصوصی آحاد اشخاص حقیقی و حقوقی در فضای سایبر.
۵. ساماندهی محتوا و نظارت بر آن به منظور حفظ ارزش‌های دینی، ملی و حقوق معنوی افراد و ملاحظات امنیت ملی در فضای سایبر.
۶. ساماندهی و توسعه زیرساخت‌های امنیت فن‌آوری اطلاعات با تکیه بر توانمندی‌های داخلی و با تأکید بر بومی سازی.

۷. ساماندهی و توسعه صنعت بومی امنیت فن آوری اطلاعات با تکیه بر توانمندی های داخلی اعم از بخش های دولتی و خصوصی.
۸. اقتصادی نمودن امنیت فضای سایبر برای آحاد جامعه.
۹. ساماندهی و توسعه ظرفیت های علمی، پژوهشی و آموزشی در حوزه امنیت فن آوری اطلاعات.
۱۰. ارتقا سطح دانش و آگاهی و مهارت های عمومی مرتبط با امنیت فن آوری اطلاعات.
۱۱. پیش بینی تمهیدات و ساز و کارهای لازم جهت انجام مطالعات و پایش مستمر مخاطرات امنیتی در حوزه سایبری و به روز رسانی راه کارهای مقابله (SOC-CERT).
۱۲. تعامل و همکاری منطقه ای و بین المللی در زمینه امنیت فضای سایبر با تأکید بر امنیت ملی.
۱۳. تأمین ساز و کار های حقوقی و قانونی مورد نیاز.
۱۴. تدوین و اعمال قوانین، مقررات و استانداردهای بومی، به روز و کارآمد.

۱-۷ جهت گیری کلان پدافند غیر عامل فاوای کشور

- سازمان پدافند غیر عامل در حوزه تخصصی فاوا با تکیه بر فرامین و تدابیر فرمانده معظم کل قوا در چارچوب مبانی راهبردی و اصول و مقررات ابلاغی سازمان پدافند غیر عامل کشور، با هدف:
۱. حذف و یا کاهش آسیب پذیری تأسیسات و تجهیزات حیاتی، حساس و مهم و نیز زیرساخت های ارتباطات و فن آوری اطلاعات در مقابل تهدیدات دفاعی و امنیتی
 ۲. پایدارسازی ارتباطات بین المللی، ملی، منطقه ای و محلی
 ۳. پایدارسازی فعالیت شبکه های ارتباطی و الکترونیکی برای استمرار جریان اطلاع رسانی عمومی

۴. پاسداری از آرامش و امنیت روانی جامعه از طریق حفظ بستر ارتباطات مردم (مخابرات) و ظرفیت

فعال اطلاع رسانی (صدا و سیما)

۵. ایجاد یأس در دشمن در تحقق اهداف خصمانه خود

به منظور بهره مندی مستمر آحاد مردم و مدیریت کشور از قابلیت ها و فعالیت های شبکه های ارتباطی، الکترونیکی و فن آوری اطلاعات، تلاش دارد با برنامه ریزی، بستر سازی، تدوین مقررات، هماهنگی، نظارت و ارزشیابی و یا برآورد تهدیدات دفاعی امنیتی و آسیب شناسی در برابر تهدیدات موثر بر این حوزه با ایجاد فرصت ها و بهره گیری از آنها و ظرفیت های قانونی و بسیج توانمندی های فنی و مدیریتی در دستگاه های مرتبط و سایر دستگاه های ذینفع، الزامات پیاده سازی اصول پدافند غیرعامل در این حوزه را مهیا نموده و تحقق بخشید.

۸-۱ راهبردهای اصلی پدافند غیر عامل فاوای کشور

۱. نهادینه سازی فرامین و قانونمندی سازی تدابیر مقام معظم رهبری در خصوص پدافند غیرعامل در

سازمان ها و دستگاه های ذیربط

۲. ساماندهی، انسجام بخشی و هدایت راهبردی مجموعه های علمی، پژوهشی، آموزشی و صنعتی

مرتبط با حوزه تخصصی فاوا در راستای تولید و توسعه دانش و فن آوری های بومی و ملی مورد

نیاز پدافند غیرعامل در حوزه فاوا

۳. توسعه امنیت، ایمنی و پایداری در شبکه های ارتباطی و الکترونیکی موجود با تأکید بر

فن آوری های بومی

۴. نهادینه کردن اصول و ملاحظات پدافند غیر عامل در طرح‌های توسعه شبکه های ارتباطی و

الکترونیکی

۵. توسعه فرهنگ پدافند غیر عامل و ارتقاء دانش و شناخت مسئولین و کارشناسان حوزه ارتباطات و

الکترونیک از پدافند غیر عامل

۶. خوداتکایی از دستگاه های پشتیبان آسیب پذیر و خود کفایی از منابع خارجی فن آوری ها

۷. حمایت از برنامه ایجاد شبکه ملی اینترنت مبتنی بر مولفه های امنیت، ایمنی، پایداری و متکی بر

فن آوری های بومی

۸. توسعه و تقویت سیستم پست کشور (بهره‌مندی از پست بسیار سریع و امین)

۹. بهره‌مندی از شبکه ارتباطی ویژه مدیریت کشور در شرایط بحران جنگ (با مولفه های امنیتی و

پایداری و ایمنی بسیار بالا و دسترسی سریع)

۱۰. توسعه توان کنترل و مدیریت بحران و برنامه های حراست، حفاظت و ضد جاسوسی

نهادینه کردن ملاحظات دفاع غیر عامل و امنیت ملی در تعاملات و همکاری با کشورها و شرکت

های خارجی در حوزه ICT

۹-۱ اهداف برنامه ای پدافند غیر عامل فاوای کشور

۱. به تصویب رساندن لوایح قانونی، آئین نامه ها، دستورالعمل های مورد نیاز

۲. تشکیل گروه های آموزشی، پژوهشی، مشاوره ای، تولید فن آوری در بخش های تخصصی ارتباطات

و الکترونیک

۳. تأمین نقاط احتیاط^۱ ایمن و پایدار برای نقاط گره ای در مراکز حیاتی و حساس
۴. تدوین برنامه تهدید شناسی و آسیب شناسی در بخش های مرتبط و اجرایی نمودن آنها
۵. تدوین برنامه تولید و توسعه فن آوری های بومی و اجرایی نمودن آنها
۶. تدوین برنامه فرهنگ سازی و آموزش پدافند غیر عامل و اجرایی نمودن آنها
۷. تعیین و تثبیت ارتباطات کابلی با تکیه بر فن آوری بومی فیبرنوری به عنوان محور توسعه شبکه های ارتباطی و الکترونیکی
۸. تدوین برنامه های ایمن و پایدارسازی شبکه ها بر مبنای نتایج برنامه ای بند ۴
۹. تأمین ساختارهای سازمانی (CERT , IDC , SOC و ...) و نرم افزارهای کلیدی بومی و ملی
۱۰. تشکیل و فعال سازی کمیته پدافند غیر عامل در شرکت پست ایران
۱۱. بهره برداری از شبکه ارتباطی ویژه مدیریت کشور
۱۲. تدوین طرح مدیریت بحران و طرح تشدید اقدامات حفاظتی و ضدجاسوسی
۱۳. فعال شدن بخش حقوقی وزارت ICT در روند برنامه های پدافند غیر عامل

۱-۱۰ مراجع

[۱] اسناد بالادستی سازمان پدافند غیر عامل کشور

^۱ Backup

۲ فصل دوم: کلیات و تعاریف

فصل دوم:

کلیات و تعاریف

۲-۱ مقدمه

عصر حاضر عصر اطلاعات نام گرفته است. بی تردید، این نام گذاری به دلیل ارزش بسیار و نقش تعیین کننده این عنصر در تعاملات خرد و کلان بشر امروز می باشد. لذا کاملاً بدیهی است هر کس تلاش کند با دستیابی به منابع بیشتری از اطلاعات، تفوق و برتری خود را به دیگران نشان دهد.

در همین راستا، طی نیم قرن اخیر، بخش مهمی از تلاش دانشمندان حوزه های مختلف، صرف توسعه و ارتقای علوم و فناوری بوده که بهره برداری بهینه از اطلاعات را تضمین می کردند که در این میان فن آوری اطلاعات و ارتباطات به عنوان گزینه ای بی رقیب، با سرعت شگفت انگیزی مراحل تکامل خود را طی کرده و اکنون به جایگاهی رسیده که به لطف ماهیت اصلی خود، یعنی اطلاعات، از نقش تعیین کننده ای در تمامی حوزه ها برخوردار شده است.

حال برای اینکه با نحوه و میزان تأثیر گذاری این فن آوری بر اطلاعات بیشتر آشنا شویم، بهتر است بحث را با سیر تعامل آنها با یکدیگر آغاز کنیم.

از ابتدای ظهور سیستم های رایانه ای تا حدود دو دهه پیش، عمدتاً از آنها به عنوان مخازن اطلاعات که توانایی پردازش محدود آنها را نیز داشتند، استفاده می شد. ولی در همین حد نیز آن چنان هزینه نگهداری و بهره برداری از آنها گزاف بود که تنها بعضی مراکز دولتی یا بنگاه های خصوصی بزرگ از عهده این هزینه ها بر می آمدند. برای مثال، در ایران برای اولین بار در سال ۱۳۴۱ شمسی بانک ملی و شرکت ملی نفت سیستم های رایانه ای را به کار گرفتند.

اما به تدریج موانع بهره برداری گسترده تر و متنوع تر از سیستم های رایانه ای برچیده شد. افراد بیشتری توانستند از آنها استفاده کنند و تنوع پردازش اطلاعات نیز بیشتر شد. ولی آنچه در این حوزه تحول شگرفی محسوب می شود، ظهور شبکه های عظیم رایانه ای در سراسر جهان است که به مدد ارتباطات

الکترونیکی توانسته‌اند با یکدیگر ارتباط برقرار کنند. این شبکه‌ها با قابلیت‌های برجسته‌ای که دارند، توانسته‌اند بر اطلاعات از دو جهت تأثیر عمده‌ای بگذارند:

- ۱- امکان ذخیره سازی نامحدود اطلاعات با هزینه بسیار مناسب در اقصی نقاط جهان
- ۲- دسترس پذیری جهانی اطلاعات از طریق فن آوری‌هایی که هر روزه در حال پیشرفت هستند، مانند پایگاه‌های اطلاع‌رسانی تحت وب که امروزه میلیاردها نمونه از آن را در شبکه جهانی اینترنت شاهد هستیم.

وجود این همه امکانات با قابلیت‌های متعدد باعث شده افراد در موقعیت‌ها و شرایط کاری مختلف به منظور افزایش کارایی فعالیت‌ها خدمات آنها را به کارگیرد. امروزه دولتمردان، دانشمندان، دانش پژوهان، تجار و اصناف و به طور کلی هرکسی که کمترین آشنایی با فضای سایبر^۱ و امکانات بی‌شمار آن دارد، بدون هیچ دغدغه‌ای اصطلاحات ترکیبی با پسوند الکترونیکی را به کار می‌برد. اما کمتر کسی به این مسأله بسیار مهم می‌اندیشد که در ورای هریک از این اصطلاحات، دنیایی از اطلاعات دودویی شده با ارزش و بعضاً حساس و حیاتی وجود دارد که باید با برنامه ریزی صحیح و اساسی آنها را به این دنیای بی‌کران وارد کرد.

۲-۲ تعریف مرکز داده

در نتیجه‌گیری حاصِب از بخش قبل معلوم گردید که تحول اساسی در فن آوری اطلاعات و ارتباطات به لطف پیدایش شبکه‌های رایانه‌ای و اتصال آنها به یکدیگر از طریق ارتباطات الکترونیک بوده است. در این بخش، زیرساخت اصلی این شبکه‌ها، یعنی مراکز داده، که در واقع زیربنای اصلی فن آوری اطلاعات و ارتباطات نوین را تشکیل می‌دهند مورد بررسی قرار می‌گیرد.

^۱ Cyber Space

همان طور که اشاره شد کاربرد اولیه سیستم‌های رایانه‌ای عمدتاً در ذخیره اطلاعات و پردازش محدود آنها خلاصه می‌شد و به تدریج از قابلیت‌های دیگری بهره مند شدند. به طور کلی، می‌توان این سیر تحول را در سه مرحله مورد بررسی قرارداد:

الف) دهه ۶۰ میلادی

این دهه که مقارن با پیدایش ابررایانه‌ها بود، سیستم‌های رایانه‌ای، محلی برای نگهداری و پردازش اطلاعات مشتریان بودند که البته به صورت خارج از خط^۱ و از طریق رسانه‌هایی چون نوار و دیسکت با آن در تعامل بودند.

ب) دهه ۸۰ میلادی

این دهه که مقارن با پیدایش رایانه‌های کوچک بود، سیستم‌ها به صورت گسترده در ذخیره‌سازی داده‌ها، پشتیبانی و پردازش داده‌ها مورد استفاده قرار می‌گرفتند. اما هنوز مشکل اصلی، یعنی ارتباط با یکدیگر برای تبادل داده‌ها یا راه اندازی یک مرکز اصلی و امکان تعامل برخط^۲ با آن وجود نداشت.

ج) دهه ۹۰ میلادی تا به امروز

که مقارن با ظهور شبکه‌های رایانه‌ای و ارتباط جهانی آنها با یکدیگر از طریق ارتباطات الکترونیکی است. به این ترتیب، علاوه بر نگهداری و پردازش حجم عظیم داده‌ها، به دلیل برقراری خطوط دسترسی پرسرعت، امکان ارائه انواع خدمات میسر گشت که ملاحظه کردیم از مهم ترین آنها امکان ذخیره سازی دوردست اطلاعات و همچنین ارائه انواع خدمات شبکه‌ای تحت وب است.

با توجه به مطالب گفته شده، تأسیسات عظیم شبکه‌های الکترونیکی را که در سطوح کلان به ارائه انواع خدمات شبکه‌ای می‌پردازند و مراکز داده نامیده می‌شوند را می‌توان چنین تعریف کرد:

«مرکز داده مکانی است:

^۱ Offline

^۲ Online

الف) با امنیت فیزیکی و الکترونیکی بالا، برخوردار از پهنای باند ارتباطی وسیع، متصل به شبکه‌های رایانه‌ای ملی و جهانی، با خدمات تمام وقت و در دسترس.

ب) دارای انواع تجهیزات سخت‌افزاری (رایانه‌ها، کلیدها، مودم‌ها، و مسیر یاب‌ها^۱...) و نرم‌افزاری (پایگاه داده، سرورها، سیستم عامل، و ...) پیشرفته که از پشتیبانی و نگهداری حرفه‌ای و تمام وقت برخوردار است.

ج) به پشتیبانی و ارائه انواع خدمات مرتبط با اطلاعات و داده‌ها از قبیل خدمات ذخیره، نگهداری و بازیابی داده‌ها، ERP، میزبانی خدمات اینترنتی (ISP)، میزبانی خدمات کاربردی (ASP)، میزبانی برون‌سپاری^۲ خدمات و غیره برای کلیه اشخاص حقوقی و حقیقی دولتی و غیر دولتی می‌پردازد.

با عنایت به این تعریف در می‌یابیم مراکز داده مجموعه‌ای عظیم از سیستم‌های سخت‌افزاری و نرم‌افزاری هستند که در تأسیسات کاملاً مجهز و پیشرفته قرار دارند و در آنها تعداد زیادی پرسنل مجرب و متخصص در حوزه‌های متنوع مشغول به کارند. به طور کلی، عمده خدماتی که این مراکز می‌توانند ارائه دهند عبارتند از:

- خدمات عمومی مانند میزبانی وب، پروتکل انتقال فایل (FTP)، محیط گپ، خدمات نام دامنه (DNS)، پست الکترونیک، انباشت موقت^۳

- خدمات دسترسی باند پهن، مانند Ethernet، xDSL جهت دسترسی به مراکز داده از طریق

شرکت‌های دارای مجوز PAP

- خدمات هم مکانی^۴

¹ Routers

² Outsourcing

³ Caching

⁴ Colocation

- خدمات دسترسی به مراکز داده از طریق شبکه‌های رایانه ای، مانند اینترنت
- خدمات شبکه خصوصی مجازی^۱ در سطح برنامه کاربردی
- خدمات مدیریت شده مانند امنیت، مدیریت
- خدمات پشتیبانی مراکز داده (داده‌ها، نرم‌افزار و سخت‌افزار)
- خدمات کاربردی فن‌آوری اطلاعات (ASP)

بدیهی است این حجم از تجهیزات و تنوع خدمات از عهده یک یا چند سرور واقع در یک مکان

غیر استاندارد بدون پرسنل فاقد تجربه و تخصص خارج است. شکل ۱ نمایی از یک مرکز داده است.

شکل ۱: نمایی از یک مرکز داده

^۱ Virtual Private Network

۲-۳ مزایای مراکز داده

به صورت خلاصه مزایای استفاده از مراکز داده عبارتند از:

- امنیت فیزیکی بالا
- امنیت الکترونیکی بالا
- مقابله با افزونگی و تکرار اطلاعات
- ارائه بالاترین سرعت پردازش در یک مکان
- ارائه بالاترین سرعت انتقال اطلاعات
- خرید تنها یک نسخه از نرم افزارها
- پشتیبانی متمرکز

اگر از مراکز داده استفاده نشود و هر سازمانی بانک اطلاعاتی خود را در شبکه داشته باشد، به تعداد سازمانها نیاز به تیم پشتیبانی جداگانه، نرم افزار جداگانه، سخت افزار جداگانه، پهنای باند جداگانه، امنیت جداگانه و ... خواهیم داشت که سربار هزینه ای آن بالا خواهد بود.

به نظر می رسد ایده مرکز داده به دلیل تأمین کارایی و امنیت بالا و جلوگیری از افزونگی، سهولت نگهداری و مدیریت و بسیاری جنبه های فنی دیگر در تحقق اهدافی همچون دولت الکترونیکی، ایده ای کارساز باشد.

۲-۴ امنیت در مراکز داده

با توجه به این که مراکز داده محل نگهداری و پردازش انواع اطلاعات ارزشمند و بعضاً حساس و حیاتی هستند، باید از آنها در برابر انواع تهدیدها و بلایا محافظت کرد. چرا که در صورت بروز یک حادثه جزئی، ممکن است خسارات جبران ناپذیری، به ویژه به داده‌ها و اطلاعاتشان وارد آید، با توجه به اهمیت موضوع، بحث امنیت این مراکز از دو جهت مورد توجه قرار گرفته است: امنیت فیزیکی و امنیت دیجیتال که در ادامه به آنها خواهیم پرداخت.

۲-۵ امنیت فیزیکی

در این جا سعی می‌شود با بررسی کلیه جوانب از تحقق هرگونه تهدید فیزیکی یا آسیب‌های ناشی از بلایای طبیعی جلوگیری شود. لذا در سه مرحله تمهیدات امنیتی به اجرا در می‌آید:

الف) مرحله قبل از ایجاد مرکز داده (انتخاب محل مناسب)

ب) هنگام ایجاد مرکز داده (طراحی ایمن و پیش بینی کلیه شرایط)

ج) پس از ایجاد مرکز داده (مراقبت دائم) برای مثال، در خصوص انتخاب محل باید میزان خطر پذیری در برابر بلایای طبیعی مانند سیل، طوفان، ریزش کوه و زلزله، آسیب پذیری از آلودگی‌های خاک و هوا، میزان و نحوه رفت و آمد افراد به آن مکان و میزان و نحوه دسترسی آنها مورد توجه قرار گیرد.

تأمین برق نباید با هیچ مشکلی مواجه باشد و پرسنل امنیتی باید با برخورداری از آموزش‌های تخصصی لازم و همچنین امکانات مجهز به طور تمام وقت به مراقبت از مراکز مشغول باشند.

۲-۶ امنیت الکترونیکی

همان طور که اشاره شد، مراکز داده به عنوان مخازن بزرگ اطلاعات از طریق خطوط پر سرعت و مطمئن الکترونیکی با فضای سایر ارتباط دارند و اغراق نیست اگر بگوییم این خطوط رگ حیات این مراکز محسوب می شوند. زیرا آنها هستند که به این مراکز موجودیت بخشیده و امکان ارتباط آنها با دنیای خارج را فراهم می نمایند. با این حال نباید از یاد برد که این خطوط به اندازه اهمیتشان خطر ساز نیز هستند. شایان ذکر است، عمده تهدیدات علیه مرکز داده به شکل الکترونیکی و در قالب تعرضات الکترونیکی هستند و به ندرت اتفاق می افتد تعرض فیزیکی صورت گیرد. زیرا همان طور که بارها تأکید شده، ارزش واقعی این مراکز به اطلاعات ذخیره شدنشان است. لذا قاعدتاً باید هدف از تهاجم به آنها نیز لطمه به اطلاعات باشد. حال وقتی می توان از دوردست ترین نقاط این کره خاکی و در آرامش خاطر این مراکز را مورد تهدید جدی قرار داد، دنبال کردن تهدیدات فیزیکی عاقلانه به نظر نمی رسد.

به این ترتیب به دلیل وجود این حساسیتها تمهیدات امنیتی الکترونیکی نیز بسیار جدی گرفته شده و حتی نسبت به تمهیدات فیزیکی نیز از تنوع و همچنین روز آمدی بسیار بیشتری برخوردارند. زیرا فن آوری اطلاعات و ارتباطات به طور مستمر در حال تحول و پیشرفت است و متعرضین الکترونیکی همواره به جدیدترین ابزارهای تهاجم الکترونیکی خود را مجهز می کنند.

در هر حال برخی مکانیزم های اصلی که در این راستا انجام می شود عبارتند از:

- نصب فایروال های سخت افزاری و نرم افزاری
- نصب سیستم های تشخیص نفوذ (IDS)
- نصب سیستم های شناسایی، تعیین اعتبار و حسابرسی (AAA)
- نصب سیستم های پشتیبان اطلاعات

- نصب سیستم ترمیم خرابی^۱

۲-۷ مراجع

[1]. "Internet Data Center", <http://idc.nic.in/> , [۸۶/۵/۱۷]

[2]. "Data Center & Networks",

http://www.idcworks.com.my/data_centre_networks.htm , [۸۶/۵/۲۰]

[3]. "MyLoca Data Center",

<http://www.exabytes.com.my/about/datacenters/myloca.html> , [۸۶/۵/۲۰]

^۱ Disaster Recovery System

۳ فصل سوم: تاریخچه مراکز داده

فصل سوم:

تاریخچه مراکز داده

در این فصل به طور خلاصه به کارهای انجام شده درباره مراکز داده در سایر کشورها پرداخته می

شود.

۳-۱ مراکز داده در آمریکا

کشور آمریکا به علت پیشرو بودن در فن آوری اطلاعات، و نیز به سبب حاکمیت بر بستر اصلی اینترنت، از نخستین کشورهای دارای مرکز داده بوده و در حال حاضر نیز بیشترین و بزرگترین مراکز داده در این کشور قرار دارد.

دولت آمریکا به منظور ارتقای ضریب ایمنی مراکز اطلاعاتی خود بانک‌های اطلاعاتی و کارگزاران شبکه خود را در مکانهای با ضریب امنیتی بالا نگهداری می‌کند. بعضی از این اماکن محوطه‌های وسیعی در اعماق کوههای راکی، در نقاط پنهانی از اعماق صحراهای نوادا و آریزونا، در زیر یخچال‌های آلاسکا و در اعماق اقیانوس‌ها می‌باشند.

این نقاط با شدیدترین تدابیر امنیتی حفاظت می‌شوند. از طرف دیگر پیش‌بینی‌های ایمنی تهدیدات فیزیکی، از جمله آتش سوزی و بلایای طبیعی را به حداقل رسانده است. تجهیزات حفاظتی، امکان دستبرد و یا آسیب هوشمندانه فیزیکی را کاهش داده است. در این اماکن خطوط متعدد فیبرنوری با پهنای باند بالا بالاترین سرعت انتقال داده و اطلاعات را تأمین می‌کنند. تجهیزات پرسرعت مانند سوپر کامپیوترها (Main Frame) و پردازنده‌های بسیار سریع و موازی بالاترین سرعت دسترسی را در اختیار می‌گذارند. سیستم‌های پیشرفته تنظیم دما و حرارت، تنظیم رطوبت و کنترل ترکیبات هوای محیط بهینه‌ترین شرایط را برای کار تجهیزات مهیا می‌سازند و تجهیزات مانیتورینگ دقیق، لحظه به لحظه وضعیت‌های مختلف را کنترل و بازنگری می‌کنند. بناهای مستحکم در اعماق زمین نه تنها توان تحمل شدیدترین زلزله‌ها را دارند، بلکه در مقابل قویترین بمب‌های هسته‌ای موجود آسیبی نمی‌بینند. سیستم‌های پشتیبان، از اطلاعات در فواصل زمانی

مشخص بر طبق آخرین تکنیک‌های موجود نسخه‌های پشتیبان تهیه می‌کنند. ژنراتورها و مولدهای پشتیبان برق^۱، آماده تأمین نیروی برق لازم در صورت بروز اختلال می‌باشند و پوشش‌های مخصوص، تجهیزات را از تهدید امواج مختلف از قبیل امواج ماکروویو و یا میدانهای الکترومغناطیسی خارجی یا تولید شده از خود تجهیزات محافظت می‌کنند.

قسمت هواشناسی نیروی هوایی و نیروی دریایی در نیواورلئان و لس آنجلس در نوامبر ۱۹۵۱ در هم ادغام شدند و مرکز جدیدی در آشویل^۲ به نام مرکز ملی مدارک هوایی^۳ (NWRC) به وجود آمد. فعالیت این مرکز در ابتدا به صورت پراکنده بود. با قدرتمندتر شدن کامپیوترها کنترل کیفیت، جمع آوری و انتشار اطلاعات هواشناسی با هزینه کمتر در یک مکان واحد، مقرون به صرفه و ممکن گردید. در ژوئن ۱۹۷۰ NWRC به مرکز ملی آب و هوا^۴ (NCC) تغییر نام داد تا عنوان کاری آن بهتر بتواند فعالیت‌های این اداره را نشان دهد. دو سال بعد این مرکز شروع به جمع آوری داده‌ها از ماهواره‌های هواشناسی کرد و سرویس‌دهی رسمی آن آغاز شد.

پس از چند سال، اداره ثبت و بایگانی ملی این کشور، مرکز داده ملی آب و هوا^۵ را به عنوان آژانس مرکزی ثبت آب و هوا طراحی کرد و بالاخره در سال ۱۹۸۴، NCC به NCDC تغییر نام داد. نام این مرکز دقیقاً مبین نقش آن بود (یعنی مرکز داده‌های آب و هوای ملی). داده‌های NCDC توسط جاهای دیگری مثل سرویس هواشناسی امریکا، سرویس نظامی، اداره هوانوردی ملی و گارد ساحلی و همچنین افراد داوطلبی که به صورت تحقیقاتی روی آب و هوا کار می‌کنند فراهم می‌شود. NCDC همچنین مقداری از داده‌های خود را از جاهای دیگری مثل ASOS و NEXRAD تأمین می‌کند.

¹ UPS

² Asheville

³ National Weather Records Center

⁴ National Climate Center

⁵ National Climate Data Center

جمع‌آوری و پردازش این همه داده در زمانی معقول، کاری است که NCDC اکنون انجام می‌دهد. NCDC اکنون داده‌هایش را از تمام جهان می‌گیرد. این مرکز اکنون از بیش از ۱۵۰ سال گذشته داده در دست دارد و هم اکنون ۲۲۴ گیگابایت اطلاعات جدید هرروز دریافت می‌کند. NCDC اکنون ۳۲۰ میلیون صفحه اطلاعات کتبی، ۲/۵ میلیون میکروفیش، ۱/۲ پتا بایت^۱ اطلاعات دیجیتالی و عکسهای ماهواره ای از سال ۱۹۶۰ تاکنون از کره زمین را در یک محیط ذخیره‌سازی عظیم نگهداری می‌کند. همچنین NCDC ۲/۱ میلیون کپی اطلاعات آب و هوایی را نیز برای مشتریان و ۳۳۰۰۰ کاربر خود ارسال می‌کند. NCDC همچنین ۵۰۰ مجموعه دیجیتالی دارد که حدود ۲ میلیون درخواست در سال دارند و ۱۰۰ میلیون بازدید کننده در سال از وب سایتش بازدید می‌کند. NCDC همچنین با موسساتی مثل ICSU^۲ و مرکز داده جهانی^۳ همکاری دارد.

۳-۲ بررسی وضعیت مراکز داده در هند

در ادامه بررسی وضعیت مراکز داده در کشورها در این بخش به بررسی وضعیت کشور هند می‌پردازیم.

دولت هند در جهت ارائه خدمات دولتی به صورت مجتمع و با هزینه ای مناسب به شهروندان، طرح دولت الکترونیکی ملی^۴ را تهیه نموده است. این طرح شامل ۲۶ پروژه کلان مرکزی، ایالتی و مجتمع همراه با ۸ مولفه پشتیبانی برای مقدمه سازی ایجاد دولت الکترونیکی در هند می‌باشد. در طرح دولت الکترونیکی ملی هند جهت ارائه خدمات به صورت تحت وب و همچنین دسترسی به اطلاعات به صورت هر زمان و از هر کجا، از ۳ مؤلفه اصلی استفاده شده است، که شامل موارد زیر می‌باشد:

برای تصور این عدد یک ۱۰ با ۱۵ تا صفر جلوی آن در نظر بگیرید.^۱

^۲ International Council for Science Union

^۳ World Data Center

^۴ National E-Government Plan

الف) اتصال: شبکه های گسترده ایالتی (SWAN¹) و شبکه سراسری NICNET²

ب) بانک داده ملی و مراکز داده ایالتی (SDCs³)

ج) مراکز خدمات عمومی (CSC⁴)

در ادامه هر یک از سه مورد شرح داده می شود.

۱-۲-۳ اتصال شبکه های گسترده ایالتی SWAN و شبکه سراسری NICNET

مرکز انفورماتیک ملی هند⁵ از حوزه تکنولوژی اطلاعات، ارائه دهنده ستون فقرات شبکه و پشتیبان دولت الکترونیکی به دولت مرکزی، ایالتها، بخشها و سایر بدنه های دولت می باشد. این بخش عرضه کننده محدوده وسیعی از خدمات ICT از جمله شبکه ارتباطی سراسری می باشد که بهبود برنامه ریزیهای محلی در ارائه خدمات دولتی و شفافیت وسیعتر دولتهای محلی و ملی را باعث می شود. NIC کمک می کند که در اجرای پروژههای اطلاعات، همکاری نزدیکی بین دولت مرکزی و دولتهای محلی ایجاد شود. NICNET یک شبکه ICT سراسری است که در حوزه های دولت مرکزی و ۳۵ ایالت و ۶۰۲ بخش محلی جهت ارائه خدمات استفاده می شود.

۲-۲-۳ بانک داده ملی و مراکز داده ایالتی (SDC)

دولت هند در مورد مراکز داده عنوان کرده است که از آنجا که فرآیندهای کسب و کار و خدمات شهروندان به طور روز افزونی بر روی شبکه انجام می شود، نیاز به حفاظت از داده ها همراه با

¹ State Wide Area Networks

² Nationwide ICT Network

³ State Data Centers

⁴ Common Services Centers

⁵ National Informatics Center

پشتیبانی کارآمد و وجود راه‌حلهای بازیابی اطلاعات بیشتر احساس می‌گردد و لذا تهیه یک زیر ساخت که بر پایه اصول زیر باشد، احساس می‌شود:

- دسترسی بالا

- قابلیت اندازه‌گیری سریع

- مدیریت موثر و بهره‌برداری مفید از منابع

جهت برآورده کردن نیازهای فوق، در NIC طرح مراکز داده اینترنت در NICHQ، دهلی نو و ۳۰ مرکز داده کوچک در ایالت‌های مختلف تهیه شده است که خدمات مورد نیاز را به موجودیتهای دولت برساند.

مراکز داده اینترنت NIC متشکل از مدیریت سیستمها به صورت شبانه‌روزی باشد که پرسنلی که در حوزه‌های مختلف قرار گرفته‌اند شامل راهبران سرورها و بانکهای اطلاعاتی اینترنت و مدیریت سیستمها می‌باشند که نتیجه آن یک محیط فنی و فیزیکی است که باعث پشتیبانی قابل انعطاف و قابل اطمینان نیازهای کاربران در رابطه با سیستم‌های مهم یا برنامه‌های کاربردی خواهد شد.

مرکز داده اصلی در دهلی قرار دارد که طرح آن طوری تهیه شده که ظرفیت نگهداری بیش از ۱۰۰۰ سرور و پشتیبان سطح گسترده‌ای از تکنولوژیها را داشته باشد. تنوع گسترده سرورها در مرکز داده باعث می‌شود که محدوده وسیعی از سرویس‌های پایه‌ای و مهم اینترنت به سازمانها و حوزه‌های دولت در سطوح مختلف از دولت مرکزی تا ایالتها ارائه گردد. نکات مهم در رابطه با این مرکز داده شامل موارد زیر است:

- شبکه حوزه ذخیره‌سازی^۱ که شامل تقریباً ۴۰۰ سرور موجود با امکان بیش از 110 TB فضای ذخیره‌سازی می‌باشد.

¹ Storage Area Network

- زیر ساخت مبتنی بر راک
 - تهیه نسخه پشتیبان و بازگردانی نسخه پشتیبان به صورت خودکار
 - طرح امنیت
 - شبکه فیبرنوری
- اجزاء مختلف مرکز داده شامل موارد زیر است :
- استفاده از نرم افزار و سخت افزار به صورت مجتمع
 - پایش (مانیتورینگ) دائم مراکز داده خدمات و سرورهای مشتریها
 - مرکز داده امن از نظر فیزیکی
 - اتصال به اینترنت با سرعت خیلی زیاد
 - استفاده از UPS و مولد برق دیزلی پشتیبان
 - سیستم تهویه هوای صنعتی قوی
 - Raised Access Floor
 - تجهیزات آتش نشانی
 - سیستمهای تشخیص نفوذ و دیواره آتش امن
 - پشتیبانی از تقسیم کننده بار سرور
- سرویسهای که در NIC ارائه می شود شامل موارد زیر می باشد:
- سرویسهای در محل شرکت CO-location Services: که زیر ساخت کامل شامل راک،

اتصال شبکه، اتصالات فیبری، سیستمهای UPS، امنیت فیزیکی و شبکه و امکان مانیتورینگ ارائه می شود.

- خدمات میزبانی وب (Web Hosting): خدمات میزبانی وب به وزارتخانه‌ها، حوزه‌ها، سازمان‌ها و موسسات دولتی ارائه می گردد که بیش از ۳۵۰۰ وب سایت و پورتال میزبانی می شود. در این خدمات امکان میزبانی وب، برنامه های کاربردی و بانک اطلاعاتی به صورت میزبانی مشترک و اختصاصی وجود دارد.
- میزبانی بانک اطلاعاتی: خدمات میزبانی بانکهای اطلاعاتی اوراکل MS SQL Server و MySQL ارائه می گردد.
- خدمات ذخیره سازی: ظرفیت فعلی ذخیره سازی 60 TB می باشد که بر روی یک RAID 5 جهت حفاظت داده ها در سطح ذخیره سازی پیکربندی شده است.
- خدمات تهیه نسخه پشتیبان: امکان تهیه نسخه های پشتیبان متنوع به طور خودکار وجود دارد.
- خدمات پخش از طریق وب^۱

۳-۲-۳ مراکز خدمات عمومی

اما طرح CSC از طرف دولت هند جهت ارائه خدمات شخصی و اجتماعی دولت به متقاضیان در هر جای کشور از جمله روستاها تهیه شده است. هدف از این طرح توسعه یک محیط است که دولت را قادر سازد خدمات شخصی و اجتماعی مورد نیاز همه اقشار جامعه را در دورترین نقاط کشور به طور مبتنی بر IT مانند سرویسهای غیر IT ارائه نماید.

^۱ Web Casting

۳-۲-۴ جمع بندی

دولت هند جهت ارائه خدمات خود به شهروندانش زیرساختی متشکل از شبکه های گسترده ایالتی و یک شبکه سراسری جهت ارتباطات، بانک داده ملی و مراکز داده ایالتی و ایجاد مراکز خدمات عمومی را برنامه ریزی نموده است. از طرفی با توجه به موقعیت و بازار مناسب کشور هند در منطقه شرکتهای مهم را به سرمایه گذاری در زمینه راه اندازی مراکز داده در این کشور ترغیب نموده است که از آن جمله می توان به شرکت گوگل اشاره نمود. شرکت گوگل جهت راه اندازی یک مرکز داده در هند پروژه ای یک میلیارد دلاری را در نظر گرفته است.

۳-۳ بررسی وضعیت مراکز داده در مالزی

در مالزی شرکتهای خصوصی زیادی مانند IDC works, exabytes در زمینه ارائه خدمات مراکز داده فعالیت می کنند اما در رابطه با سیاست گذاری و استراتژی دولت مالزی در زمینه مراکز داده و وضعیت مراکز داده دولتی در مالزی، علی رقم جستجوهای بسیار، مستندات خاصی یافت نشد.

۳-۴ بررسی وضعیت مراکز داده در انگلستان

کشور انگلستان از جمله کشورهای محسوب می شود که از قدمت طولانی در راه اندازی و بکارگیری مراکز داده برای کاربردهای مختلف از هواشناسی گرفته تا انجام پردازش های پیچیده نجومی برخوردار است.

از جمله مراکز داده که به منظور انجام مطالعات بر روی وضعیت اتمسفر و شرایط جوی راه اندازی و در حال حاضر نیز مورد استفاده قرار می گیرد می توان به BADC یا British Atmospheric Data Center

اشاره نمود. این مرکز داده با ایجاد تمرکز در داده های جوی، امکان دسترسی و تفسیر آسان داده ها را برای محققین فراهم می آورد.

یکی دیگر از حوزه های کاربردی جالب برای مراکز داده در انگلستان و سایر کشورهای اروپایی مدرن و پیشرفته نگهداری اطلاعات پزشکی مردم کشور انگلستان می باشد. این اطلاعات شامل تصاویر مختلف رادیولوژی، سی تی اسکن، نوارهای قلب، مراجعات مختلف مردم به پزشکان و تجویزات صورت گرفته از سوی مراکز درمانی می باشد. این مراکز بر خلاف سایر مراکز که از حجم پردازشی به مراتب بالاتری برخوردار می باشند عمدتاً برای اهداف ذخیره سازی و ایجاد تمرکز در اطلاعات پزشکی افراد مورد استفاده قرار می گیرد. نباید غافل از این موضوع هم شد که نسخه هایی از این مراکز داده برای انجام پردازش های نسبتاً پیچیده از قبیل نحوه تعامل افراد با مراکز خدمات درمانی، فرآیندهای مختلف درباره کیفیت خدمات درمانی ارائه شده و میزان رضایتمندی مردم از این مراکز مورد استفاده قرار می گیرند. از جمله مراکز داده که برای این منظور در این کشور مورد استفاده قرار گرفته است می توان به IMPAX اشاره نمود که از جمله قابلیت ها و امکانات آن می توان به موارد زیر اشاره نمود:

- ذخیره سازی متمرکز داده های مربوط به سیستم های نامتجانس
 - نگهداری اطلاعات مربوط به تصاویر پزشکی افراد
 - امکان دسترسی پیوسته و یکجا به کلیه سوابق پزشکی، تصاویر پزشکی بیمار توسط متخصص
- این مرکز داده استراتژی های مختلفی را برای ذخیره سازی اطلاعات و داده ها پشتیبانی می کند که از آن جمله می توان به TSM، GMAS، NAS، SAN و اشاره نمود.

۳-۵ بررسی وضعیت مراکز داده در آلمان

این کشور نیز با راه اندازی مراکز مختلف داده سعی در به خدمت گرفتن قابلیت های مراکز داده در کاربردهای مختلف بخصوص در حوزه پردازش بوده است. مراکز پردازش با بهره وری بالا که نام دیگر این مراکز داده محسوب می گردد برای طیف گسترده ای از کاربردها مورد استفاده قرار می گیرد. از جمله کاربردهای متصور برای این مراکز پردازش، ثبت وقایع مربوط به ایستگاه های زلزله نگاری توسط این مراکز و انجام پردازش های پیچیده به منظور بررسی و پیش بینی احتمال وقوع زمین لرزه در آینده نزدیک است. لازمه تحقق این مهم، برخورداری از داده های ثبت شده در گذشته و انجام پردازش بر روی مجموعه داده است.

به عنوان مثال مرکز تحلیل داده زلزله نگار، مرکز داده ای در آلمان است که توسط موسسه فدرال منابع طبیعی و زمین شناسی که برای انجام مطالعات زمین شناسی آلمان تأسیس شده، راه اندازی و در حال حاضر مورد استفاده قرار می گیرد.

داده های تهیه شده و ثبت شده توسط این مرکز داده ضمن پردازش توسط این مرکز داده مورد استفاده سایر آژانس های مطالعاتی نیز قرار می گیرد که از آن جمله می توان به آژانس های زیر اشاره نمود:

- German Catalogue
- United States Geological Survey
- International Seismological Center
- Significant Earthquake

در ادامه لیست نسبتاً جامعی از مراکز داده مهم در سطح بین الملل معرفی می گردد که می توان با مراجعه به وبگاه های این مراکز داده نسبت آنان اطلاعات جامعتری پیدا نمود.

Atmospheric Trace Gases	Astronomy	Airglow
Earth Tides	Cosmic Rays	Aurora
Glaciology	Geomagnetism	Geology

Land Cover Data	Ionosphere	Human Interactions in the Environment
-----------------	------------	---------------------------------------

۳-۶ مراجع

[1]. "Internet Data Center", <http://idc.nic.in/> , [۸۶/۵/۱۷]

[2]. "Data Center & Networks",
http://www.idcworks.com.my/data_centre_networks.htm , [۸۶/۵/۲۰]

[3]. "MyLoca Data Center",
<http://www.exabytes.com.my/about/datacenters/myloca.html> , [۸۶/۵/۲۰]

[4]. "British Atmospheric Data Center",
<http://badc.nerc.ac.uk> , [۸۷/۰۴/۰۵]

[5]. "United Kingdom Earthquake Data Center",
<http://www.smartbunker.com> , [۸۷/۰۴/۰۵]

[6]. National Geophysical Data Center,
<http://www.ngdc.noaa.gov> , [۸۷/۰۴/۰۵]

[7]. World Data Center System Roster,
<http://www.ngdc.noaa.gov/wdc/list.shtml> , [۸۷/۰۴/۰۵]

فصل چهارم:

وضعیت مراکز داده

در ایران

در این فصل به بررسی وضعیت مراکز داده در ایران پرداخته شده است. در ابتدا به سیاست‌گذاری‌های انجام شده پرداخته شده و سپس به مشکلات موجود و جایگاه ایران در غیاب مرکز داده ملی پرداخته می‌شود. در ادامه به اقدامات عملی انجام شده (یا ادعا شده) در این باره پرداخته می‌شود.

۴-۱ سیاست‌گذاری‌های انجام شده در کشور

چنانچه مشخص است مراکز داده به دلیل ساختار و ماهیتی که دارند زیر بنای اصلی فن‌آوری اطلاعات و ارتباطات نوین هستند، لذا هر کشوری که می‌خواهد در این عرصه فعال باشد و نقش تعیین کننده‌ای داشته باشد می‌بایست برنامه منسجمی در خصوص رفع نیازمندی نسبت به این مراکز تدوین نماید. در این راستا و بر مبنای سرفصل‌های مندرج در سند چشم‌انداز بیست ساله، ایران کشوری دست‌یافته به جایگاه اول اقتصادی در منطقه آسیای جنوب غربی در نظر گرفته شده و با تاکید بر جنبش نرم‌افزاری و تولید علم، رشد پرشتاب و مستمر اقتصادی به همراه ارتقاء درآمد سرانه از اهداف مهم می‌باشد. لذا قانون برنامه چهارم توسعه اقتصادی، اجتماعی و فرهنگی کشور به عنوان اولین قانون برنامه پنج ساله اول چشم‌انداز ۲۰ ساله، از ابعاد مختلف بر کاربرد فن‌آوری اطلاعات و لزوم تأمین زیرساخت‌ها و امکانات مناسب برای آن تاکید کرده است.

در بند ب از ماده ۴۴ سند مذکور دولت مکلف شده تا با اتخاذ تدابیر لازم به منظور کسب سهم مناسب از بازار اطلاعات و ارتباطات بین‌المللی، استفاده از فرصت منطقه‌ای ارتباطی ایران از طریق توسعه مراکز اطلاعات اینترنت ملی و توسعه زیرساخت‌های ارتباطی با تکیه بر منابع و توان بخش‌های خصوصی و تعاونی و جلب مشارکت بین‌المللی، اقدام نماید.

برخی اقدامات انجام شده در کشور به شرح ذیل می‌باشند:

- سال ۱۳۸۱: ضوابط صدور مجوز ایجاد مجتمع خدمات اینترنت IDC به بخش خصوصی، که

این اقدام شامل تعریف، مقررات مربوط به واگذاری مجوز مجتمع خدمات اینترنتی و مدارک

لازم جهت ایجاد مجتمع خدمات اینترنت به بخش خصوصی می‌باشد

● سال ۱۳۸۳: دبیرخانه شورای عالی اطلاع‌رسانی با همکاری پارک فن آوری پردیس همایش نقش

مراکز داده در توسعه فن آوری اطلاعات و ارتباطات را در دی ماه در تهران برگزار کرد که در

پایان همایش، سند راهبردی مراکز داده کشور و همچنین آیین نامه مرکز خدمات داده اینترنتی

نیز منتشر شده که خود گویای یک اقدام جدی در این حوزه بوده است.

● سال ۱۳۸۴: اعطای مجوز تاسیس و راه اندازی مرکز داده به سه شرکت خصوصی: داده پردازی

ایران، کنسرسیوم فن آوا - پتسا و پارس آنلاین

● سال ۱۳۸۵: در شهریور ماه این سال همایش چشم انداز مراکز داده در ایران در مرکز تحقیقات

مخابرات برگزار گردید.

● سال ۱۳۸۶: برگزاری همایش بررسی فن آوری‌ها و روش‌های طراحی مراکز داده نوین و

سایت‌های پشتیبان در سالن تلاش وزارت کار با محوریت ارائه خدمات الکترونیکی ارزش افزا،

تحقق ملموس دولت الکترونیک

● سال ۱۳۸۶: مصوبه اردیبهشت‌ماه هیأت دولت مبنی بر تخصیص پنج هزار و ششصد و شصت

میلیارد ریال از سوی شرکت مخابرات ایران جهت ایجاد شبکه اینترنت ملی به عنوان پیش زمینه

جهت راه‌اندازی مرکز داده ملی

● سال ۱۳۸۶: برگزاری مناقصه بین شبکه علمی فاز تهران و مترو اترنت کرمان و قم به ترتیب با

اعتباری حدود ۴۰ میلیارد ریال و ۱۳۵ میلیارد ریال به عنوان بخشی از پروژه شبکه ملی

- بهمن ماه ۱۳۸۶: برگزاری همایش روابط عمومی الکترونیک در حوزه مدیریت کلان ICT و مدیریت و راهبری مراکز داده
- سال ۱۳۸۶: اختصاص ۳۰۰ میلیارد ریال اعتبار از سوی وزارت ICT در فاز اول و طرح شبکه ملی دیتا به مبلغ ۳۵۰ میلیارد تومان که مقرر گردید که شرکت فن آوری اطلاعات به عنوان مجری طرح آنرا اجرا نماید که بعدها بنا به ایجاد تغییرات در وظایف این شرکت، مجری طرح شرکت ارتباطات زیرساخت اعلام گردید.
- بهار ۱۳۸۷: مکلف شدن بانک مرکزی برای راه اندازی مرکز داده‌ای جهت نگهداری داده‌های تراکنش بانکی مشتریان و عملکرد کلیه پایانه‌های بانک
- خردادماه ۱۳۸۷: نشست تخصصی مرکز تحقیقات استراتژیک مجمع تشخیص مصلحت نظام با اساتید و کارشناسان دانشگاه با عنوان زیرساخت‌های فن آوری اطلاعات. در این نشست جایگاه فن آوری اطلاعات در کشور به عنوان یکی از فن آوری‌های نوین مورد تأکید سند چشم‌انداز ۲۰ ساله ایران و اقدامات انجام شده در این راستا توسط نهادهای ذی‌ربط برای توسعه نقش فن آوری اطلاعات در ابعاد مختلف اجتماعی و اقتصادی ایران، مقایسه ایران در این حوزه با سایر کشورهای حوزه آسیای جنوب غربی، و چالش‌های پیش رو مورد بررسی قرار گرفت.
- خردادماه ۱۳۸۷: راه‌اندازی آزمایشی مرکز داده مرکز تحقیقات مخابرات
- آبان ماه ۱۳۸۷: برگزاری همایش مدیریت فن آوری اطلاعات و ارتباطات با محوریت مدیریت سرویس‌های یکپارچه در شبکه‌های نسل آینده در هتل المپیک تهران

۲-۴ مشکلات عمده ایجاد مراکز داده در حال حاضر

با بررسیهای انجام شده در مورد فعالیتهای انجام شده و بر مبنای استعلام نظر از مسئولین سه شرکت دارای مجوز ایجاد مراکز داده در کشور، مشکلات ایجاد مراکز داده در کشور را می توان به طور کلی و به شرح ذیل بیان نمود.

- **پهنای باند:** در حال حاضر مجموع پهنای باند موجود در کشور حتی به یک گیگا بایت هم نمی رسد. البته پیش از نوروژ اخباری مبنی بر افزایش پهنای باند کشور به دو گیگابایت اعلام شد اما مجموع این رقم بازهم برای مراکز داده که می خواهند به میزبانان هزاران وبسایت و وب سرویس ریز و درشت ایرانی و هاب منطقه تبدیل شوند بسیار ناچیز است!
- **زیرساخت:** برای راه اندازی سرورهای استانی و ASPها به یک زیرساخت مخابراتی و ارتباطی قوی و ایمن به همراه زیرساخت ذخیره (برای استفاده در مواقع خاص) نیاز هست. باید دید آیا شبکه زیرساخت مخابراتی کشور بخصوص در بخش فیبر نوری توان جوابگویی به این هاب های استانی و منطقه ای و برقراری ارتباط بی دردسر بین سرورها را دارد یا نه؟!
- **هزینه ها:** جز هزینه نصب و راه اندازی، دیتاسترها هزینه های از قبیل هزینه پهنای باند، هزینه نگهداری سرور، هزینه نیروهای متخصص و پشتیبانی شبانه روزی، هزینه نجومی برق و سوخت (برای تأمین انرژی الکتریکی در مواقع قطع شبکه سراسری برق) و دهها هزینه پنهان و آشکار دیگر را در بر دارند. باید دید آیا مدیران مراکز داده داخل کشور می توانند از پس هزینه های اینچینی برآیند و به سودآوری برسند یا خیر.
- **موازی کاری:** سه شرکت خصوصی که مجوز راه اندازی مراکز داده در ایران را دریافت کردند مشکل دیگری هم پیش روی خود دارند و آن رقابت با دولت است: طبق تصمیم وزارت

ICT نصب و راه اندازی مرکز داده در ایران طبق مناقصه ای به سه شرکت "خصوصی" واگذار شد اما بخش دیگری از حاکمیت یعنی سازمان تبلیغات اسلامی (موسسه تبیان) و سازمان ثبت احوال کشور بدون توجه به تصمیم وزارت ICT و مستقلاً اقدام به برگزاری مناقصه راه اندازی IDC کرده اند که این تضاد و موازی کاری به هر صورت برای بخش خصوصی خطرناک است.

- **جذب مشتری:** جذب مشتری و قانع کردنش به مهاجرت از سرورهای فوق پرسرعت خارجی به مراکز داده ایرانی بزرگترین مشکل مدیران سرورهای داخلی بعد از فائق آمدن بر موانع بالاست!

- **امنیت شغلی:** امنیت کاری شرکتهای فعال در این حوزه اهمیت زیادی دارد. متأسفانه در ایران همه خود را متولی IT می دانند و به راحتی به خود اجازه دخالت در هر کاری را می دهند. کانالهایی بدون محدودیت قانونی همچون شرکتهای بزرگ مخابراتی و تجاری همواره برای سرویس دهندگان این دل نگرانی را در پی خواهد داشت که ممکن است یک شبه در راه فعالیتشان سنگ بزرگی انداخته شود و صبح فردایی همه کسب و کار و سرمایه شان به باد رفته باشد!

- **امنیت:** موضوع امنیت در IDCها از اهمیت و جایگاه ویژه ای برخوردار است اما متأسفانه در ایران بحث امنیت در حوزه فن آوری اطلاعات جدی گرفته نمی شود که در صورت ادامه این روند آسیب پذیری امنیتی مراکز داده ایرانی می تواند مشکلات و بحرانهای جدی و کمرشکنی را برایشان به ارمغان بیاورد تا جایی که این فن آوری در نطفه خفه شود. موضوع امنیت فن آوری اطلاعات و مدیریت امنیت سیستم های رایانه ای در ایران موضوع نسبتاً تازه ایست اما کم نیستند

نفوذگران ایرانی و خارجی که از حالا برای راه اندازی IDCهای ایرانی لحظه شماری میکنند تا با نفوذ و اخلال در آنها به شهرت یا اطلاعات موردنظر برسند.

۳-۴ جایگاه کنونی ایران در غیاب مرکز داده ملی

در این بخش از گزارش ابتدا اشاره‌ای به اوضاع فعلی و فعالیتهای انجام شده در این حوزه خواهیم داشت و در بخش بعدی شرکت های فن آور و سپس سازمانها و ارگانهایی که بر اساس اخبار و اطلاعات موجود، بحث ایجاد مراکز داده در آنها مطرح و فعالیتهایی آغاز شده معرفی و گوشه‌ای از فعالیتهای صورت گرفته ارائه می‌شوند.

وضعیت حال حاضر داده‌های الکترونیکی در کشور به گونه‌ای است که لحظه به لحظه بر حجم آن افزوده می‌شود و هنوز هم اقدام اساسی در مورد ساماندهی آنها صورت نگرفته به طوریکه برون سپاری فرامرزی که از طریق تعداد زیادی از سازمانها انجام شده وضعیت خطرناک امنیتی را نشان می‌دهد.

البته بسیاری از نهادها و ارگانها چنین بیان می‌کنند که عمده خدمات مرتبط به خوبی در کشور ارائه نمی‌شوند لذا خود را ناگزیر از استفاده میزبانی در خارج از کشور می‌دانند که در این خصوص باید مسایل امنیتی مربوطه که پیرو این میزبانی ها می‌باشد مورد توجه قرار گیرند .

با عنایت به مواردی که شرح داده شد و عدم ارائه خدمات مرتبط که به طور صد در صد مطلوب در کشور انجام نمی‌شود ، در حال حاضر بسیاری از سازمانها از خدمات میزبانی در داخل کشور استفاده می‌کنند که اهمیت کاری آنها در رده های بالایی قرار دارد .

لذا ضروری است که تمهیدات مناسبی اندیشیده شود تا بتوان امکانات لازم را برای سرویس دهی

تهیه نمود و در اختیار سازمانها قرار داد .

۴-۴ اقدامات انجام شده در ایران

اقدامات انجام شده در کشور در راستای راه اندازی مرکز داده را می توان از دو جنبه کلی مورد بررسی و مطالعه قرار داد که از یک بعد به فعالیت شرکت های فن آور و مجری و از سوی دیگر به درخواست ها و فعالیتهای سازمانها و ارگانهای متقاضی می توان اشاره نمود که برخی از آنها عبارتند از :

۴-۵ شرکت داده پردازی ایران

در حال حاضر این شرکت اعلام داشته است که امکانات فیبرنوری، ارتباطات کابل های مخابرات، خطوط E1 آماده شده و امنیت فیزیکی و امنیت اطلاعات به روزرسانی شده است. همچنین سرویس های میزبانی وب، ایمیل، سرور اختصاصی و تخصیص فضای دیتا نیز ارائه می شود. ۷۰ درصد میزبانی سایت های این شرکت مربوط به سایت های غیرخصوصی است و بیش از هزار ایمیل نیز میزبانی می شود که از گذشته وجود داشته اما اکنون به مرکز جدید در حال انتقال است. در حال حاضر سقف ارائه سرویس داده پردازی ۴۰۰ سرویس اختصاصی، چهار هزار میزبانی و ۴۰ هزار پست الکترونیکی است.

بررسی کلی این طرح نشان داد که شرکت مذکور جنبه های مختلف امنیتی را در نظر گرفته و در بخش زیر ساخت به امنیت اطلاعات و سطوح دسترسی توجه داشته است. ضمناً این شرکت مجوز مربوط به ایجاد مرکز داده را از وزارت ICT دریافت نموده است.

۴-۶ کنسرسیوم فن آوا- پتسا

با عنایت به اینکه ظرفیتهای تعیین شده از سوی وزارت ارتباطات و فن آوری اطلاعات که در مرحله پایلوت تعیین شده بود شامل ۵۰ هزار سایت، ۱۵۰ هزار ایمیل و ۱۰ ترابایت فضای ذخیره سازی است

شرکت فن آوا در فاز پایلوت ۷۵ هزار میزبانی سایت، ۳۰۰ هزار میزبانی ایمیل و ۱۲ ترابایت فضای ذخیره سازی را انجام داده است.

در حال حاضر حدود هفت هزار ایمیل و ۴۰۰ سایت در فن آوا میزبانی می شود که حدود ۹۰ درصد مشتری ها از بخش خصوصی هستند.

این شرکت پس از فاز پایلوت که از سوی وزارت ارتباطات تعیین شده بود سایت اصلی را راه اندازی نمود که در یک برنامه چهارماهه به فاز نهایی رسید و در این فاز دو سرویس به خدمات فاز پایلوت اضافه شد که شامل "سرور اختصاصی" و "فضای اشتراکی" بود اما "شبکه مجازی اختصاصی" و "شبکه تلفن ثابت" نیز در فاز نهایی در حال ارایه می باشد.

فضای ذخیره سازی در این IDC به ۲۰ ترابایت رسیده که قابلیت توسعه به پنج برابر و در واقع صد برابر را نیز دارد. لیکن بر اساس نیاز و تقاضای مشتری فضای ذخیره سازی قابل افزایش است.

۴-۷ شرکت پارس آنلاین

خدماتی که در حال حاضر توسط این شرکت ارایه می شود شامل میزبانی، سرور اختصاصی و فضای اختصاصی است.

ظرفیت فعلی مرکز داده میزبانی بیش از ۴۰ هزار سایت با ظرفیت متوسط ۱۰۰ مگابایت به ازای هر سایت و امکان ارایه حداقل ۴۰۰ هزار صندوق پستی با ظرفیت متوسط ۱۰ مگابایت به ازای هر صندوق، ۱۵۰ رک برای خدمات فضای اختصاصی، تعداد ۶۰ سرور اختصاصی، مجموع فضای ذخیره سازی به میزان ۹ ترابایت و توان پردازش ۴۰۰ گیگاهرتز است.

ظرفیت های فاز بعدی میزبانی بیش از ۳۲۰ هزار سایت با ظرفیت متوسط ۱۰۰ مگابایت به ازای هر سایت و امکان ارایه حداقل پنج میلیون صندوق پستی با ظرفیت متوسط ۱۰ مگابایت به ازای هر صندوق،

۱۵۰ راک برای خدمات فضای اختصاصی، تعداد ۸۰۰ سرور اختصاصی و مجموع فضای ذخیره‌سازی به میزان ۷۲ ترابایت خواهد بود.

خدمات ارزش افزوده برای استفاده کاربران در این مراکز داده در نظر گرفته شده است که شامل امکان برخورداری از دیواره آتش اختصاصی و اشتراکی، امکان دسترسی به فضای ذخیره‌سازی از طریق تکنولوژی های SAN و NAS است.

این در حالی است که قیمت خدمات ارائه شده به دلایل جدید بودن، تنوع و ویژگی‌های هر خدمت هم‌اکنون در کشور دارای استاندارد خاصی نیست.

تا زمان تنظیم این گزارش، این شرکت سرویس‌های پایه را با حداقل میانگین قیمت ۳۰ هزار تومان ارائه می‌کند و در حال حاضر نیز حدود ۴۰ درصد از مشتری‌ها را ارگان‌های دولتی تشکیل می‌دهند. همچنین این شرکت موفق به راه اندازی طرح پایلوت مرکز داده خود شده است و در حال ساخت یک مرکز داده استاندارد در شهرک پردیس می‌باشد که در حال حاضر و به دلیل عدم حمایت‌های دولتی و بر مبنای اظهارات مدیر این شرکت در همایش چشم انداز مراکز داده در ایران که در تاریخ ۱۳۸۵/۶/۲۸ در مرکز تحقیقات مخابرات ایران برگزار شد از ایجاد بزرگترین مرکز داده خاورمیانه اظهار پشیمانی نموده است.

۴-۸ مرکز تحقیقات مخابرات ایران

اخیراً در این مرکز پروژه‌ای تحقیقاتی تعریف شده است که در این رابطه ریاست مرکز، آقای دکتر محامد پور از راه‌اندازی پایلوت مرکز داده مرکز تحقیقات مخابرات ایران خبر داده و اظهار داشت: با توجه به آن که یکی از اجزای اصلی اینترنت ملی، IDC ملی است این مرکز نسبت به راه‌اندازی IDC داخلی اقدام کرده است که مطالعات مفهومی و اولیه نرم‌افزارهای آن به پایان رسیده است و تا اواخر

اردیبهشت ماه سال ۸۶ می‌تواند مجموعه کامل از انواع سرویس‌ها را ارائه دهد. در ادامه در اواخر خرداد ۸۶ هم اعلام شد که مرکز داده به صورت پایلوت و آزمایشی راه‌اندازی شده است. با این حال تلاش ما برای کسب اطلاعات بیشتر درباره جزئیات فنی و نیز سرویس‌های ارائه شده به جایی نرسیده است.

۴-۹ ارتباطات دیتا و شرکت فن آوری اطلاعات

اواسط آذر ۸۳ مهندس رضا رشیدی مدیرعامل شرکت ارتباطات داده‌ها گفت: طرح میزبانی داخلی و در حقیقت همان شارع ۲ تا یک ماه آینده راه‌اندازی شده و به بهره‌برداری می‌رسد، این طرح آزمایشی است و در واقع یک پایلوت محسوب می‌شود که بر مبنای اطلاعات واصله از آن شرکت که در جوابیه نامه مهرماه ۱۳۸۵ مرکز پژوهش‌های مجلس بوده است، استفاده از امکانات این مرکز داده به «آینده‌ای نزدیک» موکول شده است.

۴-۱۰ سازمان تأمین اجتماعی

در مهرماه ۱۳۸۵ مجری طرح اتوماسیون سازمان تأمین اجتماعی چنین اعلام داشته که طی هدف گذاری ۵ ساله و کسب مجوز از وزارت ارتباطات، حجم اطلاعات سازمان تأمین اجتماعی را از طریق مرکز داده پوشش می‌دهیم.

با توجه به موارد مهم امنیت، سرعت، سهولت و دسترسی وسیع‌تر مخاطبین به سازمان برای خدمات و اطلاعات، ایجاد دیتاستر به عنوان برنامه‌ای پر اهمیت قلمداد شده است. که در این رابطه فعالیتهایی در رابطه با فراهم‌سازی مقدمات و کسب مجوز از وزارت ICT انجام شده است.

۱۱-۴ شرکت سروش رسانه

رئیس کمیته انفورماتیک معاونت فنی سازمان صداوسیما در شهریور ماه سال ۱۳۸۴ چنین اعلام نموده که صدا و سیما از طریق شرکت سروش رسانه و با توجه به استاندارد بودن وضعیت مرکز داده و امنیت فوق‌العاده بالا، قابلیت میزبانی وبسایت‌های دولتی را دارد اما این قابلیت به معنای اجرایی شدن آنها نیست.

این مقام مسئول با اشاره به بخشنامه ریاست جمهوری مبنی بر غیرقانونی بودن میزبانی سایت‌های دولتی در خارج از کشور اظهار داشته است که اگر مسئولان سیاست‌گذار IT اقدام به انتقال میزبانی سایت‌های دولتی به داخل کنند، سازمان صدا و سیما از نظر فنی آمادگی لازم را دارد و با توجه به استاندارد بودن سیستم، با تکیه عمده خود بر روی راه‌حل‌های ایرانی از امنیت اطلاعات و پهنای باند کافی برخوردار هستیم و تا راه‌اندازی مراکز داده ملی به عنوان راه حل میانی حاضر به همکاری با مخابرات در پروژه شارع ۲ هستیم و از سوی دیگر سیستم ما به دلیل ایرانی بودن دیوار آتش و بومی بودن آن، از نظر امنیت کمتر دچار مشکل خواهد بود، چرا که ثبات و پایایی داخل کشور به مراتب بهتر از خارج از کشور است.

۱۲-۴ نتیجه گیری

با نگرش به موارد مطروحه در این گزارش چنین می‌نماید که اصل ضرورت ایجاد مرکز داده به صورت متمرکز و یا غیر متمرکز، ملی یا سازمانی مورد تایید مسئولان می‌باشد و فعالیت‌هایی هم در این زمینه صورت گرفته و لازم است خدمات مهمی مثل میزبانی سایت سازمانها و نهادهای مهم کشور که در هر لحظه بر اهمیت امنیتی آنها افزوده می‌شود در داخل کشور انجام شود تا از وابستگی‌هایی که دارای مشکلات امنیتی، عدم استفاده از نیروی انسانی و منابع داخلی و می‌شود جلوگیری نماییم.

در حال حاضر چنین به نظر می رسد که کلیه شرکت هایی که در مورد راه اندازی مراکز داده توانمند و یا مدعی هستند هنوز فرصتی پیدا نکرده اند که در این خصوص به صورت عملیاتی پروژه ای را شروع نمایند تا میزان توانمندی آنان مشخص شود که دلایل ذیل می توانند در این امر قابل بررسی باشند:

- حضور پر قدرت مالی، اداری و سیاسی شرکت ارتباطات دیتا
- عدم درک فنی صحیح کارفرمایان دولتی و خصوصی در مورد لزوم پیاده سازی مراکز داده در شرکت ها و ارگانهای مهم دولتی
- پرهزینه بودن پروژه های مربوط به راه اندازی مراکز داده
- طرح ادعای توانمندی راه اندازی مراکز داده توسط بعضی شرکت ها که شاید در بعضی پروژه های مرتبط تاکنون موفق عمل نکرده اند و عدم ایجاد فضای توانمندی فنی برای کارفرمایان.
- عدم واگذاری امکاناتی که وزارت ارتباطات و فن آوری اطلاعات به شرکت های مجاز راه اندازی مرکز داده قول داده بود.

۴-۱۳ مراجع

[۱] گزارش مرکز پژوهشهای مجلس - تهیه شده در گروه ارتباطات و فن آوریهای نوین

[۲] آرش کریم بیگی - گزارش مورخه ۱۳۸۴/۲/۳۰ منتشر شده در سایت

<http://www.ICTna.ir>

[۳] گزارش مورخه ۱۳۸۴/۲/۱۳ در سایت

<http://www.iTanalyze.ir>

[۴] بهار امیری - مرکز داده های ایرانی - گزارش مورخه ۱۳۸۵/۷/۱ - بزرگراه فن آوری

[۵] گزارش مورخه شنبه، ۲۶ شهریورماه ۱۳۸۴ در سایت

<http://www.ITNA.ir>

[۶] سایت روزنامه توسعه - تاریخ ۱۳۸۵/۱۰/۲۰

[۷] سایت ایران-تجارت، <http://www.iran-tejarat.com/News/Cat18/News10470.html>

تاریخ ۱۳۸۶/۱۲/۲۵

[۸] اخبار فن آوری اطلاعات، <http://iranictnews.ir/>، ۱۳۸۷/۰۴/۰۵

فصل پنجم:

معماری های

مراکز داده

مراکز داده جهت در بر گرفتن تجهیزات، اطلاعات و برنامه های کاربردی حساس در فضایی کاملاً مطمئن و دارای قابلیت گسترش طراحی شده اند. آنها تحکیم و تثبیت منابع محاسباتی بسیار مهم را در محیطهای کنترلی، تحت یک مدیریت واحد فراهم می سازند و باعث می شود که تشکیلات اقتصادی و سازمانهای مختلف مطابق نیازهای تجاری و بر طبق زمانبندی های دقیق خود عمل کنند.

۱-۱-۵ معیارهای طراحی مراکز داده

ایجاد مرکز داده به برنامه ریزی بسیار دقیق و گسترده نیاز دارد و اهداف مورد نظر از طراحی یک مرکز داده باید واضح باشد تا نیل به آن اهداف امکان پذیر شود. معیارهای طراحی برای هر کدام از سرویس های ارائه شده در مرکز داده عبارتند از:

- قابلیت دسترسی بالا
- توسعه پذیری
- امنیت
- قابلیت مدیریت

مراکز داده، هسته اصلی زیر ساخت فن آوری اطلاعات برای منابع مهم و حساس می باشد. ایجاد مراکز داده یک راه حل مناسب و موثر برای کاهش حدود ۵۰٪ هزینه IT و پیشرفت سریع پاسخگویی به نیازهای تجاری می باشد. بسیاری از سازمان های فن آوری اطلاعات مسئول برآورد نیازهای زیرساخت مراکز داده خود برای افزایش بازدهی و همزمان افزایش سطح انعطاف پذیری و مهارت در معاملات تجاری می باشد.

بررسی های انجام شده بر روی شرکت هایی که به منظور پاسخگویی سریع به نیازهای تجاری روی فن آوری اطلاعات مسئول برآورد نیازهای زیرساخت مراکز داده خود برای افزایش بازدهی و همزمان افزایش سطح انعطاف پذیری و مهارت در معاملات تجاری می باشد.

بررسی های انجام شده بر روی شرکت هایی که به منظور پاسخگویی سریع به نیازهای تجاری روی فن آوری اطلاعات سرمایه گذاری کردند نشان می دهد، که کاهش تنوع برنامه های کاربردی، سیستم ها، ساختارها و شبکه هایی که مدیریت و نظارت آنها پیچیده و پرهزینه می باشد، باعث کاهش هزینه ها می شود. سازمان های فن آوری اطلاعات به منظور تحقق بخشیدن به نیازهای بهینه سازی، تحکیم و استاندارد سازی زیر ساخت های مرکز داده و رسیدن به اهداف استراتژیک خود به وجود آمدند. تنوع و پیچیدگی نیازهای تجاری روز باعث ایجاد رقابت برای ارائه خدمات متناسب به منظور افزایش بازدهی می شود.

در مرحله اول سازمان های فن آوری اطلاعات باید امکان ایجاد یک زیر ساخت مرکز داده با این قابلیت را به منظور تعیین یک قالب ساختاری برای محیط های متنوع و مختلف را فراهم نمایند. این توانایی باعث کاهش از هم گسیختگی ها، افزایش قابلیت استفاده موثر و اطمینان از عدم وجود اشتباهات شخصی می شود. مراکز فن آوری اطلاعات مسئول آموزش و راهنمایی بخش ها و مراکز تجاری، تداوم طرح و نقشه، ارائه راه حل ها و روال های تأثیر گذار اطلاعات و سیستم های دور از دسترس مراکز داده برای پاسخگویی به نیازهای تجاری و کاهش خطرات از بین رفتن اطلاعات یا زمان های تلف شده می باشد.

برای اطمینان از اینکه مراکز داده و برنامه های کاربردی میزبان و اطلاعات قابل اطمینان می باشد، متصدیان امنیتی باید بر روی تشخیص مخاطرات داده نظارت کامل داشته و خط مشی های امنیتی لازم را تعیین نمایند. بر مبنای این خط مشی ها، گروه های عملیات شبکه و امنیت می توانند بر روی امنیت مراکز داده، ایجاد محدوده های امنیتی برای نتایج ارزیابی خطر عمل می نمایند.

۵-۲ ساختار فیزیکی

طراحی مرکز داده نیازمند انجام مطالعات و بررسی‌های گسترده می‌باشد. این مطالعات در زمینه نیازهای یک سازمان، امکانات و تکنولوژی‌های موجود جهت راه اندازی مرکز داده می‌باشد. طراحی مرکز داده باید پاسخگوی نیازهای فعلی و آینده سازمان باشد.

به همین دلیل در طراحی آن باید قابلیت ماجولار بودن^۱، دسترس پذیری و توسعه پذیری در نظر گرفته شود. هدف اصلی طراحی مرکز داده ارائه سرویس‌ها و خدمات یک سازمان به کاربران و کارکنان آن سازمان به صورت بهینه می‌باشد. محدوده پروژه، طول عمر مرکز داده، بودجه تخصیص داده شده از طرف سازمان در نوع و تعداد تجهیزات موثر می‌باشد. البته تخصیص بودجه مراکز داده باید به گونه‌ای باشد که موارد ضروری و مؤلفه‌های اصلی این مراکز حذف نشوند. به عنوان مثال ایجاد سیستم برق اضطراری در راه اندازی مرکز داده نقش اصلی ندارد ولی از ضروریات می‌باشد زیرا قطع برق شهری حتی در مدتی کوتاه ممکن است خسارات بسیاری به سازمان وارد کند. با توجه به اینکه سیستم به صورت ۷*۲۴ و در تمامی روزهای سال حتی روزهای تعطیل باید قابل دسترس باشد تهیه تجهیزات پشتیبان، سیستم برق اضطراری و سیستم شبکه پشتیبان بسیار ضروری می‌باشد.

در طراحی مرکز داده، شرایط مورد نیاز مکان، کف کاذب، زیرساخت شبکه (سوئیچ‌ها، روترها، سرورهای ترمینال، منبع تغذیه و کنترل کننده‌های دما و رطوبت) بایستی تعیین شود.

نیازهای مرکز داده عبارتند از:

- مکانی امن و مطمئن برای قرارداد دادن کامپیوترها، ذخیره سازها و ابزارهای شبکه
- ایجاد منبع تغذیه لازم برای این تجهیزات

^۱ Modularity

- ایجاد محیطی با قابلیت کنترل دما جهت ایجاد وضعیت بهینه برای تجهیزات
- برقراری اتصال با دیگر تجهیزات در داخل خارج مرکز داده

در طراحی یک مرکز داده جهت ارائه انواع سرویس‌ها، لازم است گذشته از ایجاد مکان مناسب جهت ارائه سرویس‌ها ساختاری منطقی در نظر گرفته شده باید قابلیت پوشش کلیه نیازها را داشته باشد.

۳-۵ ساختار و اجزای مرکز داده

هر مرکز داده شامل اجزایی است که هر کدام متناسب با وظایفشان از ساختار خاصی برخوردار می‌باشند. از جمله این اجزا که در یک مرکز داده متعارف قابل مشاهده است، می‌توان به شبکه‌های Campus، شبکه‌های گسترده خصوصی (Private WAN)، دسترسی از راه دور، انواع Server Farm ها اشاره نمود. برای ارائه خدمات به هریک از این اجزا لازم است یک زیر ساخت ارتباطی ایجاد گردد تا به واسطه آن بتوان بین این اجزا ارتباط برقرار نمود.

شکل ۲ زیر ساخت شبکه فراگیر و جایگاه مرکز داده را به همراه مولفه‌های آن نشان می‌دهد.

شکل ۲: زیرساخت شبکه فراگیر و جایگاه مرکز داده

شکل ۳: لایه‌های مختلف دسترسی در شبکه مرکز داده

تعیین ساختار مرکز داده وابستگی شدیدی به نوع برنامه های کاربردی و بار ترافیک آن دارد. اما نکته مهم در تعیین ساختار تبدیل نیازها به اهداف تعریف شده ای است که به واسطه آن بتوان طرح تفصیلی یک مرکز داده را تعیین نمود. با توجه به اهمیت یک مرکز داده لازم است ساختار آن به صورت لایه ای در نظر گرفته شود. در هر یک از لایه ها مدل های مختلفی برای طراحی مطرح می باشد. در طراحی بهینه مرکز داده باید از امکانات هر مدل نهایت استفاده را نمود. به طور مثال در طراحی قسمت هایی از آن استفاده از مدل های چند لایه ای بهینه می باشد.

شکل ۳ نشان دهنده لایه های مختلف دسترسی در شبکه مرکز داده می باشد که لایه های این طراحی

عبارتند از:

- لایه تجمع^۱
- لایه خط مقدم^۲
- لایه کاربرد

^۱ Back end

^۲ Storage

- لایه عقبه^۱

- لایه ذخیره سازی^۲

- لایه انتقال شهری^۳

اهداف طراحی و سرویسهایی که توسط مرکز داده ارائه می‌شوند ملزومات ساختمان شبکه مرکز را

تعیین می‌کنند که در این خصوص شکل ۴ معماری مرجع مرکز داده را به عنوان مدلی برای استفاده

مشخص می‌کند.

¹ Back end

² Storage

³ Metro Transport

شکل ۴: معماری مرکز داده

۵-۴ معرفی لایه‌های دسترسی شبکه

در ادامه هر یک از لایه‌های دسترسی شبکه که در شکل ۳ به آن اشاره شد شرح داده می‌شوند.

۵-۵ لایه تجمیع

وظیفه مهم این لایه برقراری ارتباط بین حوزه سرویس دهنده‌ها و بقیه شبکه مرکز داده بر مبنای مدل ارائه شده می‌باشد. همچنین ایجاد ارتباط بین تجهیزات مرکز داده و پشتیبانی از فعالیتهای لایه ۲ و ۳ از دیگر وظایف این لایه می‌باشد و در مجموع، فعالیتهای این لایه از مدل معماری ارائه شده شامل موارد ذیل می‌باشد که در شکل ۵ نشان شده است:

- سویچهای اصلی
- دیوارهای آتش
- سیستم‌های تشخیص تهاجم
- موتورهای اصلی سیستم
- ارتباطات SSL

شکل ۵: لایهٔ تجميع

۵-۶ لایه خط مقدم

این لایه ارتباط با رده اول سرویس دهنده‌ها در بخش سرویس دهنده‌ها را برقرار نموده و سرویس

دهنده مربوطه در این لایه شامل سرویس‌های ذیل می‌باشد:

- FTP
- Telnet
- SMTP
- Web Servers
- و دیگر سرویس‌های مربوط به برنامه‌های کاربردی

موارد دیگر مثل QoS بستگی به سرویس دهنده‌ها و نوع عملکردهای آنها دارد. به طور مثال اگر Voice Over IP فعال گردد سرویس QoS نیز برقرار می‌شود.

۵-۷ لایه کاربرد

فعالیت‌های این لایه گذشته از سرویس دهی در خصوص برنامه‌های کاربردی، ارتباط منطقی بین لایه خط مقدم و عقبه را نیز شامل می‌شود. سرویس دهنده‌های این لایه درخواستهای کاربران را برای اعمال فرامین مربوطه به سرویس دهنده‌های لایه عقبه ترجمه می‌کنند.

لایه‌های خط مقدم، کاربرد و عقبه نشان دهنده ارتباط بین سه لایه خط مقدم، کاربرد و عقبه می‌باشد و وضعیت عملکرد این سه لایه را مشخص می‌کند که در ادامه به تشریح آن می‌پردازیم.

موارد درخواستی در این لایه شباهت زیادی به چنین مواردی در لایه Front-end دارند. بر مبنای لزوم اعمال تدابیر امنیتی، سیستم‌های دیوار آتش ارتباط امن بین یک سری از کاربران و سرویس دهنده‌ها را با سرویس دهنده‌های لایه کاربردی برقرار می‌سازند. همچنین سیستم‌های تشخیص تهاجم انواع دیگر ترافیک‌های موجود را مورد ارزیابی قرار می‌دهند.

۵-۸ لایه عقبه

وظیفه اصلی این لایه برقراری ارتباط با سرویس‌های بانک اطلاعاتی می‌باشد و تا حدودی همانند لایه کاربردی عمل می‌کند و ارتباط خود با لایه بالاتر (سرویس دهنده‌های لایه کاربردی) را با استفاده از سیستم‌های مثل دیوار آتش تحت کنترل امنیتی دارد.

همچنین سرویس دهنده‌های بانک‌های اطلاعاتی در این لایه می‌توانند از طریق سویچهای لایه ۲ با

تجهیزات لایه بالاتر تبادل اطلاعات نمایند.

شکل ۶: لایه‌های خط مقدم، کاربرد و عقبه

۵-۹ لایه ذخیره سازی

در این لایه عملیات مربوط به ارتباطات سیستم‌ها در شبکه ذخیره سازی توسط کانال‌هایی مثل فیبر نوری به عمل می‌آید و این ارتباطات به کمک سویچ‌هایی که دارای اتصال‌های فیبر نوری هستند از سرویس دهنده‌های دارای امکانات فیبر نوری به سیستم‌های ذخیره ساز مثل واحدهای نوارمغناطیسی برقرار می‌شود.

۵-۱۰ لایه انتقال شهری

وظیفه اصلی این لایه انجام عملیات در خصوص برقراری ارتباط پر سرعت بین مراکز داده توزیع شده می‌باشد و به عبارتی این لایه ارتباط سریع campus-to-campus را برقرار می‌نماید. این مراکز داده توزیع شده از تکنولوژی Metro-Optical برای ارتباط بین بانکهای اطلاعاتی و سیستم‌های ذخیره سازی استفاده می‌کنند. اتصالات پرسرعت برای ارتباطات همزمان و غیر همزمان استفاده می‌شوند. در شکل ۷ وضعیت منطقی بین لایه عقبه و این لایه نشان داده شده است.

شکل ۷: همبندی انتقال شهری

۵-۱۱ سرورها در مراکز داده

Farm ها قلب مراکز داده می باشند. در حقیقت مراکز داده ای جهت پشتیبانی از server farm ها بوجود آمدند. اگرچه هر یک از این server farm ها برنامه های کاربردی و سرویس های خاصی را ارائه می دهند اما دارای ساختاری شبیه به یکدیگر می باشند. هر یک از این server farm ها ارائه می شوند می توان آنها را به انواع زیر تقسیم نمود:

- Interanet Server Farm

کاربرانی که می توانند به این سرورها دسترسی پیدا کنند تنها کاربرانی هستند که در شبکه اینترنت قرار دارند. کاربران خارج از اینترنت عموماً به شبکه و سرورها دسترسی ندارند گرچه کاربران داخلی از شبکه اینترنت جهت انتقال اطلاعات استفاده می کنند.

- Internet Server Farm

این سرورها همانطور که از نامشان پیداست مستقیماً با اینترنت مرتبط می باشند. این نکته مشخص کننده این موضوع است که کاربران *internet server farm*ها در مکانهای مختلفی در اینترنت واقع شده اند و برای اتصال به این سرورها از بستر ارتباطی اینترنت استفاده می نمایند. کاربران داخلی نیز به این سرورها دسترسی دارند. برای اتصال به این سرورها از واسط های *web* یا مرورگرهای *web* استفاده می شود.

- *Extranet server farm*

این *server farm* در حقیقت در مکانی مابین *server farm* های اینترنت و اینترنت قرار گرفته اند. *Extranet server farm* نیز از برنامه های کاربردی *web-based* استفاده می نمایند ولی بر خلاف اینترنت و اینترنت، آنها تنها اجازه دسترسی به گروه های خاصی از کاربران را می دهند که به هیچ کدام از کاربران اینترنت و یا اینترنت وابسته نمی باشند. مهمترین هدف از ایجاد این *server farm* فراهم نمودن ارتباطات *business-to-business* با استفاده از واسط های *User Friendly* می باشد که باعث سرعت بخشیدن به تبادلات تجاری می گردد.

۱۲-۵ مراکز داده توزیع شده

مراکز داده توزیع شده (*Distributed Data Center (DDC)* جهت فراهم آوردن قابلیت های در دسترس بودن، گسترش، افزونگی و پاسخگویی به سوال بالا ایجاد شدند.

*DDC*ها عموماً کوچکتر از مرکز داده اصلی می باشند و وظیفه مرکز داده اصلی را بعد از خرابی^۱ آن به عهده می گیرند. بازیابی اطلاعات به هنگام وقوع یک حادثه ناگوار و امکان ارائه خدمات یکی از مهمترین مسائلی می باشد که در *DDC*ها مطرح می شود. *DDC* زمان توقف برنامه های کاربردی را

^۱ Fail

برای برنامه های بسیار حساس کاهش می دهند و میزان از بین رفتن اطلاعات را به حداقل می رسانند. با استفاده از DDCها، اطلاعات بین DDC بر روی لایه انتقال انتقال شهری، تکرار می شود.

۱۳-۵ سرویس های مرکز داده

مراکز داده از سیستمهای متعددی پشتیبانی می نماید که در مجموع کلیه نیازهای برنامه های کاربردی موجود در مرکز داده توسط این سرویسها برآورده می شود که شامل سرویسهای زیرساخت، سرویس های server farm، سرویس ذخیره سازی، سرویس های عمومی و اختصاصی سازمان، سرویس های امنیتی و مدیریتی می باشد.

سرویس های زیرساخت شامل تمامی مشخصات هسته ای است که جهت زیر ساخت یک مرکز داده و نیز عملیاتی شدن کلیه سرویس های آن مورد نیاز است که سرویسهای این بخش به سرویسهای لایه ۱ یا سرویس های لایه ۲، سرویس های لایه ۳ و سرویس های هوشمند شبکه ای تقسیم می شوند.

سرویس های server farm شامل ویژگی هایی می باشند که باعث هوشمندی server farm ها می گردد. این مشخصات به منظور بالا بردن کارایی server farm و کنترل بسته ها (Packet Inspection) در لایه ۴ یا ۵ می باشد. به منظور ایجاد امکان در شبکه بایستی از امکاناتی از جمله امکان سوئیچینگ محتوا، SSL Termination, Caching و Content Transformation استفاده نمود.

سرویس ذخیره سازی در مرکز داده یکی از اصلی ترین و هزینه برترین سرویس ها می باشد. این سرویس از طریق دو سیستم ذخیره سازی (Network attached storage) NAS و SAN (Storage Area networks) ارائه می گردند. مبنای کار این دو سیستم متناسب با ساختارشان می باشد. با توجه به ماهیت مرکز داده، می توان یک سری سرویس های عمومی نظیر پست الکترونیکی، میزبانی وب، سرویس های عمومی نظیر پست الکترونیکی، میزبانی وب، سرویس خبرگزاری، FTP و

تالار گفت‌وگو را نیز از طریق این مرکز ارائه نمود. مرکز داده به طور کلی با هدف ارائه خدمات ایجاد می‌گردد و به این منظور لازم است امکانات مربوط به سرویس‌های مختلف را متناسب با نیازهای سازمان تأمین نماید. همچنین در این مرکز سرویس‌های امنیتی و مدیریتی لحاظ می‌گردد.

۱۴-۵ امنیت مرکز داده

سرویس‌های امنیتی شامل مشخصات و تکنولوژی‌هایی می‌باشند که باعث امنیت زیر ساخت مرکز داده و برنامه‌های کاربردی می‌گردند. هدف از به کارگیری سرویس‌های امنیتی حفاظت مرکز داده در برابر موارد زیر می‌باشد:

- دسترسی غیرمجاز
- ممانعت از سرویس
- کرم‌ها و ویروس‌ها
- حملات لایه پیوند داده
- شناسایی شبکه
- IP Spoofing

جهت رسیدن به اهداف ذکر شده لزوم به پیاده سازی سرویس‌های متعددی در مرکز داده می‌باشد

که در زیر به پاره ای از آنها اشاره شده است:

۱۵-۵ لیست های کنترلی دسترسی^۱ (ACL)

ACL ها از دسترسی های غیر مجاز به شبکه جلوگیری می کنند به این ترتیب از سرویس های server farm حفاظت می شود. ACL ها می توانند در نقاط مختلف مرکز داده و در انواع متفاوت ارائه شوند. از جمله ACL ها می توان به QoS ACLs, VLAN ACLs, Router ACLs اشاره نمود. هر یک از این انواع برای منظور خاصی مورد استفاده قرار می گیرد. از نکات مهم قابل اشاره در استفاده از ACL ها این است که می توان بدون ایجاد گلوگاه در شبکه با استفاده از آنها عملیات کلاسه بندی و کنترل بسته ها را انجام داد.

۱۶-۵ فایروال ها

استقرار دقیق فایروال ها در شبکه یکی از مهمترین پارامترها در طراحی مرکز داده می باشد. زیرا به واسطه جایگزاری مناسب مرکز داده بسیار امن یا بر خلاف آن نا امن خواهد شد. به طور کلی مناسب ترین مکان برای قراردادن یک فایروال در مرز اتصال به اینترنت می باشد. اما برای ایمنی بیشتر معمولاً در server Farm هایی که به صورت چندلایه ای طراحی می گردند نیز از فایروال در حد واسط بین لایه ها استفاده می گردد.

۱۷-۵ سیستم های تشخیص نفوذ

کشف نفوذ و اخطار پس از تشخیص آنها یکی از پایه های اولیه برقراری امنیت در مرکز داده می باشد. IDS ها به طور کلی به دو دسته تقسیم می شوند. دسته اول IDS هایی است که روی تجهیزات شبکه

^۱ Access control Lists

نظیر راهگزين‌ها قرار می‌گیرند و از آنها در برابر حملات محافظت می‌نمایند. دسته دوم IDS هایی است که بر روی سرورها نصب شده و از حملات هکرها به سرورها جلوگیری می‌نمایند.

۵-۱۸ Authentication, Authorization, and Accounting

با استفاده از AAA یک لایه دیگر امنیتی به شبکه اضافه می‌گردد. با ایجاد یک سری پروفایل‌های از پیش تعیین شده فقط به کاربرانی اجازه دسترسی به شبکه و بهره‌مندی از سرویس‌های آن داده می‌شود، که پروفایلشان موجود باشد. کلیه تراکنش‌های کاربرانی که مجوز ورود به شبکه را کسب می‌نمایند در یک سرور به نام سرور سابقه جهت آنالیزهای accounting ذخیره می‌شود.

۵-۱۹ مدیریت مرکز داده

سرویس‌های مدیریتی در مرکز داده در راس کلیه سرویس‌ها قرار دارند. هر یک از سرویس‌ها نیازمند مدیریت می‌باشند به همین جهت این سرویس از اهمیت بالایی در مرکز داده برخوردار می‌باشد. با توجه به اینکه تجهیزات موجود در مرکز داده توسط یک سازمان خاص و یا یک سازنده ارائه نمی‌شود لازم است سرویس مدیریت با واسط‌های استاندارد در گروه‌های مختلف برای مانیتورینگ و رفع عیب ارائه گردد. پروتکل‌های استاندارد نظیر SNMP جهت فرستادن خطا و بدست آوردن اطلاعات کلی می‌تواند مورد استفاده قرار گیرد. برای مدیریت تجهیزاتی که در Internet Edge قرار دارند همچنین مدیریت روترها و سویچ‌ها باید از قابلیت SSH استفاده گردد. برای مدیریت مرکز داده استفاده از پروتکل‌هایی نظیر HTTP و Telnet توصیه نمی‌گردد. گروه‌های مدیریتی که در یک مرکز داده باید همواره مد نظر قرار گیرد عبارتند از:

- مدیریت خطا

- مدیریت پیکربندی
- مدیریت حسابداری
- مدیریت کارآیی
- مدیریت امنیت

۲۰-۵ مراجع

[1]. Sufia Tippu, "Google likely to set up \$1 billion datacenter in India",

<http://www.itwire.com.au/content/view/5254/945/> , [۸۶/۵/۲۲]

[2]. "Data Center & Networks",

http://www.idcworks.com.my/data_centre_networks.htm , [۸۶/۵/۲۰]

[3]. "MyLoca Data Center",

<http://www.exabytes.com.my/about/datacenters/myloca.html> , [۸۶/۵/۲۰]

۶ فصل ششم: استاندارد های مراکز داده

فصل ششم:

استاندارد های

مراکز داده

در این فصل استانداردهای فنی مطرح برای طراحی یا پیاده‌سازی مراکز داده مرور می‌شوند.

۶-۱ موارد مطرح در استانداردها

قبل از اینکه به معرفی استانداردهای مربوط به مراکز داده پردازیم مهمترین مشخصات عمومی یک دیتاسنتر به عنوان سر فصل‌های مهم برگرفته از استانداردهای مختلف را به شرح ذیل معرفی می‌شوند:

۶-۲ اتصالات مختلف به اینترنت

در اختیار داشتن لینک‌های مختلف جهت اتصال از طریق ISP و ICP‌های مختلف- به طور معمول یک دیتاسنتر برای اتصال به اینترنت از چندین اتصال مختلف استفاده می‌کند تا در صورتی که هر یک از اتصال‌ها به دلیلی از کار افتادند، در سرویس دهی مرکز وقفه‌ای پیش نیاید.

۶-۳ وجود سیستم قدرت پشتیبان

یکی از مهمترین مسائل در مرکز داده سرویس دهی بدون وقفه به مشتریان است. با توجه به امکان قطع برق به دلایل مختلف مثل حوادث غیر مترقبه یا جنگ، نیاز به سیستم برق پشتیبان ضروری است. معمولاً مراکز داده‌های بزرگ از UPS‌های مخصوصی استفاده می‌کنند که امکان سرویس دهی به بیش از ۱۰۰ کامپیوتر را دارند. علاوه بر سیستم UPS ژنراتورهای قوی نیز در مراکز داده‌ای وجود دارد تا در صورت قطع بلندمدت برق، سرویس دهی بدون وقفه انجام شود.

۶-۴ وجود سرورهای متعدد

هدف اصلی یک مرکز داده در اختیار گذاشتن سرورهای وب برای مشتریان است. سرورهای مورد استفاده با توجه به نیاز و امکانات دیتاسنتر تعیین می شود. تنها تفاوت مهم، نوع سرورهای مورد استفاده توسط مرکز داده است. در این مراکز داده‌ای از دو نوع سرور استفاده می شود: سرورهای Rack mount یا سرورهای Desktop.

۶-۵ مشخصات فیزیکی

ساختمان‌های مراکز داده‌ای اکثراً با سقف‌های بلند ساخته می شوند که علاوه بر تهویه هوا، امکان قراردادن سرورهای بیشتر را فراهم می کنند. همچنین در تمامی مراکز داده، مسیرهایی برای گذراندن کابل‌های شبکه و همچنین کابل‌های برق وجود دارد. علاوه بر اینها، وجود سیستم تهویه قوی برای پایین نگاه داشتن دمای سرورها ضروری است. البته مشخصاتی چون وجود سقف کاذب، کف کاذب و همچنین سیستم اطفای حریق در برخی موارد توصیه شده است [۱].

۶-۶ استاندارد TIA/TR 942

اولین استاندارد مطرح که موارد زیادی از ملزومات مرکز داده را تحت پوشش قرار می‌داد در اکتبر سال ۲۰۰۴ میلادی منتشر شد. این استاندارد با نام TIA/TR 942 نام گرفت. نسخه بعدی این استاندارد که تکمیل شده آن بود بعدها به نام استاندارد TIP ارائه شد.

این استاندارد که نام کامل آن ANSI/TIA/EIA-942 می‌باشد به عنوان یک استاندارد ارتباطی برای مراکز داده مطرح می‌باشد که همیشه در حال تکمیل و به روز شدن است به طوریکه موارد مهم

طراحی را در مراکز داده کوچک تا مراکز داده بزرگ شامل می‌شود و به طور کلی این استاندارد شامل

توصیه‌هایی در خصوص عملیات کابل کشی، طراحی شبکه و دیگر ملزومات می‌باشد [۲].

عناوین کلی این استاندارد عبارتند از:

- تجهیزات مکانی (زمین و سیستم‌های تهویه و ...)
- پیکر بندی مسیرهای ارتباطی شبکه داده
- پیکر بندی مسیرهای خطوط برق
- سیستم‌های پشتیبان اطلاعات
- سیستم‌های پشتیبان تغذیه برق
- سیستم‌های سخت‌افزار

در این استاندارد چهار مدل زیر ساخت برای طراحی و پیکر بندی مراکز داده در خصوص سیستم

توزیع برق و تهویه پیشنهاد می‌گردد که عبارتند از [۳]:

- لایه ۱: در این لایه تنها یک مسیر برای توزیع برق و تهویه در نظر گرفته می‌شود و شامل تجهیزات پشتیبان نمی‌شود که در این حالت درصد دسترس پذیری به میزان ۹۹.۶۷۱٪ می‌باشد.
- لایه ۲: در این لایه تنها یک مسیر برای توزیع برق و تهویه در نظر گرفته می‌شود و شامل تجهیزات پشتیبان می‌شود که در این حالت درصد دسترس پذیری به میزان ۹۹.۷۴۱٪ می‌باشد.
- لایه ۳: در این لایه چندین مسیر برای توزیع برق و تهویه در نظر گرفته می‌شود و شامل تجهیزات پشتیبان و یک مسیر پشتیبان انتقال داده می‌شود که در این حالت درصد دسترس پذیری به میزان ۹۹.۹۸۲٪ می‌باشد.

- لایه ۴: در این لایه چندین مسیر برای توزیع برق و تهویه در نظر گرفته می شود و شامل تجهیزات پشتیبان و چند مسیر پشتیبان انتقال داده می شود که در این حالت درصد دسترس پذیری به میزان ۹۹.۹۹۵٪ می باشد.

۶-۷ استاندارد EN 50173-4

- در این استاندارد تغییرات اساسی در حوزه زیر ساخت فیزیکی مرکز داده با توجه به موارد ذیل در نظر گرفته می شوند. [۳].

۶-۸ ملزومات در طراحی مرکز داده

- مدیریت صحیح بر زیر ساخت لایه فیزیکی مرکز داده می تواند تأثیر مستقیم بر راهبری شبکه مرکز و ارائه خدمات آن داشته باشد.
- با به اجرا درآوردن راهکارهای فنی و درست کابل کشی می توان زیرساخت لایه فیزیکی را به عنوان کلید موفقیت در راهبری مرکز داده در نظر گرفت.
- تفکراتی که بتواند راه کارهای قابل انعطاف ایجاد کند به تداوم عمر سیستم کابل کشی کمک می کند .

۶-۹ ایجاد یک مرکز داده

موارد مورد نیاز در ایجاد یک مرکز داده از نقطه نظر این استاندارد و در حوزه سیستم های زیرساخت

عبارتند از:

- تجهیزات پشتیبان با دسترسی راه دور
- ترسیم راه کارفنی مرکز
- سیستم اعلام و اطفاء حریق
- سیستم‌های پشتیبان تجهیزات برق، آب و ...
- در نظر داشتن لایه‌های امنیتی مختلف

۱۰-۶ استاندارد EN 50173-5

این استاندارد که در حقیقت بخش اتصالات از استاندارد TIA 942 را شامل می‌شود به طور عمده در مورد ملزومات طراحی مرکز داده در حوزه اتصال کابلها، سیستم‌ها، منابع تغذیه و ... می‌باشد.

(شکل ۸)

همچنین در مورد سیستم‌های پشتیبان، امنیت لایه‌ای، کابل کشی استاندارد، انعطاف پذیری در طراحی و دیگر موارد مرتبط راهنمایی‌های لازم را ارائه می‌نماید.

شکل ۸: حوزه استانداردهای EN 50173

۱۱-۶ استاندارد NFPA (National Fire Protection Association)

این استاندارد به طور کلی در مورد طراحی سیستم های اعلام و اطفاء حریق در مراکز داده، توصیه هایی را ارائه می نماید و در خصوص جنبه های مختلف این حوزه دارای بخش های مختلف به ذکر عناوین ذیل می باشد [۲].

- NFPA 13 – سیستم های آب پاشی و تهویه هوا

- NFPA 90A – در حوزه سیستم های تهویه

۱۲-۶ دیگر استانداردها

تا کنون برخی از استانداردها در این گزارش معرفی شده اند و هر روز بر مبنای نوع نیاز ارگانها و سازمانها که با تکنولوژیهای جدید آغاز به کار می کنند استانداردها و توصیه نامه هایی تدوین می شوند که

در این بخش نیز توصیه نامه‌ها و شبه استانداردهای دیگری نیز وجود دارند که بر مبنای موضوعات مطرح در طراحی مراکز داده به ذکر آنها می‌پردازیم [۳]:

۶-۱۳ سیستم‌های تغذیه

- RMI – توصیه در مورد اعمال تدابیر مهندسی در خصوص جلوگیری از اتلاف کار سیستم‌های تغذیه برق

- EPA – جلوگیری از اتلاف انرژی برق در مرکز داده

۶-۱۴ طراحی مرکز داده

- EPA – نحوه توزیع انرژی برای سرویس دهنده‌ها در مرکز داده
- محاسبات مربوط به هزینه زیرساخت سیستم کابل کشی

۶-۱۵ مراجع

- [1]. “GUIDELINES FOR IMPLEMENTATION OF THE COMMON SERVICES CENTERS (CSC) SCHEME IN STATES “, <http://www.mit.gov.in/>, DEPARTMENT OF INFORMATION TECHNOLOGY GOVERNMENT OF INDIA, 2006
- [2]. “Department of Information Technology”, <http://www.mit.gov.in/>, [۸۶/۵/۱۷]
- [3]. “Internet Data Center”, <http://idc.nic.in/>, [۸۶/۵/۱۷]

۷ فصل هفتم: مفاهیم امنیت و پدافند غیر عامل در مراکز داده

فصل هفتم:

مفاهیم امنیت و پدافند

غیر عامل در مراکز داده

۷-۱ مقدمه

اساساً امنیت رایانه‌ای مجموعه‌ای از راه‌حلهای فنی برای مشکلات غیر فنی است. زمان، پول و تلاش زیادی را می‌توان برای ایمن کردن سیستم‌ها صرف کرد. اما هرگز نمی‌توان از نگرانی در مورد پاک شدن تصادفی داده‌ها یا تخریب عمدی اطلاعات راحت شد. با در نظر گرفتن مجموعه شرایط - اشکالات نرم افزاری، حوادث، اشتباهات، بداقبالی، آب و هوای بد یا یک مهاجم مجهز و با انگیزه - مشاهده می‌شود که هر رایانه ممکن است مورد سوء استفاده قرار بگیرد، از فعالیت بیفتد، یا حتی کاملاً منهدم شود.

برنامه ریزی امنیتی را می‌توان به پنج مرحله مجزا تقسیم کرد:

۱. برنامه ریزی برای تعیین نیازهای امنیتی

۲. ارزیابی مخاطره و انتخاب بهترین شیوه‌ها

۳. ایجاد سیاستهایی برای انعکاس نیازها

۴. پیاده سازی امنیت

۵. بررسی و واکنش به وقایع

بنابراین اولین گام فراهم کردن امنیت برای هر سیستم تعیین نیازهای امنیتی آن سیستم می‌باشد. در این گزارش با توجه به ماهیت مراکز داده، ابتدا معماری‌ها و استانداردهای مهم مرکز داده بیان، سپس نیازمندی‌های امنیتی کلی و سطح بالای مراکز داده برشمرده شده است و نیز راهکارها و نکاتی که باید برای تعیین نیازهای امنیتی جزئی یک مرکز داده خاص رعایت شوند آورده شده است.

به طور کلی مفاهیم امنیتی و پدافند غیر عامل مراکز داده مجموعاً حول سه محور امنیت، ایمنی و

پایداری و عامل امنیت حول ۳ محور محرمانگی، تمامیت (صحت) و دسترس پذیری هستند. عوامل

پایداری (ثبات و سازگاری) و دسترس پذیری بسیار به هم نزدیک بوده و عامل ایمنی با مفهوم امنیت فیزیکی و محیطی تطابق دارد. با این حال در عمل بهتر است نیازمندی‌های دیگری را نیز به طور صریح در کنار این‌ها قرار داد. در ادامه به مفاهیم پایه و نیازمندی‌های امنیتی و پدافند غیر عامل مراکز داده با رویکرد علمی پرداخته می‌شود.

۲-۲ نیازمندیهای امنیتی (با رویکرد علمی)

۱-۲-۲ محرمانگی

محرمانگی^۱ عبارتست از حفاظت از اطلاعات در مقابل خواننده شدن یا نسخه برداری توسط اشخاصی که از جانب مالک آن اطلاعات مجوز دسترسی به آن را ندارند. این بُعد امنیت نه تنها حفاظت کلی از اطلاعات را در بر می‌گیرد، بلکه حفاظت از داده‌های منفرد که ممکن است به خودی خود آسیبی در پی نداشته باشند ولی از طریق تعدادی از آنها بتوان به اطلاعات محرمانه پی برد را نیز شامل می‌شود.

۲-۲-۲ صحت (تمامیت)

صحت یا تمامیت^۲ عبارتست از محافظت از اطلاعات (منجمله برنامه‌ها) در مقابل هرگونه حذف و تغییر غیر مجاز یا توسط افراد غیر مجاز.

¹ Confidentiality

² Integrity

۳-۲-۷ دسترس پذیری

دسترس پذیری^۱ عبارتست از این که منابع سیستم مانند سرویس‌ها، برنامه‌های کاربردی و داده‌ها در دسترس افراد مجاز با کیفیت قابل قبول باشند. برای این کار باید از برنامه‌های خدماتی به گونه‌ای که بدون احراز هویت تنزل پیدا نکنند و تخریب نشوند حفاظت کرد. اگر هنگامی که یک کاربر مجاز به اطلاعات نیاز دارد سیستم و داده‌ها در دسترس نباشند نتیجه می‌تواند به اندازه زمانی که اطلاعات از روی سیستم حذف شده اند ناخوشایند باشد.

۴-۲-۷ ثبات و سازگاری (پایداری)

ثبات و سازگاری^۲ عبارتست از حصول اطمینان از این که سیستم به گونه‌ای که مورد انتظار کاربران است رفتار می‌کند. اگر نرم افزار یا سخت افزار ناگهان به گونه‌ای بسیار متفاوت از قبل عمل کند - خصوصاً بعد از یک ارتقاء یا رفع اشکال - مشکلات زیادی ممکن است رخ دهد. این گونه امنیت را می‌توان اطمینان از صحت داده‌ها و نرم افزارهایی که مورد استفاده قرار دارند نامید.

۵-۲-۷ کنترل

کنترل عبارتست از ضابطه‌مند کردن دسترسی به سیستم. اگر افراد (یا نرم افزارهایی) ناشناخته و غیر مجاز در سیستم وجود داشته باشند می‌توانند در دسرهای زیادی بیافرینند. جبران چنین مشکلاتی می‌تواند بسیار وقت گیر و پرهزینه باشد. شاید راهبر سیستم مجبور شود سیستم خود را از ابتدا نصب و راه اندازی کند.

¹ Availability

² Consistency

۶-۲-۷ بازبینی

به همان میزان که باید نگران دسترسی افراد غیر مجاز به سیستم بود، باید به امکان وقوع اشتباهات یا انجام اعمال بدخواهانه توسط کاربران مجاز نیز توجه کرد. در چنین شرایطی باید آنچه که انجام شده، فرد انجام دهنده و تأثیرات آن را مشخص نمود. تنها راه مطمئن برای دستیابی به این نتایج، داشتن سوابق و ثبت‌های غیر قابل مخدوش از فعالیتها در سیستم است که می‌تواند افراد و عملکرد آنها را شناسایی کند. در برخی از نرم افزارهای بسیار حساس، شیوه بازبینی ممکن است آنقدر گسترده باشد که بتواند بعد از تنظیم وضعیت سیستم به یک حالت جدید، اجازه بازگشت به وضعیت اولیه را نیز بدهد.

۷-۲-۷ تفاوت نیازمندی امنیتی سازمان‌های مختلف

اگر چه کلیه این وجوه امنیتی اهمیت دارند، اما سازمانهای مختلف به هر یک با درجه اهمیت متفاوتی می‌نگرند. این اختلاف بدلیل این است که هر سازمان ملاحظات امنیتی خاص خود را دارد و باید اولویتها و سیاستهای خود را بر حسب آن ملاحظات تعیین کند. بعنوان مثال:

- محیط بانکداری

در چنین محیطی، یکپارچگی، کنترل و بازبینی از اصول بسیار مهم و حیاتی هستند، و محرمانگی و در دسترس بودن در درجه بعدی قرار دارند.

- محیط نظامی

در یک سیستم دفاعی ملی که حاوی اطلاعات طبقه بندی شده است، محرمانگی در اولین درجه اهمیت قرار دارد و در دسترس بودن در درجه آخر. در برخی از محیطهای بسیار طبقه بندی شده ممکن

است مقامات رسمی ترجیح دهند که یک ساختمان را منفجر کنند تا اجازه نداده باشند اطلاعات بدست مهاجمین بیفتد.

• محیط دانشگاهی

در چنین محیطی، یکپارچگی و در دسترس بودن اطلاعات مهمترین نیازمندیها هستند. حصول اطمینان از در دسترس بودن اطلاعات در زمانی که دانشجویان به آنها نیاز دارند به مراتب مهمتر از این است که راهبران بتوانند زمان استفاده دانشجویان از حسابهای کاربری خود را تشخیص دهند. یک راهبر امنیت باید نیازهای محیط عملیاتی و کاربران را بشناسد و سپس بر مبنای آن روالهای خود را تعریف کند. ناگفته پیداست که نیازمندیهای گفته شده کلی بوده و لزوماً برای تمامی محیطها مناسب نیستند.

۷-۳ نکات کلی در برآورده کردن نیازمندیهای امنیتی و پدافند غیر عامل

مشخص کردن جزئیات نیازمندیهای امنیتی یک سیستم، نرم افزار و به طور خاص در اینجا یک مرکز داده تقریباً امکان پذیر نیست. ولی به طور کلی می توان نیازمندیهای یک مرکز داده عام را تشریح کرد. در این راستا اهداف زیر باید مد نظر قرار گیرند:

۱-۳-۷ خط مشی های امنیتی

خط مشی های امنیتی در واقع تبیین کننده نیازهای امنیتی به صورت جزئی هستند و یک نیازمندی امنیتی به طور نوعی یک نیازمندی جزئی است که بخشی از خط مشی های امنیتی سطح بالا را پیاده سازی می کند.

۲-۳-۷ نیازمندیهای صحت و درستی

نیازمندیهای امنیتی بر پایه نیازهای درستی و صحت هستند، زیرا اشکالهای پیاده سازی اغلب باگهایی هستند که آسیب پذیریهای امنیتی را به وجود می آورند. بنابراین باید نیازهای صحت و درستی سیستمها در یک مرکز داده مشخص شوند.

۳-۳-۷ امکان پذیری

امن کردن صد در صد سیستمها، برنامههای کاربردی، مولفهها یا سایر موارد غیر ممکن است. افزایش امنیت معمولاً منجر به موارد زیر می گردد:

- افزایش هزینه
- افزایش زمان
- کاهش کاربرد پذیری

۴-۳-۷ موارد سوء استفاده

برای مشخص شدن نیازمندیهای امنیتی می توان سناریوهای سوء استفاده شناخته شده را احصاء کرده و مطابق با آنها نیازمندیهای امنیتی برای مقابله در نظر گرفت.

۵-۳-۷ تهدیدها در برابر اهداف

در حالی که بیشتر نیازمندیها بر حسب آنچه که باید باشد و انجام شود بیان می شوند، نیازمندیهای امنیتی اغلب بر حسب آنچه که نباید باشد و نباید روی دهد بیان می شوند. از این رو باید تهدیدها برآورده شده و بر اساس آنها نیازهای جزئی امنیتی مشخص شوند. بر این اساس قبل و پس از شروع به کار هر مرکز

داده لازم است ارزیابی ریسک انجام شده و تهدیدها و ریسکها با تخمین میزان ضربه و احتمال وقوع به طور خاص برای آن مرکز داده مشخص شوند. در این صورت تیم امنیت می تواند مطمئن شود که نیازمندیهای امنیت از لحاظ هزینه به صرفه هستند.

۷-۴ نیازمندیهای تعیین هویت

یک نیازمندی تعیین هویت، نیازمندی امنیتی است که بیان می کند یک مولفه از سیستم مانند برنامه کاربردی باید قبل از هر تعاملی با نهادهای خارجی، مانند کاربران، برنامه های کاربردی دیگر، هویت وی را تعیین کنند.

۱-۴-۷ مثالها

- «برنامه کاربردی باید هویت تمام کاربران انسانی خود را قبل از اجازه استفاده از امکانات خود مشخص نماید.»
- «برنامه کاربردی باید هویت تمام برنامه های کاربردی مشتری خود را قبل از اجازه استفاده از امکانات خود، مشخص نماید.»
- «مرکز داده باید هویت تمام کارکنان را قبل از ورود تعیین نماید»
- (احراز هویت یکباره Single Sign – on) «برنامه کاربردی در طول یک نشست نباید بیش از یکبار هویت وی را پرسیده و ارزیابی کند»

۲-۴-۷ خطوط راهنما

- نیازمندیهای تعیین هویت اغلب ناکافی هستند و نوعاً پیش نیاز نیازمندیها احراز هویت^۱ هستند.
- نیازمندیهای تعیین هویت نباید بر حسب انواع مکانیزمهای معماری امنیت که به طور نوعی برای پیاده سازی آنها استفاده می شود، بیان شوند.
- نیازمندیهای تعیین هویت باید با نیازمندیهای گمنامی^۲ سازگار باشند. در نیازمندیهای گمنامی باید کاربر گمنام باقی بماند.

۲-۵ احراز هویت

- نیازمندی احراز هویت، یک نیازمندی امنیتی است که بیان می کند یک مولفه سیستم مانند برنامه کاربردی، باید هویت طرفهای خارجی خود (مانند کاربران، برنامه های کاربردی دیگر) را قبل از تعامل با آنها بررسی و احراز کنند.
- بنابراین نیازمندی احراز هویت، اطمینان از هویت طرف و این که وی واقعاً همان است که ادعا می کند، می باشد.

۱-۵-۷ مثالها

- «برنامه کاربردی باید هویت تمام کاربران و طرفهای خود را قبل از اجازه استفاده از امکانات، احراز نماید.»
- «مرکز داده باید هویت تمام کارکنان را قبل از ورود احراز نماید»

¹ Authentication

² Anonymity

۲-۵-۷ خطوط راهنما

- نیازمندیهای احراز هویت نوعاً کافی نیستند، اما پیش نیاز نیازمندیهای مجاز سنجی^۱ هستند
- نیازمندیهای احراز هویت نباید بر حسب انواع مکانیزمهای امنیتی معماری که نوعاً برای پیاده سازی آنها به کار می‌رود بیان شود. توجه داشته باشید که اغلب مکانیزمهای معماری امنیت برای پیاده سازی همزمان نیازمندیهای تعیین و احراز هویت به کار می‌روند.
- به علت ارتباط نزدیک نیازمندیهای تعیین و احراز هویت، اغلب با هم بیان می‌شوند.

۲-۶ نیازمندیهای مجاز سنجی

- نیازمندی مجاز سنجی، یک نیاز امنیتی است که مجوزهای دسترسی و استفاده کاربران احراز هویت شده و برنامه‌های آنان را تعیین می‌کنند.
- اهداف نوعی در نیازمندی مجاز سنجی عبارتند از:
- اطمینان از اینکه طرفهای احراز هویت شده می‌توانند به امکانات یک برنامه خاص یا یک مولفه دسترسی پیدا کنند. اگر و فقط اگر صریحاً توسط افراد تعیین صلاحیت شده، به آنها مجوز آن دسترسی داده شده باشد.
 - اطمینان از اینکه تنها یک یا چند نفر که از طرف سازمان تعیین شده اند، می‌توانند دسترسی‌های افراد دیگر را تعیین و کنترل نمایند.
 - جلوگیری از:

○ دسترسی کاربران غیر مجاز به داده‌های محرمانه

¹ Authorization

○ دستکاری غیرمجاز داده توسط کاربران مجاز

○ دستکاری داده‌ها توسط کاربران غیر مجاز

۷-۶-۱ خطوط راهنما

- مجاز شناسی به تعیین و احراز هویت، هردو، بستگی دارد.
- و احراز هویت، هردو، بستگی دارد.
- دسترسی‌ها باید بر اساس وظایف کاربری و نیازهای وی اعطا شود و اصل « دسترسی حداقل برای انجام وظیفه » رعایت شود.
- تنها تعداد کمی از افراد مجاز به اعطا یا تغییر مجوزها باشند.
- یک تهدید شایع علیه امنیت برنامه کاربردی، حمله منع سرویس است که برنامه با تعداد زیادی درخواست مجاز روبه‌رو می‌شود. بهتر است صریحاً به عنوان نیازمندی ذکر شود که کسی نباید با تعداد زیادی درخواست در زمان کوتاه، کیفیت مجاز سنجی را پایین آورد.

۷-۷ نیازمندیهای صحت

نیازمندیهای صحت، یک نیازمندی امنیتی است که بیان می‌کند داده‌ها و ارتباطات یک برنامه کاربردی یا یک مولفه نباید به طور عمدی، به صورت غیر مجاز تغییر داده شده یا حذف شود یا به طور غیر مجاز ایجاد شود.

اهداف نوعی در نیازمندیهای صحت عبارتست از اطمینان از این که می‌توان به داده‌ها یا ارتباطات اعتماد کرد.

۸-۲ نیازمندیهای تشخیص نفوذ

یک نیازمندی کشف نفوذ، نیاز امنیتی است که بیان می کند یک برنامه کاربردی یا یک مولفه باید دسترسی های غیرمجاز یا تلاش برای دسترسی غیر مجاز را کشف و ثبت نماید. اهداف نوعی نیازمندی کشف نفوذ عبارتند از:

- کشف کاربران و برنامه های غیرمجاز که سعی در دسترسی به برنامه ها یا مولفه ها دارند.
- ثبت اطلاعات درباره دسترسی های غیر مجاز یا تلاش برای دسترسی غیرمجاز
- گزارش دهی به راهبران سیستم

۸-۲-۱ مثالها

- سیستم ها باید تمام تلاشهای ناموفق برای تعیین و احراز هویت و یا مجازسنجی را کشف و ثبت نمایند.
- سیستم ها باید به طور روزانه به راهبر امنیت مرکز داده درباره تلاش های ناموفق دسترسی در طول ۲۴ ساعت قبل گزارش دهند.
- سیستم ها باید حداکثر طی ۵ دقیقه پس از کشف تلاش های مکرر برای نفوذ یا دسترسی غیرمجاز به راهبر امنیت مرکز داده گزارش دهند.

۸-۲-۲ خطوط راهنما

- نیازمندی های کشف نفوذ نیازمندیهای تعیین و احراز هویت و مجازسنجی بستگی دارند.

- نیازمندی‌های کشف نفوذ نباید بر حسب مکانیزمهای معماری امنیت که به طور نوعی برای پیاده سازی آنها به کار می‌روند بیان شوند.

۷-۹ نیازمندیهای عدم انکار

یک نیازمندی عدم انکار^۱، یک نیاز امنیتی است که بیان می‌کند برنامه کاربردی یا مولفه سیستم باید از انکار انجام یا دخالت در عمل انجام شده توسط یک نهاد یا شیء جلوگیری کند.

اهداف نوعی یک نیازمندی عدم انکار عبارتند از:

- اطمینان از ثبت رکوردهای اطلاعاتی به اندازه کافی، برای جلوگیری از انکار توسط عاملان
- به حداقل رساندن هرگونه مشکل قانونی احتمالی که در آینده ممکن است به علت تخطی یکی از کاربران به وجود آید.

۷-۹-۱ خطوط راهنما

- نیازمندیهای امنیتی عدم انکار اصولاً درباره کافی بودن و عدم امکان مخدوش نمودن رکوردها هستند. ثبت رکوردها خود به خود کافی نیست. این رکوردها باید کافی و غیر قابل خدشه باشند.
- نیازمندیهای عدم انکار نوعاً شامل ذخیره حجم زیادی از اطلاعات درباره تعاملات است که شامل موارد زیر می‌باشد:

○ هویت احراز شده هریک از طرفهای درگیر

¹ Non repudiation

○ تاریخ و زمان ارسال، دریافت و تصدیق دریافت

○ اطلاعات ارسالی

● نیازمندیهای عدم انکار اغلب مرتبط با نیازمندیهای قابلیت ممیزی هستند ولی از آن محدودتر هستند.

● نیازمندیهای عدم انکار نباید بر حسب مکانیزمهای امنیتی که نوعاً برای پیاده سازی آنها استفاده می شوند، بیان شوند (مانند امضاء رقمی، رمز نگاری، توابع درهم سازی).

۱۰-۷ نیازمندیهای محرمانگی

یک نیازمندی محرمانگی، یک نیاز امنیتی است که بیان می کند برنامه کاربردی یا مولفه سیستم باید داده های حساس خود را از دسترس افراد و برنامه های غیر مجاز حفظ کند.

اهداف نوعی محرمانگی عبارتند از:

- اطمینان از اینکه افراد و برنامه های غیر مجاز دسترسی به داده های حساس ندارند
- فراهم کردن دسترسی به داده ها را بر اساس اصل « نیاز به دانستن »

۱۰-۷-۱ مثال

● «برنامه کاربردی نباید اجازه دسترسی افراد غیر مجاز به داده های ذخیره شده یا در حال انتقال بدهد.»

۱۰-۷-۲ خطوط راهنما

- نیازمندی‌های محرمانگی باید دقیقاً حیطة خود را مشخص نمایند:
 - سطوح طبقه بندی داده‌ها مشخص شده و مشخص شود که چگونه داده‌ها طبقه بندی شوند (معیارهای طبقه‌بندی)
 - محل‌هایی که داده ذخیره می‌شوند یا عبور داده می‌شوند (مانند اینترنت، خارج محل امن).
- محرمانگی ممکن است با برخی قوانین تضاد داشته باشند. به عنوان مثال برخی الزامات قانونی لازم دارد که برخی اطلاعات به طرفهای دیگر داده شود.
- نیازمندی‌های امنیتی نباید بر حسب مکانیزمهای معماری امنیت مانند رویدادنگاری که نوعاً از آنها برای پیاده سازی نیازمندیها استفاده می‌شود، بیان شوند (مانند رمزنگاری متقارن یا نامتقارن، ابزارهای موجود رمزنگاری).
- نیازمندی‌های امنیتی باید با نیازمندی‌های ممیزی، تعیین هویت، و عدم انکار که لازمه آنها ارائه اطلاعات از طرف کاربر یا ثبت آنها می‌باشد، سازگار باشند.

۷-۱۱ نیازمندیهای ممیزی امنیت

- یک نیازمندی ممیزی امنیت^۱، یک نیاز امنیتی است که بیان می‌کند برنامه کاربردی یا مولفه سیستم باید امکان بررسی و ممیزی وضعیت و نحوه استفاده از مکانیزمهای امنیتی را فراهم کنند.
- اهداف نوعی یک نیازمندی ممیزی عبارتند از اطمینان از اینکه برنامه کاربردی یا مولفه سیستم اطلاعات درباره :

¹ Security auditing

- وضعیت (مانند فعال و غیر فعال بودن، نسخه به روز) مکانیزمهای امنیتی
 - استفاده از مکانیزمهای امنیتی (مانند دسترسی یا تغییر)
- را جمع آوری، تحلیل و گزارش می‌نامند.

۱-۱۱-۷ مثال

برنامه کاربردی باید به طور دائم وضعیت مکانیزمهای امنیتی خود شامل:

- تعیین و احراز هویت، مجازشناسی
- مصونیت^۱
- محرمانگی
- تشخیص نفوذ

را جمع آوری، سازمان‌دهی، خلاصه کرده و به طور منظم گزارش دهد.

۲-۱۱-۷ خطوط راهنما

- باید توجه داشت که بین نیازمندیهای ممیزی امنیت و کشف نفوذ، افزونگی و روهم افتادگی نباشد.
- نیازمندیهای ممیزی امنیت نباید بر حسب مکانیزمهای معماری امنیت مانند رویدادنگاری که نوعاً از آنها برای پیاده سازی نیازمندیها استفاده می‌شود، بیان شوند.

¹ Immunity

۷-۱۲ نیازمندیهای حفاظت فیزیکی

یک نیازمندی حفاظت فیزیکی، یک نیاز امنیتی است که بیان می‌کند یک مرکز یا سایت باید خود در برابر صدمات فیزیکی محافظت کند.

۷-۱۲-۱ مثال‌ها

- «مرکز داده باید مولفه‌های سخت افزاری را در برابر خرابی فیزیکی، سرقت، یا جایگزینی غیر مجاز حفاظت نماید.»
- «مرکز داده باید از کارکنان خود در برابر مرگ، جرح و آدم ربایی محافظت نماید.»

۷-۱۲-۲ خطوط راهنما

- نیازمندی‌های حفاظت فیزیکی نباید با مکانیزم‌های معماری امنیت که برای پیاده‌سازی آن استفاده می‌شود، اشتباه شود، مانند: قفل درها، محافظ‌های امنیتی، دسترسی سریع به پلیس.

۷-۱۳ نیازمندیهای امنیت نگهداری سیستم

نیازمندی امنیت نگهداری سیستم، یک نیاز امنیتی است که بیانگر لزوم جلوگیری از شکست اتفاقی مکانیزم‌های امنیتی در طی عملیات نگهداری سیستم (مانند به‌روز رسانی، پیکربندی و بهبود) می‌باشد.

هدف اصلی نیازمندی امنیت نگهداری سیستم، حفظ سطح امنیت در طی مدت استفاده از سیستم است.

۷-۱۳-۱ مثال ها

- «برنامه کاربردی نباید نیازمندی‌های امنیتی خود را در نتیجه ارتقای مولفه‌های سخت‌افزار، نرم‌افزار یا داده نقض نماید.»
- «برنامه کاربردی نباید نیازمندی‌های امنیتی خود را در نتیجه جایگزینی مولفه‌های سخت‌افزار، نرم‌افزار یا داده نقض نماید.»

۷-۱۳-۲ خطوط راهنما

- نیازمندی‌های امنیت نگهداری سیستم ممکن است با نیازمندی‌های دسترس‌پذیری سیستم تضاد داشته باشند. در نیازمندی دسترس‌پذیری ممکن است اجازه داده نشود که در طی نگهداری سیستم از مدار خارج شود.
- نیازمندی‌های امنیت نگهداری سیستم نباید با مکانیزم‌های معماری امنیت که برای پیاده‌سازی آن استفاده می‌شود، اشتباه شود، مانند: روال‌های نگهداری و بهبود، آزمون عدم نقض امنیت.

۷-۱۴ مراجع

- [1]. "GUIDELINES FOR IMPLEMENTATION OF THE COMMON SERVICES CENTERS (CSC) SCHEME IN STATES", <http://www.mit.gov.in/>, DEPARTMENT OF INFORMATION TECHNOLOGY GOVERNMENT OF INDIA, 2006
- [2]. Sufia Tippu, "Google likely to set up \$1 billion datacenter in India", <http://www.itwire.com.au/content/view/5254/945/>, [۸۶/۵/۲۲]
- [3]. "Internet Data Center", <http://idc.nic.in/>, [۸۶/۵/۱۷]
- [4]. "Data Center & Networks", http://www.idcworks.com.my/data_centre_networks.htm, [۸۶/۵/۲۰]

۸ فصل هشتم: ملاحظات پدافند غیر عامل سطح بالای مراکز داده

فصل هشتم:

ملاحظات پدافند غیر عامل

سطح بالای

مراکز داده

۸-۱ مقدمه

مراکز داده به عنوان قلب تپنده در زیرساخت‌های فن‌آوری اطلاعات یک کشور هستند و از این رو نقش مهمی در امنیت یک کشور می‌توانند داشته باشند. با به خطر افتادن امنیت یک مرکز داده سرویس‌های حیاتی مبتنی بر آن به مخاطره می‌افتند. اما همه مراکز داده در یک درجه از اهمیت قرار ندارند، و بسته به نقش آنها، خدمات ارائه شده و گستره آنها و دیگر پارامترها در رده‌های گوناگون اهمیت قرار دارند که ملزومات امنیتی هر یک نیز متفاوت از دیگری است. از طرف دیگر همیشه برقراری امنیت هزینه بالایی می‌طلبد. از این رو لازم است مطابق نیازمندی‌های واقعی امنیتی یک مرکز داده، تدابیر امنیتی لازم اتخاذ شده و صرف هزینه زیادی جلوگیری شود.

از همین رو باید مراکز داده را از نظر حساسیت امنیتی طبقه‌بندی نمود. این طبقه‌بندی باید حتی‌الامکان نزدیک به سطح واقعی امنیت مورد نیاز باشد تا از یک طرف از نقض احتمالی امنیت به علت مسامحه در برقرار امنیت مورد نیاز جلوگیری شود و هم از صرف هزینه‌های گزاف به علت افراط در تعیین سطح امنیتی پیشگیری شود.

با توجه به لزوم توسعه مراکز داده در کشور، از سویی اهمیت و حساسیت این مراکز، تهیه سند بالادستی در حوزه ملاحظات پدافند غیر عامل در این مراکز بسیار ضروری بوده است. لذا با توجه به اهداف و رویکردهای سازمان پدافند غیر عامل که تکیه بر ۳ اصل امنیت، ایمنی و پایداری، تهدیدات مصور برای این مراکز را در ۳ دسته تهدیدات ناشی از جنگ و مخاصمات بین‌المللی، تهدیدات امنیتی و تهدیدات محیطی و طبیعی برای مکانهای مهم، حساس و حیاتی دارد، سعی گردیده است که این موارد متناسب با موضوع مراکز داده کشور بیان گردد. برای این منظور ابتدا مراکز داده به ۳ دسته مهم، حساس و حیاتی تقسیم بندی شده است. در ادامه مصادیق رده بندی یک مرکز داده بمنظور تعیین طبقه بندی آن نیز بیان شده

است. لذا با استفاده از این مصادیق، می توان در زمان تصمیم گیری برای طراحی و پیاده سازی یک مرکز داده خاص، سطح آن مرکز داده (مهم، حساس یا حیاتی) را مشخص نمود. نهایتاً در بخش انتهایی و اصلی این سند، ملاحظات پدافند غیر عامل در خصوص هر سطح مرکز داده به تفکیک بصورت کنترلهای سطح میانی در حوزه های مختلف بیان شده است. لذا پس از تعیین سطح و مشخص شدن سطح مرکز داده، کفایت کنترلهای تعیین شده برای آن سطح، مورد توجه قرار گرفته و لحاظ گردند. طبیعی است جنس این کنترلهای از نوع کنترلهای فنی سطح بالا و سطح میانی بوده و لذا به موارد فنی سطح پایین که عموماً مرتبط با محصولات مختلف و تکنولوژیهای سطح پایین بوده و وابسته به زمان طراحی و پیاده سازی و متناسب با ابزارهای در دسترس پیاده ساز در زمان پیاده سازی می باشد و از سویی دائماً در حال تغییر است، نمی توانست در این سند اشاره گردد. لازم به ذکر است که کنترلهای سطح بالا و میانی به گونه ای انتخاب گردیده است که در صورت رعایت نمودن و لحاظ نمودن این موارد، تمامی موارد مورد نظر پدافند غیر عامل در سطح پایین نیز لحاظ خواهد گردید.

لذا روش بکار گرفته شده برای تدوین این سند که روشی منحصر به فرد در کشور می باشد، دارای

۵ لایه می باشد (شکل ۹).

شکل ۹: روش ۵ لایه تدوین ملاحظات پدافند غیر عامل در مراکز داده

در لایه اول، ملاحظات پدافند غیر عامل در مراکز داده در سطح بالا، در لایه های دوم، سوم و چهارم، این ملاحظات در سطح میانی و نهایتاً در لایه پنجم، این ملاحظات در سطح پایین بیان گردیده است.

در سطح بالا، مطالب مربوط به رده بندی مراکز داده و مصادیق این رده بندی و چگونگی تعیین سطح یک مرکز داده و مشخص کردن نوع آن (مهم، حساس یا حیاتی) بیان گردیده است (لایه اول).

در سطح میانی، بدلیل گستردگی سطحی و عمقی مراکز داده (به عنوان قلب تپنده IT) و کاربرد اکثر مقوله های مطرح امروزی در حوزه IT در این مراکز، و بمنظور پرداختن به تمامی کنترل های مربوط به این مقوله ها در مراکز داده، ابتدا ۳ حوزه اصلی تهدید مشخص، سپس کلیه تهدیدات متصور برای مراکز

داده برای این ۳ حوزه که مرتبط با مراکز داده بوده است (لایه دوم)، در حدود ۱۰۰ مقوله احصاء (لایه سوم) و در نهایت کنترل‌های مربوط به این تهدیدات در قالب حدود ۵۰۰ کنترل (لایه چهارم) مشخص گردیده است.

در سطح پایین نیز همانگونه که اشاره شد، از آنجا که این کنترل‌ها وابسته به محصولات و تکنولوژیهای مرتبط با زمان پیاده سازی مرکز داده می باشد، لذا این موارد بایستی در زمان پیاده سازی و با توجه به کنترل‌های سطح میانی توسط کارشناسان خبره طراح مراکز داده در حوزه‌های مختلف، استخراج شده و لحاظ گردند. این حوزه‌ها حدوداً ۵۰۰ تا ۱۰۰۰ موضوع مختلف را شامل می شوند.

در این روش شرح داده شده اولین سطح، ملاحظات سطح بالای پدافند غیر عامل می باشد که در این فصل به آن پرداخته می شود.

هدف از ملاحظات پدافند غیر عامل سطح بالای مراکز داده، ارائه انواع و مصادیق طبقه بندی مراکز داده با رویکرد پدافند غیر عامل می باشد. بنابراین در ملاحظات سطح بالای مراکز داده کشور، دسته بندی این مراکز با توجه به ملاحظات پدافند غیر عامل کشور و همچنین مصادیق تعیین جایگاه یک مرکز داده خاص در این دسته بندی بررسی می شود. توضیح اینکه، پس از بیان دسته بندی مراکز داده، مصادیقی ارائه گردیده است که هر سازمانی که بخواهد اقدام به ایجاد مرکز داده نماید، با توجه به این مصادیق بتواند سطح مرکز داده مورد نیاز خود را احصاء نماید، سپس ملاحظات پدافندی ذکر شده در این سند (ملاحظات سطح میانی) متناسب با آن سطح مرکز داده را اعمال نماید.

۸-۲ دسته بندی مراکز داده با رویکرد پدافند غیر عامل

با توجه به سطوح دسته بندی مراکز از دیدگاه سازمان پدافند غیر عامل، رده‌های زیر برای یک

مرکز داده وجود خواهد داشت:

- سطح III مرکز داده حیاتی

- سطح II مرکز داده حساس

- سطح II مرکز داده مهم

در ادامه، مصادیق رده بندی مراکز داده بیان شده و نهایتاً در بخشهای بعدی، ملاحظات پدافند غیر عامل متناسب با هر رده از این مراکز بیان می شود.

با توجه به اصول پدافند غیر عامل یعنی ۳ اصل امنیت، ایمنی و پایداری، ساختار مراکز داده بایستی به گونه ای طراحی و پیاده سازی گردد که این سه اصل همواره مورد توجه قرار گرفته شده باشد. مقوله اول یعنی امنیت در ادامه شرح داده خواهد شد، مقوله دوم نیز در بخش امنیت محیطی و طبیعی مفصلاً مورد توجه و تاکید قرار گرفته شده است و مقوله سوم یعنی پایداری نیز به عنوان یکی از اصول مهم پدافند غیر عامل، هم در موضوعات مرتبط به امنیت و هم در موضوعات مرتبط به تهدیدات ناشی از جنگ و مخاصمات بین المللی به آن پرداخته شده است، بدین مفهوم که در دسترس بودن و پایداری مورد توجه قرار گرفته است. لازم به ذکر است که مقوله هایی نظیر کنترل و بازیابی، زیر مجموعه موارد گفته شده قرار می گیرند و پوشش داده می شوند.

۸-۲-۱ مصادیق طبقه بندی و رده بندی مراکز داده کشور

در ادامه مصادیق تعیین سطح یا رده یک مرکز داده بیان می شود. برای این منظور لازم است تا در زمان طراحی یک مرکز داده، با عنایت به این مصادیق و توسط کارشناسان خبره و با نظارت سازمان پدافند غیر عامل، این تعیین سطح انجام گیرد. طبیعی است پس از تعیین سطح یک مرکز داده، کلیه ملاحظات پدافند غیر عامل مربوط به آن سطح که در بخشهای بعدی سند آورده شده است، می بایست برای آن مرکز داده لحاظ گردند.

۱-۱-۲-۸ طبقه‌بندی داده‌ها و اطلاعات و تعیین سطح ضربه بالقوه

یکی از مصادیق تعیین سطح و رده مرکز داده یک سازمان، سطح طبقه‌بندی داده‌ها و اطلاعات آن سازمان می‌باشد. این طبقه‌بندی بر اساس ضربه احتمالی در اثر عدم امنیت آنها در هر یک از ابعاد امنیتی انجام می‌شود. در ابتدا ابعاد و اهداف امنیتی بیان شده، سپس سطوح ضربه تعریف و سپس بر مبنای آنها تعریف طبقه‌بندی داده‌ها ارائه می‌شود.

در این بخش ضربه بالقوه به سازمان یا کشور را در اثر عدم امنیت اطلاعات یا امنیت به سه رده تقسیم

می‌شود:

- **سطح ضربه پایین (low) است اگر:** عدم محرمانگی، عدم صحت یا عدم دسترس‌پذیری ضربه محدودی بر عملیات یا دارایی‌های سازمان بگذارد.
- **سطح ضربه متوسط (moderate) است اگر:** عدم محرمانگی، عدم صحت یا عدم دسترس‌پذیری ضربه شدیدی بر بخشی از منابع کشور وارد کند.
- **سطح ضربه بالا (high) است اگر:** عدم محرمانگی، عدم صحت یا عدم دسترس‌پذیری به امنیت ملی کشور لطمه وارد نماید.

لازم به ذکر است که مطابق با دستورالعمل‌های حفاظتی، سطوح محرمانگی داده‌ها و اطلاعات

عبارتند از: عادی، محرمانه، خیلی محرمانه، سری و بکلی سری.

از این منظر، با توجه به ضربه بالقوه که عدم وجود هر یک از ابعاد امنیت ممکن است به سیستم

وارد نمایند، داده‌ها و اطلاعات طبقه‌بندی می‌شود. سپس از این طبقه‌بندی برای تعیین سطح مرکز داده برای

یک سازمانها استفاده خواهد شد. بدیهی است این تعیین سطح در زمان طراحی و پیاده‌سازی مراکز داده و با

توجه به پارامترهای سازمان بهره‌بردار می‌کننده انجام خواهد گردید.

۲-۱-۲-۸-تجمیع داده‌ها

یکی دیگر از مصادیق تعیین سطح و رده مرکز داده یک سازمان، میزان تجمیع داده‌ها و اطلاعات آن سازمان می‌باشد. برخی داده‌ها ممکن است به تنهایی حساسیت کمی داشته باشند ولی هنگامی که تجمیع شوند و حجم زیادی از آنها کنار هم جمع شود، حساسیت بالایی پیدا کنند. معمولاً داده‌ها هنگامی که تجمیع شوند طبقه‌بندی بالاتری از طبقه‌بندی داده منفرد پیدا می‌کنند. با توجه به پیشرفت ابزارهای استنتاج و داده‌کاوی، ممکن است از داده‌های انبوه اطلاعات مختلف و گوناگونی بتوان استخراج نمود. بنابراین لازم است بر حسب مورد، مالک داده‌ها درباره طبقه‌بندی تجمیع داده‌ها تصمیم بگیرد.

۳-۱-۲-۸-کاربرد مراکز داده

یکی دیگر از مصادیق تعیین سطح و رده مرکز داده یک سازمان، نوع کاربرد آن مرکز داده می‌باشد. مراکز داده ممکن است کاربرد نظامی داشته باشند که در این صورت حساسیت بالاتری خواهند داشت. یا اینکه غیر نظامی باشند. به عنوان مثال یک مرکز داده ممکن است در سطح یک وزارتخانه مورد استفاده قرار گیرد؛ یا یک مرکز داده برای ستاد کل مشترک نیروهای مسلح تاسیس شود. بنابراین کاربرد یک مرکز داده به عنوان نظامی یا غیر نظامی بودن یک مرکز داده، در تعیین سطح آن تأثیر دارد.

۴-۱-۲-۸-گستره کاربرد مراکز داده

مراکز داده در کشور ممکن است گستره‌های مختلفی از سطح کشور تا مراکز داده‌ای کوچک در سطح شهر داشته باشند. از این رو سطوح مختلف گستره مراکز داده به شرح زیر پیشنهاد می‌گردد:

۱. **مرکز داده کشوری (ملی):** مراکز داده‌ای است که داده‌های موجود در آن در سطح

کشوری بوده و یا استفاده کنندگان آن در سطح کشور پراکنده می‌باشند.

۲. **مرکز داده استانی:** مراکز داده‌ای است که داده‌های موجود در آن در سطح استانی بوده و یا

استفاده کنندگان آن در سطح یک استان پراکنده می‌باشند.

۳. **مرکز داده شهری:** مراکز داده‌ای است که داده‌های موجود در آن در سطح شهری بوده و یا

استفاده کنندگان آن در سطح یک شهر پراکنده می‌باشند.

در این راستا نکات زیر قابل توجه می‌باشد:

- در صورت خسارت دیدن یک مرکز داده کشوری، ممکن است امنیت ملی یک کشور به مخاطره بیفتد و یا حتی در صورت نظامی بودن جبران‌ناپذیری به کشور وارد شود. از این رو این مراکز داده را در سطح حیاتی دسته‌بندی می‌کنیم.
- در صورت خسارت دیدن یک مرکز داده با گستره استانی و با کاربرد غیر نظامی، ممکن است بخشی از منابع کشور لطمه بخورد. از این رو این مراکز داده را در سطح حساس دسته‌بندی می‌کنیم.
- در صورت خسارت دیدن یک مرکز داده با گستره شهری و با کاربرد غیر نظامی، ممکن است بخشی از منابع یک یا چند سازمان لطمه بخورد. از این رو این مراکز داده را در سطح مهم دسته‌بندی می‌کنیم.
- مراکز داده نظامی از نظر اهمیت یک سطح بالاتر از مراکز داده غیرنظامی با گستره مشابه دارند.

۵-۱-۲-۸ جمع بندی

با وجود آنکه نمی توان فرمولی واحد و جامع را برای تعیین سطح یک مرکز داده ارائه نمود، لذا بدیهی است این موضوع، در زمان ایجاد آن مرکز داده و با توجه به مصادیق بیان شده، توسط کارشناسان خبره این حوزه تعیین خواهد شد.

۳-۸ مراجع

[۱] اسناد بالادستی سازمان پدافند غیر عامل کشور

۹ فصل نهم: تهدیدات مراکز داده و ملاحظات پدافند غیر عامل سطح میانی

فصل نهم:

تهدیدات مراکز داده و

ملاحظات پدافند

غیر عامل سطح میانی

۹-۱ مقدمه

در این بخش کنترل‌های لازم در خصوص ملاحظات پدافند غیر عامل مراکز داده متناسب با سطح مراکز داده (مهم، حساس و حیاتی) بیان گردیده است. همان طور که گفته شد، روش کار بدین صورت بوده است که با برشمردن تهدیدهای مراکز داده، با بررسی و انتخاب راهکارهای مناسب در قالب کنترل‌های فنی پیشنهادی با توجه به شرایط ملی و بومی کشور، موارد لازم بیان گردیده است. این کنترل‌ها برای تهدیدات مربوط به مراکز داده که در ۳ دسته کلی "تهدیدات جنگ و مخاصمات بین الملل"، "تهدیدات امنیتی" و "تهدیدات محیطی و طبیعی" دسته بندی شده اند، بیان گردیده است.

در ادامه به طور مفصل به این تهدیدات و همچنین راهکارهای متناسب با آنها برای سطوح مختلف مراکز داده پرداخته می شود:

۹-۲ تهدیدات مراکز داده با رویکرد پدافند غیر عامل

در این بخش لیست تهدیدات شناسایی شده که مراکز داده امروزی را مورد هدف قرار داده را مورد توجه قرار داده و در ادامه در بخش‌های بعدی بسته به نوع مرکز داده (مهم، حساس و حیاتی) به ارائه کنترل‌های لازم در جهت کاهش مخاطرات ناشی از تهدیدات به مراکز داده می‌پردازیم.

جدول ۱. تهدیدات مراکز داده با رویکرد پدافند غیر عامل

ردیف	تهدید	نوع مرکز داده
۱	اختلال الکترونیکی و الکتریکی	تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی
۲	(Malwares) کدهای مخرب و بدافزارها	تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی
۳	دسترسی غیر مجاز از راه دور	تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی
۴	وقفه در کار	تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی
۵	جاسوسی	تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی
۶	حملات تروریستی سایبری (هکرها)	تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی

تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	دسترسی غیرمجاز به اطلاعات	۷
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	دسترسی غیرمجاز به شبکه	۸
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	دسترسی غیرمجاز به سیستم عامل	۹
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	دسترسی غیرمجاز به برنامه های کاربردی	۱۰
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	دسترسی غیرمجاز به اطلاعات یا سیستم های حین مبادله با نهادهای خارج از مرکز داده	۱۱
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	پردازش های اطلاعاتی غیر مجاز	۱۲
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	تغییر غیرمجاز، از دست دادن یا سوءاستفاده از اطلاعات در برنامه های کاربردی	۱۳
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	حمله فیزیکی، هسته ای و اتمی	۱۴
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	بمب گذاری یا انفجار	۱۵
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	حوادث شیمیایی	۱۶
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	جنگ الکترومغناطیسی	۱۷
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	ارگانیزم ها (ویروس، باکتری و ...)	۱۸
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	دسترسی غیر مجاز به سیستم ها، تجهیزات و منطقه فیزیکی	۱۹
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	دسترسی غیر مجاز به رسانه های ذخیره سازی اطلاعات	۲۰
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	دسترسی فیزیکی غیرمجاز به بستر انتقال داده ها	۲۱
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	عدم سازگاری با فن آوری های مدرن جنگ الکترونیک	۲۲
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	تهدید ناشی از عدم سازگاری با سیستم های مدرن اطلاعات عملیات	۲۳
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	تهدید ناشی از عدم سازگاری با فن آوری های مدرن جنگ متحرک	۲۴
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	آسیب یا سرقت (الکترونیکی)	۲۵
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	آسیب یا سرقت (فیزیکی)	۲۶
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	اختلال در ارتباطات شبکه	۲۷
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	اختلال در سیستم برق	۲۸
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	قرار دادن کشور در موقعیت جنگ تمام عیار اطلاعاتی	۲۹
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	تهدید ناشی از تحریم فن آوری های پیشرفته خارجی	۳۰
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	وابستگی به خارج از کشور در بخش تعمیر و نگهداری	۳۱
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	وابستگی به تولیدات سخت افزاری و نرم افزاری خارجی	۳۲
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	تغییر سریع فن آوری (در حوزه جنگ سایبر)	۳۳
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	جهانی شدن	۳۴

تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	زیرساخت های عمده جهانی نظیر اینترنت	۳۵
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	حملات مختل کننده خدمات	۳۶
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	جنگ روانی دشمن	۳۷
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	تغییر هویت اطلاعات در حال گذر	۳۸
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	دسترسی غیر مجاز به اطلاعات	۳۹
تهدیدات ناشی از جنگ (اطلاعات و فیزیکی) و مخاصمات بین المللی	ناآرامی های اجتماعی	۴۰
تهدیدات امنیتی	ورود و خروج غیر مجاز افراد	۴۱
تهدیدات امنیتی	عدم رویکرد مداوم برای مدیریت حوادث امنیتی	۴۲
تهدیدات امنیتی	عدم اصلاح و بازیابی پس از حوادث امنیتی	۴۳
تهدیدات امنیتی	ناامنی یا نادرستی در عملیات پردازش اطلاعات	۴۴
تهدیدات امنیتی	عدم امنیت در تعامل با طرفهای ثالث	۴۵
تهدیدات امنیتی	خطاهای سیستم	۴۶
تهدیدات امنیتی	برون سپاری خدمات و پردازش اطلاعات	۴۷
تهدیدات امنیتی	عدم بکارگیری نرم افزارهای کدباز	۴۸
تهدیدات امنیتی	نقض صحت ^۱ و دسترس پذیری اطلاعات و سیستم های پردازش اطلاعات	۴۹
تهدیدات امنیتی	عدم حفاظت اطلاعات در شبکه ها	۵۰
تهدیدات امنیتی	دسترسی غیر مجاز کاربر	۵۱
تهدیدات امنیتی	عدم در نظر گرفتن امنیت در سیستم های اطلاعاتی به عنوان یک بخش اصلی	۵۲
تهدیدات امنیتی	نقض محرمانگی یا صحت اطلاعات در اثر عدم استفاده یا استفاده نادرست از رمزنگاری	۵۳
تهدیدات امنیتی	عدم اطمینان از امنیت فایل سیستم ها	۵۴
تهدیدات امنیتی	نقض امنیت اطلاعات و نرم افزارهای کاربردی سیستم عامل	۵۵
تهدیدات امنیتی	عدم مدیریت آسیب پذیری های فنی	۵۶
تهدیدات امنیتی	عدم رعایت قوانین	۵۷
تهدیدات امنیتی	عدم وجود مدیریت یکپارچه امنیت اطلاعات	۵۸
تهدیدات امنیتی	عدم سازگاری با خط مشی ها	۵۹
تهدیدات امنیتی	فقدان نظام مدیریت امنیت اطلاعات	۶۰
تهدیدات امنیتی	استخدام یا به کارگماری افراد نامناسب	۶۱
تهدیدات امنیتی	عدم آگاهی نیروهای انسانی از مسوولیتها و تعهدات	۶۲

¹ Integrity

تهدیدات امنیتی	تهدیدهای مربوط به تغییر شغل یا انفصال از خدمت کارکنان و پیمانکاران	۶۳
تهدیدات امنیتی	دسترسی‌های غیرمجاز طرفهای خارج مرکز داده	۶۴
تهدیدات امنیتی	عدم تجهیز به سیستم مدیریت بحران و شرایط اضطرار	۶۵
تهدیدات امنیتی	فقدان یک سیستم هشداردهنده سریع و به موقع	۶۶
تهدیدات امنیتی	عدم بکارگیری سازه‌های امن و پایدار	۶۷
تهدیدات امنیتی	تولید اطلاعات غلط و نامطمئن	۶۸
تهدیدات امنیتی	عدم بهره‌مندی از مراکز احتیاط (Backup) امن، ایمن و پایدار	۶۹
تهدیدات امنیتی	عدم بکارگیری خطوط ارتباطی مطمئن و پایدار	۷۰
تهدیدات امنیتی	اتصالات ناامن به شبکه‌های اینترنت و اینترنت و فیبر نوری	۷۱
تهدیدات امنیتی	عدم پیش‌بینی برق پشتیبان	۷۲
تهدیدات امنیتی	عدم وجود نیروی انسانی متخصص لازم	۷۳
تهدیدات امنیتی	عدم وجود آموزش امنیتی کافی	۷۴
تهدیدات امنیتی	اشتباهات و غفلت‌ها مانند عدم بکارگیری صحیح تجهیزات، عدم نصب صحیح نرم‌افزارها و برنامه‌های کاربردی، سهل‌انگاری	۷۵
تهدیدات امنیتی	عدم وجود کنترل روی قوانین	۷۶
تهدیدات امنیتی	اتکا قابل ملاحظه به سیستم‌های ارتباطی بی‌سیم و ماهواره غیر امن	۷۷
تهدیدات امنیتی	عدم سازگاری با سیستم اطلاعات جغرافیایی (GIS)	۷۸
تهدیدات محیطی و طبیعی	زلزله	۷۹
تهدیدات محیطی و طبیعی	آتش	۸۰
تهدیدات محیطی و طبیعی	طوفان و صاعقه	۸۱
تهدیدات محیطی و طبیعی	سیل	۸۲
تهدیدات محیطی و طبیعی	رطوبت و دما	۸۳
تهدیدات محیطی و طبیعی	دود	۸۴
تهدیدات محیطی و طبیعی	سقوط اجسام	۸۵
تهدیدات محیطی و طبیعی	تداخل الکترومغناطیسی امواج	۸۶
تهدیدات محیطی و طبیعی	مشکلات تأسیساتی (آب، گاز، برق، تلفن)	۸۷
تهدیدات محیطی و طبیعی	مواد پرخطر	۸۸
تهدیدات محیطی و طبیعی	تشعشعات رادیواکتیو	۸۹
تهدیدات محیطی و طبیعی	گرد و غبار و مه	۹۰

۳-۹ ملاحظات پدافند غیر عامل برای تهدیدات مختلف

در این بخش، ملاحظات پدافند غیر عامل به تفکیک هر تهدید برای مراکز داده مهم، حساس و حیاتی بیان شده است. لازم به ذکر است که مراکز داده حساس، علاوه بر کنترل‌های مراکز داده مهم می‌بایست کنترل‌های ذکر شده برای مراکز داده حساس را نیز لحاظ نمایند. به همین ترتیب، مراکز داده حیاتی، علاوه بر کنترل‌های ذکر شده برای مراکز داده مهم و حساس، می‌بایست کنترل‌های ذکر شده برای مراکز داده حیاتی را نیز لحاظ نمایند.

جدول ۲. ملاحظات پدافند غیر عامل^۱ برای تهدیدات مختلف

ردیف	تهدید	نوع مرکز داده	شرح کنترل
۱	اختلال الکترونیکی و الکتریکی	مهم	<ul style="list-style-type: none"> ایجاد اتصال زمین برای تجهیزات به منظور انتقال بار الکتریکی اضافی تجهیزات باید از افت جریان برق یا هر اختلالی که بر اثر عدم پشتیبانی تأسیسات بوجود می‌آید، حفاظت شوند. (A.9.2.2) تجهیزات محافظ جهت جلوگیری از عملکرد اعوجاج و امواج الکترونیکی و الکتریکی تجهیزات محافظ ولتاژ به منظور جلوگیری از تغییرات و ضربه‌های ولتاژ برق بکارگیری سیستم برق اضطراری مجهز به مانیتور جهت مشاهده وضعیت برق تغذیه کننده سیستم‌ها محافظت در مقابل نقایص منبع تغذیه آموزش کارکنان شاغل در مرکز جهت رفع اشکالات مربوط به اختلال‌های الکترونیکی و الکتریکی
		حساس	<ul style="list-style-type: none"> بکارگیری ژنراتور برق جهت تولید برق در زمان وقوع اختلال استفاده از تجهیزات جلوگیری کننده از اختلال الکترونیکی

^۱ شماره‌های انتهایی هر کنترل امنیتی، ارجاع به شماره کنترل در استاندارد ISO/IEC 27001:2005 می‌باشد. در برخی موارد از کنترل‌های استاندارد NIST SP-800-30 نیز استفاده شده است که در این صورت شماره مربوطه ذکر شده است.

<ul style="list-style-type: none"> ایجاد یک مسیر برق غیر فعال برای زمان بوجود آمدن اختلال الکتریکی و استفاده از آن 	حیاتی		
<ul style="list-style-type: none"> کنترل‌های کشف، جلوگیری، و ترمیم به منظور محافظت در برابر کدهای مخرب، به همراه روال‌های مناسب آگاهی کاربران باید پیاده‌سازی شوند. (A.10.4.1) جایی که استفاده از کد سیار مجاز است، پیکربندی آنها باید به گونه‌ای باشد که اطمینان از تطابق کدهای سیار مجاز با خط مشی های امنیتی تعریف شده، حاصل شود و باید از اجرای کد سیار غیر مجاز جلوگیری شود. (A.10.4.2) 	مهم	کدهای مخرب و بدافزارها (Malwares)	۲
<ul style="list-style-type: none"> استفاده از نرم‌افزارهای بومی جهت کشف بدافزارها ایجاد محدودیت‌هایی در جهت ممانعت از دریافت کدهای اجرایی از سوی افراد مسدود کردن درگاه‌های غیر ضروری سیستم به منظور جلوگیری از امکان سوء استفاده به عنوان درهای پشتی 	حساس و حیاتی		
<ul style="list-style-type: none"> باید یک خط مشی رسمی اعمال شده و روش‌های مناسب امنیتی جهت محافظت در برابر ریسک‌های استفاده از کامپیوترهای سیار و امکانات ارتباطات باید به کار گرفته شوند. (A.11.7.1) باید یک خط مشی، برنامه‌های عملیاتی و روش‌های اجرایی توسعه یافته برای فعالیتهای کاری از راه دور اجرا شوند. (A.11.7.2) 	مهم، حساس و حیاتی	دسترسی غیرمجاز از راه دور	۳
<ul style="list-style-type: none"> فرآیند تنظیم شده باید توسعه یافته و باید جهت استمرار کسب و کار در کل سازمان نگهداری شود که اشاره به الزامات امنیتی اطلاعات مورد نیاز برای استمرار کسب و کار سازمان را دارد. (A.14.1.1) رخدادهایی که ممکن است باعث وقفه در کار مرکز داده شوند باید به همراه احتمال و خسارت ناشی از وقفه و دیگر پیامدهای امنیتی مشخص شوند. باید برای نگهداری یا بازیابی عملیات و اطمینان از دسترسی پذیری در سطح مورد نظر و در زمان مورد نظر برنامه‌ریزی شود. باید یک چارچوب کلی برای طرح‌های استمرار کسب و کار تدوین شود تا طرح‌ها سازگار بوده و نیازمندیهای امنیتی را به درستی مشخص کنند. همچنین اولویت‌های آزمون و ارزیابی را مشخص نماید. طرح‌های تداوم کسب و کار باید آزمایش شده و به طور منظم ارتقاء یابند تا از به روز بودن و اثر بخشی آنها اطمینان حاصل شود. 	مهم و حساس	وقفه در کار	۴

(A.14.1.5)			
<ul style="list-style-type: none"> • هر طرحی که احتمال ایجاد وقفه در کسب و کار را تقویت می کند می بایستی برکنار و راه کار جایگزینی ارائه گردد. • عوامل ایجاد وقفه شناسایی گردند و ریسک حضور این عوامل در طراحی مرکز داده در نظر گرفته شود. 	حیاتی		
<ul style="list-style-type: none"> • هر مورد از تجهیزات که شامل ذخیره رسانه است، قبل از کنار گذاری باید به منظور حصول اطمینان از عدم وجود اطلاعات خاص بررسی شود. اینگونه اطلاعات و نرم افزارهای ثبت شده کنار گذاشته شده باید قبل از کنار گذاری در صورت نیاز بر روی رسانه ای دیگر ثبت گردد. • بکارگیری سیستم تشخیص هویت و شناسایی افراد به صورت جامع • جلوگیری از عکاسی ، فیلمبرداری و ضبط صدا • ثبت تمام ورود و خروج ها • آموزش ضد جاسوسی به کارکنان • تهیه نقشه تأسیسات و قابلیت دسترسی آنها برای افراد مجاز • تهیه لیست تجهیزات و قابلیت دسترسی آنها برای افراد مجاز 	مهم	جاسوسی	۵
<ul style="list-style-type: none"> • جداسازی مکانهای فعالیت افراد 	حساس		
<ul style="list-style-type: none"> • محرمانگی مسیرهای فیزیکی انتقال اطلاعات و انرژی 	حیاتی		
<ul style="list-style-type: none"> • تهیه داده های پشتیبان در فواصل زمانی مناسب به منظور جلوگیری از احتمال بروز خرابی در تمامیت و صحت داده ها • ردگیری و تهیه سوابق دقیق از عملیات صورت گرفته از سوی هر کاربر به منظور مطالعه و شناسایی رفتار و اقدامات مشکوک صورت گرفته • کاهش سطح تماس سرویس های مرکز داده به متقاضیان • پرهیز از افشاء ماهیت و رفتار درونی سیستم، نرم افزار/ سخت افزار و مولفه های نرم افزاری به کار رفته در آن به سایرین • اتخاذ سیاست امنیتی مثبت به عنوان یک سیاست امنیتی بازدارنده • استفاده از مولفه های امنیتی فعال چون دروازه های آتش در محل ورودی ترافیک به شبکه داخلی مرکز داده • به کارگیری سیستم های تشخیص نفوذ مبتنی بر رفتار و امضاء • جهت تشخیص به موقع ناهنجاری های رفتاری کاربران • آموزش پرسنل به استفاده از کلمات عبور طولانی و پیچیده و تغییر کلمات عبور به طور ادواری 	مهم، حساس و حیاتی	حملات تروریستی سایبری (هکرها)	۶

<ul style="list-style-type: none"> • به کارگیری تیمی از متخصصین نفوذ به منظوری شناسایی حفره‌های امنیتی موجود بخصوص در سطح نرم‌افزار و اتخاذ راه کارهایی جهت انسداد این حفره‌ها • غیرفعال کردن سرویس‌ها و مولفه‌های عمومی غیر قابل استفاده در سطح مرکز داده • استفاده از مولفه‌های نرم‌افزاری اختصاصی (in-house) به جای استفاده از مولفه‌های عمومی؛ بسیاری از این مولفه‌های به دلیل قابل دسترس بودن ضعف‌های امنیتی آنان برای همگان شناخته شده است. 			
<ul style="list-style-type: none"> • خط مشی کنترل دسترسی باید پایه‌ریزی و مستند سازی شده و بر اساس کسب و کار و الزامات امنیتی برای دسترسی بازنگری شود. (A.11.1.1) 	مهم، حساس و حیاتی	دسترسی غیرمجاز به اطلاعات	7
<ul style="list-style-type: none"> • برای کاربران فقط دسترسی به سرویس‌هایی باید مهیا شوند که بطور مشخص اجازه استفاده از آنها را دارند. (A.11.4.1) • روشهای مناسب باید برای کنترل دسترسی توسط کاربران بیرونی مورد استفاده قرار بگیرد. • دسترسی فیزیکی و منطقی به درگاهها (پورت‌ها) باید تحت کنترل باشد. • برای شبکه‌های مشترک به خصوص آنهایی که به خارج از مرزهای سازمانی کشیده شدند ظرفیت کاربران محدود شود. • برای حصول اطمینان از اینکه ارتباطات کامپیوتری و جریان اطلاعات، خط مشی کنترل دسترسی را نقض نکنند باید کنترل مسیریابی برای شبکه‌ها اجرا شود. (A.11.4.7) 	مهم و حساس	دسترسی غیرمجاز به شبکه	8
<ul style="list-style-type: none"> • حداکثر تعداد اتصال یا نشست‌های همزمان به یک سیستم باید کنترل و محدود شود. این محدودیت توسط مدیر سیستم تعیین می‌شود. (NIST-AC-10) • مرکز داده باید از مکانیزم‌های خودکار برای تسهیل در پایش و کنترل روشهای دسترسی از راه دور استفاده نماید. (NIST-AC-17(1)) • مرکز داده باید از رمزنگاری برای فراهم کردن محرمانگی نشست‌های از راه دور استفاده نماید. (NIST-AC-27(2)) • مرکز داده همه دسترسی‌های از راه دور را از طریق یک نقطه کنترل دسترسی مدیریت شده، کنترل می‌نماید. (NIST-AC-27(3)) 	حیاتی		
<ul style="list-style-type: none"> • دسترسی به سیستم‌های عامل باید توسط فرآیند اجرایی امن 	مهم، حساس و	دسترسی غیرمجاز به سیستم عامل	9

<p>(A.11.5.1) (Logon) کنترل شوند.</p> <ul style="list-style-type: none"> • همه کاربران باید ID انحصاری برای استفاده شخصی خود داشته باشند و باید یک تکنیک مناسب تأیید، جهت اثبات ادعای ID کاربر انتخاب شود. • سیستم های تنظیم کلمه عبور باید دو سویه بوده و کیفیت کلمه عبور را اطمینان دهد. • استفاده از برنامه های کاربردی که توانایی کنترل کاربردها را داشته باشند به شدت تحت کنترل قرارداد شده و محدود شوند. • برای فراهم نمودن امنیت بیشتر برای کاربردهای دارای ریسک بالا، باید محدودیت هایی در زمان برقراری اتصال اعمال شود. <p>(A.11.5.6)</p>	حیاتی		
<ul style="list-style-type: none"> • دسترسی به اطلاعات و عملیات سیستمهای کاربردی توسط کاربران و کارکنان پشتیبانی باید طبق خط مشی کنترل دسترسی مشخص محدود گردد. (A.11.6.1) • سیستمهای حساس باید محیط کامپیوتری (محاسباتی) اختصاصی (مجزا) داشته باشند. (A.11.6.2) 	مهم، حساس و حیاتی	دسترسی غیر مجاز به برنامه های کاربردی	۱۰
<ul style="list-style-type: none"> • خط مشی تبادل رسمی، روش های اجرایی و کنترل ها جهت حفاظت از تبادل اطلاعات با استفاده از همه انواع امکانات ارتباطی باید در محل وجود داشته باشد. (A.10.8.1) • توافقات جهت مبادله اطلاعات و نرم افزار بین سازمان و طرفهای خارج از سازمان باید پایه ریزی و تدوین شوند. • رسانه های حاوی اطلاعات باید در مقابل دسترسی غیر مجاز، سوء استفاده یا انحراف در زمان انتقال به خارج از مرزهای فیزیکی سازمان، حفاظت شود. • خط مشی ها و روش های اجرایی جهت حفاظت از اطلاعات همراه با ارتباطات داخلی سیستمهای اطلاعاتی کسب و کار باید تدوین شده و دائما ارتقاء یابند. (A.10.8.5) 	مهم، حساس و حیاتی	دسترسی غیر مجاز به اطلاعات یا سیستم های حین مبادله با نهادهای خارج از مرکز داده	۱۱
<ul style="list-style-type: none"> • الزامات ممیزی و فعالیتهای که شامل بررسی سیستم های عملیاتی است، برای کمینه کردن مخاطرات اختلال در فرایند کسب و کار، باید با دقت طرح ریزی و تصویب شوند. (A.15.3.1) • رکوردهای ممیزی مربوط به فعالیت های کاربران، وقایع استثنایی، و رویدادهای امنیتی باید تولید و نگهداری شوند. این رکوردها برای کمک به تفحصهای آتی و نظارت بر کنترل دسترسی کاربرد دارند. (A.10.10.1) 	مهم	پردازش های اطلاعاتی غیر مجاز	۱۲

<ul style="list-style-type: none"> • فرایند اجرایی برای استفاده از مراقبت امکانات پردازش اطلاعات باید پایه ریزی شده و نتایج نظارت فعالیتها باید به طور منظم بازنگری شوند. • امکانات ثبت کردن و ثبت اطلاعات باید در برابر دسترسی بدون مجوز و پنهانی حفاظت شود. • فعالیتهای مدیر و اپراتور سیستم باید ثبت شوند. • خطاها باید ثبت و تحلیل شده و اقدامات مناسب صورت بگیرد. • ساعت سیستمهای پردازش اطلاعات در سازمان یا حوزه امنیتی باید با زمان دقیق مرجع هماهنگ باشند. (A.10.10.6) • در صورت بروز خطا در ثبت رکوردهای ممیزی یا پر شدن ظرفیت محل ذخیره، باید هشدار مناسب به مدیر فنی مربوط داده شده و اقدام مقتضی (توقف ثبت، خاموش کردن سیستم، یا بازنویسی روی رکوردهای قدیمی) انجام شود. (NIST AU-5) • سیستمهای اطلاعاتی باید مهر زمانی (timestamp) هر رویداد را مشخص نمایند. (NIST AU-8) • سیستمهای اطلاعاتی باید از اطلاعات ممیزی و ابزارهای ممیزی در مقابل دسترسی غیرمجاز، تغییر یا حذف محافظت کنند. (NIST AU-9 (A.15.3.2) 			
<ul style="list-style-type: none"> • هر سیستم اطلاعاتی باید امکان ثبت وقایع بیشتر و جزئی تر در رکوردهای ممیزی به همراه نوع، محل، و عامل آن فراهم کنند. (NIST AU-3(1)) • در صورتی که حجم رکوردهای ممیزی به ۷۵٪ ظرفیت محل ذخیره رسید، باید سیستم اطلاعاتی هشدار به مدیر سیستم بدهد. (NIST AU-5(1)) • سیستمهای اطلاعاتی باید قابلیت تحلیل و خلاصه سازی رکوردهای ممیزی و تولید گزارشهای مفید و قابل پیکربندی بر اساس انتخاب رویدادهای خاص را داشته باشند. (NIST AU-7, AU-7(1)) 	حساس		
<ul style="list-style-type: none"> • هر سیستم اطلاعاتی باید قابلیت مدیریت مرکزی محتوای رکوردهای ممیزی تولید شده توسط مولفه های مختلف سیستم را داشته باشد. (NIST AU-3(2)) • مرکز داده باید از مکانیزمهای خودکار برای هشدار فوری به پرسنل امنیتی درباره فعالیت های غیرمعمول، استفاده نماید - (NIST AU-6(2)) • سیستمهای اطلاعاتی باید اطلاعات ممیزی خود را روی رسانه های سخت افزاری با قابلیت یکبار-نوشتن (write-once) ثبت نمایند 	حیاتی		

(مانند نوشتن روی CD یا چاپ روی کاغذ) - (NIST AU-9(1))			
<ul style="list-style-type: none"> • داده های ورودی برای سیستم کاربردی باید برای حصول اطمینان از صحت و مناسب بودن آنها، اعتبار سنجی شوند. (A.12.2.1) • باید در سیستم های کاربردی از واریسی های اعتبارسنجی به منظور کشف هر گونه خرابی داده استفاده شود. • الزامات برای اطمینان از درستی و حفاظت از صحت پیام در کاربردها باید مشخص شده و کنترل های مناسب باید مشخص و اجرا شوند. • داده های خروجی یک سیستم کاربردی باید به منظور اطمینان از درستی و مناسب بودن پردازش اطلاعات ذخیره شده با شرایط مربوطه مورد تعیین اعتبار قرار گیرد. (A.12.2.4) 	مهم، حساس و حیاتی	تغییر غیرمجاز، از دست دادن یا سوءاستفاده از اطلاعات در برنامه های کاربردی	۱۳
<ul style="list-style-type: none"> • استفاده از تکنیک های استتار بمنظور عدم تشخیص مکان مرکز داده توسط دشمن • استفاده از تکنیک های اختفا بمنظور عدم تشخیص مکان مرکز داده توسط دشمن • استفاده از تکنیک های فریب دشمن بمنظور عدم تشخیص مکان واقعی مرکز داده • تهیه اطلاعات پشتیبان و ارسال آنان به نقطه ای خارج از فضای فیزیکی مرکز داده بمنظور حفظ داده ها و اطلاعات • ایجاد یک مرکز داده پشتیبان Offline در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی • تربیت تیم های تخصصی بمنظور استفاده جهت ترمیم آسیب ها در شرایط اضطرار 	مهم	حمله فیزیکی، هسته ای و اتمی	۱۴
<ul style="list-style-type: none"> • مکان یابی محل فیزیکی مناسب بمنظور ایجاد مرکز داده و استفاده از منابع طبیعی نظیر کوه برای این منظور • ایجاد یک مرکز داده پشتیبان فعال (Active) در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی • ایجاد سازه مرکز داده بصورت زیر زمینی و در عمق زمین 	حساس		
<ul style="list-style-type: none"> • ایجاد یک مرکز داده پشتیبان فعال (Active) و یک مرکز داده Offline در محل های فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی 	حیاتی		

<ul style="list-style-type: none"> • پیش بینی تجهیزات لازم بمنظور معدوم ساختن اطلاعات حیاتی در صورت دسترسی دشمن به تأسیسات داخلی مراکز داده • استفاده از نیروهای نظامی و انتظامی به منظور حفاظت فیزیکی از مراکز داده 			
<ul style="list-style-type: none"> • کنترل تردد تجهیزات و بسته ها • طراحی و بکارگیری برنامه حفاظت فیزیکی در برابر آسیبهای ناشی از انفجار (A.9.1.4) • آموزش کارکنان شاغل در مرکز جهت رفع اشکالات و ایرادات بوجود آمده پس از انفجار • ارتباط مستقیم با متخصصان مربوط به خنثی سازی موارد منفجره 	مهم	بمب گذاری یا انفجار	۱۵
<ul style="list-style-type: none"> • وجود تجهیزات و افراد خنثی کننده بمب 	حساس		
<ul style="list-style-type: none"> • طراحی و ایجاد ساختمان مرکز داده بصورت ضد انفجار (حداقل برای بخش بسیار حیاتی مرکز داده) 	حیاتی		
<ul style="list-style-type: none"> • شیلد نمودن و عایق بندی جداره‌های و منافذ ورودی تأسیسات مراکز داده به منظور جلوگیری از نفوذ گازهای شیمیایی به داخل مراکز • استقرار تجهیزات ایمنی از قبیل ماسک و سایر تجهیزات موجود جهت جلوگیری از آسیب پرسنل • نگهداری پادزهرهای مختلف مربوط به انواع گازهای شیمیایی در جعبه کمک‌های اولیه به منظور انجام اقدامات اولیه به مصدومین 	مهم، حساس و حیاتی	حوادث شیمیایی	۱۶
<ul style="list-style-type: none"> • مکان یابی نصب تجهیزات به منظور دوری از تجهیزات منشا تداخل مثل خطوط برق فشار قوی و خطوط با جریان بالا • آموزش کارکنان شاغل در مرکز جهت رفع اشکالات مربوط به اختلال های الکترومغناطیسی • رعایت استانداردهای مربوط به کابل کشی و فواصل مربوط به نصب کابل های انتقال داده، برق و تلفن • استفاده از سیستم برق اضطراری برای مواقع خاص 	مهم	جنگ الکترومغناطیسی	۱۷
<ul style="list-style-type: none"> • بکارگیری حفاظهای امواج الکترومغناطیس بر روی بسترهای انتقال 	حساس		
<ul style="list-style-type: none"> • پیش بینی شبکه طیف گسترده جهت جلوگیری از تداخل الکترومغناطیسی 	حیاتی		
<ul style="list-style-type: none"> • کنترل مواد خوراکی • کنترل محیط مرکز داده در خصوص گسترش موارد ارگانیزمی و اقدامات پیشگیرانه 	مهم	ارگانیزم ها (ویروس، باکتری و...)	۱۸

<ul style="list-style-type: none"> • آموزش کارکنان شاغل در مرکز جهت مقابله با موارد ارگانیزمی • ایجاد مرکز بهداشت و درمان به منظور رفع مشکلات با گستردگی محدود در مورد افراد شاغل 			
<ul style="list-style-type: none"> • نمونه گیری و آزمایش مرتب موارد خوراکی و محیط 	حساس		
<ul style="list-style-type: none"> • آزمایش طبی پرسنل به صورت شش ماهه 	حیاتی		
<ul style="list-style-type: none"> • نقاط دسترسی نظیر نواحی بارگیری یا تحویل و دیگر نقاطی که احتمال ورود اشخاص فاقد صلاحیت وجود دارد کنترل شده و در صورت امکان از سایر بخش‌ها و تأسیسات منفک گردد. • تجهیزات باید به منظور کاهش ریسک‌های حاصل از تهدیدات و آسیب‌های محیط و فرصت‌های دسترسی غیرمجاز، حفاظت شوند. (A.9.2.1) • تجهیزات باید جهت حصول اطمینان از تداوم دسترسی و صحت بطور مناسب نگهداری شوند. (A.9.2.4) • تجهیزات، اطلاعات یا نرم افزار نباید بدون مجوز قبلی از محل خارج شوند. (A.9.2.7) • از سامانه‌های امنیتی (موانعی نظیر دیوارها، گیت‌های ورودی که با کارت کنترل می‌شود یا میزهای پذیرش آماده) بمنظور محافظت ناحیه‌هایی که شامل اطلاعات و سامانه‌های پردازش اطلاعات باشد، استفاده شود. (A.9.1.1) • نواحی امن بوسیله کنترل‌های ورودی مناسب جهت اطمینان از اینکه فقط پرسنل مجوز دار اجازه دسترسی داشته باشند محافظت شود. (A.9.1.2) • امنیت فیزیکی لازم برای دفاتر، اتاق‌ها و تأسیسات، طراحی و بکار گرفته شود. (A.9.1.3) • آموزش‌های لازم به کاربران ارائه گردد. 	مهم	دسترسی غیر مجاز به سیستم‌ها، تجهیزات و منطقه فیزیکی	۱۹
<ul style="list-style-type: none"> • بکارگیری سیستم حفاظت فیزیکی هوشمند پیرامونی (دوربین‌های مدار بسته) و هشدار دهنده 	حساس و حیاتی		
<ul style="list-style-type: none"> • باید دستورالعمل اجرایی برای مدیریت رسانه متحرک تدوین گردد. (A.10.7.1) • در صورت عدم نیاز به یک رسانه، باید به صورت امن و ایمن و طی یک فرآیند رسمی امحاء شود. (A.10.7.2) • مستند سازی سیستم باید در برابر دسترسی غیر مجاز حفاظت شود. (A.10.7.4) 	مهم	دسترسی غیر مجاز به رسانه‌های ذخیره‌سازی اطلاعات	۲۰

<ul style="list-style-type: none"> • رسانه های ذخیره سازی اطلاعات در محل امن نگهداری شوند. • اطلاعات رسانه قبل از تعویض ثبت گردد. (A.9.2.6) 			
<ul style="list-style-type: none"> • وجود روش های اجرایی در محل برای مدیریت رسانه متحرک. (A.10.7.1) • در صورت عدم نیاز به یک رسانه، باید به صورت امن و ایمن و طی یک فرآیند رسمی امحاء شود. (A.10.7.2) • شبکه ها باید به منظور حفاظت در برابر تهدیدها و حفظ امنیت سیستمها و برنامه های کاربردی شبکه و داده های در حال انتقال، به طور مناسب مدیریت شوند. (A.10.6.1) 	حساس و حیاتی		
<ul style="list-style-type: none"> • لزوم حفاظت از بسترهای انتقال داده با تدوین سیاست نامه ای در خصوص نحوه دسترسی به آنها، مسئولیتهای افراد در این ارتباط و کد گذاری بسترهای انتقال (NIST-MP-1)، (NIST-MP-2) و (NIST-MP-3) • نحوه دسترسی، افراد مجاز و نحوه دریافت اطلاعات ورودی به بسترهای انتقال از هر نوع (اطلاعات الکترونیکی ، کاغذی و ...) بایستی مورد کنترل قرار گیرد. (NIST-MP-5) • حفاظت فیزیکی مناسب از کابلها و بکارگیری داکت • قرار دادن کانال انتقال دادهها در محیط غیرقابل دسترسی • کنترل بسترهای انتقال داده در زمان کنارگذاری و یا استفاده مجدد آنها. (NIST-MP-7) 	مهم	دسترسی فیزیکی غیرمجاز به بستر انتقال دادهها	۲۱
<ul style="list-style-type: none"> • استفاده از مکانیزمهای بازدارنده روی کانالهای انتقال داده به منظور کاهش احتمال دسترسی فیزیکی غیرمجاز 	حساس		
<ul style="list-style-type: none"> • استفاده از چند کانالهای ارتباطی به جای یک کانال ارتباطی و انتقال دادهها به صورت تصادفی از این کانالها 	حیاتی		
<ul style="list-style-type: none"> • جایگزینی فن آوری موجود با فن آوری قابل انطباق • استفاده از فن آوریهای مبدل به منظور انطباق فن آوری موجود با فن آوری مدرن • تلاش برای بروزرسانی فن آوری جدید با افزودن قابلیت های موجود در فن آوریهای مدرن 	مهم، حساس و حیاتی	عدم سازگاری با فن آوریهای مدرن جنگ الکترونیک	۲۲
<ul style="list-style-type: none"> • استفاده از مولفه های مبدل به منظور ایجاد ارتباط و هماهنگی بین سیستم های کنونی اطلاعات عملیات و سیستم های نوین اطلاعات عملیات 	مهم، حساس و حیاتی	تهدید ناشی از عدم سازگاری با سیستم های مدرن اطلاعات عملیات	۲۳

<ul style="list-style-type: none"> • اتخاذ ملاحظات برای امکان جابجایی تجهیزات ذخیره سازی داده ها و اطلاعات در زمان بحران بمنظور استفاده در مرکز داده دیگر 	مهم، حساس و حیاتی	تهدید ناشی از عدم سازگاری با فن آوری های مدرن جنگ متحرک	24
<ul style="list-style-type: none"> • آموزش کارکنان شاغل در مرکز جهت جلوگیری از سرقت الکترونیکی شناسه های هویت آنها • ملزم کردن کارکنان به تغییر کلمات عبور به صورت ادواری • استفاده از کلمات عبور پیچیده، طولانی غیرقابل حدس زدن 	مهم	آسیب یا سرقت (الکترونیکی)	25
<ul style="list-style-type: none"> • دسترسی به اطلاعات طبقه بندی شده باید لزوماً با عبور از مکانیسم های احراز هویت چندگانه امکان پذیر گردد. • کاهش کانال های الکترونیکی جهت دسترسی کاربران به منابع داده ای و سرویس های ارائه شده از سوی مرکز داده 	حساس		
<ul style="list-style-type: none"> • قبل از دسترسی کاربر به اطلاعات و سرویس حیاتی حتماً شناسه هویت کاربر بار دیگر از وی درخواست گردد. • دسترسی به اطلاعات حیاتی مبتنی بر احراز هویت کاربران بر مبنای مشخصه های بیومتریک چون مشخصه عنبیه افراد، اثر انگشت، DNA و ... باشد. برای این منظور لازم است که دستگاه هایی با امکان تشخیص و دریافت این اطلاعات بر روی سیستم های کامپیوتری مستقر باشد. 	حیاتی		
<ul style="list-style-type: none"> • از تجهیزات باید به منظور کاهش ریسک های حاصل از تهدیدات و آسیبهای محیط و فرصتهای دسترسی غیرمجاز، متناسب با ماهیت هر یک حفاظت شود. • آموزش کارکنان شاغل در مرکز جهت جلوگیری از آسیب یا سرقت • از نقشه تأسیسات و موارد زیر بنایی در مکان مناسب (گاوصندوق یا محل مطمئن) حفاظت گردد. • ثبت ورود و خروج افراد • حفاظت از لیست تجهیزات • حفاظت از تجهیزات در زمان انتقال به تعمیر گاه و یا به هنگام تعمیر و رعایت تمهیدات مربوطه 	مهم	آسیب یا سرقت (فیزیکی)	26
<ul style="list-style-type: none"> • جداسازی مکانهای فعالیت افراد دارای دسترسی های مختلف • رعایت اصول و سطوح طبقه بندی 	حساس		
<ul style="list-style-type: none"> • رعایت محرمانگی مسیرهای فیزیکی انتقال اطلاعات و انرژی 	حیاتی		
<ul style="list-style-type: none"> • استفاده از کانال های ارتباطی فاقد امکان اختلال • شیلد کردن کانال ها و تجهیزات ارتباطی و مکانهای قرار گرفتن این 	مهم	اختلال در ارتباطات شبکه	27

تجهیزات			
<ul style="list-style-type: none"> استفاده از ارتباطات پشتیبان ناهمگون 	حساس و حیاتی		
<ul style="list-style-type: none"> بکارگیری سیستم توان پشتیبان استخدام نیروهای متخصص برق به منظور انجام سرویس بلادرنگ در زمان بروز اختلال در سیستم برق نگهداری سوخت کافی برای ژنراتورهای مولد برق برای شرایط خاص که امکان دسترسی به سوخت تا مدت‌ها وجود ندارد 	مهم، حساس و حیاتی	اختلال در سیستم برق	۲۸
<ul style="list-style-type: none"> الزام به قرار گرفتن در شرایط آماده باش کامل به منظور نظارت بر حسن اجرای تمامی کنترل‌های پیشنهادی (پدافند غیرعامل و امنیت) 	مهم، حساس و حیاتی	قرار دادن کشور در موقعیت جنگ تمام عیار اطلاعاتی	۲۹
<ul style="list-style-type: none"> تلاش جهت تسلط بر دانش و فناوری‌ها بمنظور بومی‌سازی فن آوری به منظور کاهش دغدغه‌های ناشی از تحریم فن آوری تعامل با بخش‌های تحقیقاتی و پژوهشی کشور بمنظور بکرگیری حداکثری توان داخلی جهت تولید فناوری‌های لازم در داخل کشور 	مهم، حساس و حیاتی	تهدید ناشی از تحریم فن آوری‌های پیشرفته خارجی	۳۰
<ul style="list-style-type: none"> انتقال دانش تعمیر و نگهداری به متخصصین بومی استفاده از تکنولوژی‌های بومی موجود جلوگیری از امکان دسترسی به داده‌های طبقه‌بندی شده و سوابق ذخیره شده بر روی سخت‌افزار و رسانه‌های ذخیره سازی مربوطه با تهیه نسخه پشتیبان و امحاء داده‌های موجود بر روی سیستم‌ها قبل از ارسال به مراکز تعمیر 	مهم و حساس	وابستگی به خارج از کشور در بخش تعمیر و نگهداری	۳۱
<ul style="list-style-type: none"> قطع وابستگی به تعمیر و نگهداری با بومی سازی تکنولوژی مربوطه و انتقال دانش تعمیر و نگهداری به داخل کشور 	حیاتی		
<ul style="list-style-type: none"> انتقال دانش تولید سخت افزارها و نرم افزارها به متخصصین بومی 	مهم و حساس		
<ul style="list-style-type: none"> استفاده حداکثری از محصولات بومی موجود رعایت ملاحظات امنیتی در استفاده از محصولاتی که نمونه داخلی آنها وجود ندارد 	حیاتی	وابستگی به تولیدات سخت افزاری و نرم افزاری خارجی	۳۲
<ul style="list-style-type: none"> تلاش جهت تسلط بر دانش و فناوری‌ها بمنظور بومی‌سازی فن آوری به منظور کاهش دغدغه‌های ناشی از تغییرات در فن آوری آموزش نیروی متخصص و کارآمد جهت بهره گیری و انتقال فن آوری به داخل کشور 	مهم	تغییر سریع فن آوری (در حوزه جنگ سایبر)	۳۳
<ul style="list-style-type: none"> رعایت ملاحظات امنیتی در صورت لزوم استفاده از فناوریهای جدید و مشاوره با بخشهای متخصص آگاه و امین در کشور تعامل با سازمانهای داخلی مرتبط با دانش و فناوریها بمنظور تسریع 	حساس و حیاتی		

در روند بومی سازی فن آوری			
<ul style="list-style-type: none"> تعامل با سازمانها و نهادهای مربوطه در داخل کشور بمنظور توجه به چالش های پیش روی جهانی شدن جهت ارائه راه کارهایی به منظور تطبیق با شرایط جدید اتخاذ سیاست هایی در راستای تغییرات و تمهیدات ایجاد شده بمنظور اعمال در سازمان 	مهم، حساس و حیاتی	جهانی شدن	34
<ul style="list-style-type: none"> استفاده کنترل شده از زیرساخت های جهانی با رعایت مسائل امنیتی و حفاظتی 	مهم	زیرساخت های عمده جهانی نظیر اینترنت	35
<ul style="list-style-type: none"> استفاده از زیرساخت های بومی و قابل اتکاء و اعتماد استفاده از این زیرساخت ها تنها برای اهداف خاص استفاده از این زیرساخت های بصورت جداگانه (ایزوله) از زیرساخت های اصلی مرکز داده 	حساس و حیاتی	زیرساخت های عمده جهانی نظیر اینترنت	35
<ul style="list-style-type: none"> بکارگیری سیستم هایی به منظور جلوگیری از نفوذ و شناسایی حملات مختل کننده خدمات در صورت نفوذ، نظیر IDS ها و فایروال های بومی شناسایی و ثبت الگوهای رفتاری حمله کنندگان داخلی به منظور جلوگیری از الگوهای رفتاری مشابه توسط سایر کاربران پیش بینی و بکارگیری مراکز احتیاط و تشکیل تیم های CERT در شرایط وقوع وقفه سرویس تعیین حدمجاز بهره مندی کاربران از سرویس های ارائه شده قرار دادن کاربران خاطی و غیر قابل اعتماد در لیست سیاه و ممانعت از سرویس دهی به آنان 	مهم، حساس و حیاتی	حملات مختل کننده خدمات	36
<ul style="list-style-type: none"> برگزاری دوره های آگاه سازی برای کارکنان و کاربران در این خصوص 	مهم	جنگ روانی دشمن	37
<ul style="list-style-type: none"> انتشار مستنداتی از اهداف خرابکارانه دشمن در تضعیف روحیه افراد که حاکی از بی پایه بودن گفته های دشمن دارد 	حساس و حیاتی	جنگ روانی دشمن	37
<ul style="list-style-type: none"> استفاده از الگوریتم های رمزنگاری بومی، امضا های دیجیتال در رمزنگاری اطلاعات متناسب با ماهیت و نوع سرویسها به منظور جلوگیری از افشا و امکان دستکاری اطلاعات در حال گذر عدم استفاده از الگوریتم های رمزنگاری غیر مطمئن بمنظور رمزنگاری اطلاعات در حال گذر استفاده از مکانیزم های پنهان نگاری اطلاعات در شرایط لازم بمنظور انتقال اطلاعات مهم عدم استفاده از کانال های ارتباطی بی سیم بدون در نظر گرفتن 	مهم، حساس و حیاتی	تغییر هویت اطلاعات در حال گذر	38

مکانیزمهای امنیتی مطمئن			
<ul style="list-style-type: none"> • استفاده از مکانیزمهای رمزنگاری اطلاعات و الگوریتمهای رمزنگاری بومی بمنظور نگهداری اطلاعات بر روی رسانه های ذخیره سازی اطلاعات • عدم استفاده از الگوریتم های رمزنگاری غیرمطمئن بمنظور رمزنگاری اطلاعات • استفاده از مکانیزمهای احراز هویت برای دسترسی به سرویسها و اطلاعات به منظور جلوگیری از دسترسی غیر مجاز به اطلاعات • پیش بینی تمهیدات امنیتی متناسب با سطح اهمیت و میزان تجمع اطلاعات 	مهم	دسترسی غیرمجاز به اطلاعات	39
<ul style="list-style-type: none"> • استفاده از کانالهای ارتباطی خاص و غیر مشترک جهت تبادل اطلاعات با پیش بینی تمهیدات امنیتی • استفاده از مکانیزمهای احراز هویت حداقل 2 عاملی برای دسترسی به سرویسها و اطلاعات به منظور جلوگیری از دسترسی غیر مجاز به اطلاعات 	حساس و حیاتی		
<ul style="list-style-type: none"> • محافظت بمنظور عدم افشای محل مرکز داده • حفاظت فیزیکی در برابر آسیبهای ناشی از آشوب های شهری بمنظور جلوگیری از ورود افراد متفرقه • محافظت بمنظور ذکر نشدن محل مرکز داده در نقشه های جغرافیایی 	مهم	ناآرامی های اجتماعی	40
<ul style="list-style-type: none"> • احداث مرکز داده در مکانهای فیزیکی غیر قابل دسترس مردم عادی 	حساس و حیاتی		
<ul style="list-style-type: none"> • محیط های امنیتی (موانعی نظیر دیوارها، گیت های ورودی که با کارت کنترل می شود یا میزهای پذیرش آماده) باید بمنظور محافظت ناحیه هایی را که شامل اطلاعات و سامانه های پردازش اطلاعات باشد، استفاده شود. (A.9.1.1) • از سامانه های امنیتی (موانعی نظیر دیوارها، گیت های ورودی که با کارت کنترل می شود، دستگاههای X-Ray یا میزهای پذیرش آماده) بمنظور کنترل ورود و خروج افراد و تجهیزات همراه آنها استفاده شود. (A.9.1.1) 	مهم	ورود و خروج غیر مجاز افراد	41

<ul style="list-style-type: none"> • بکارگیری دوربین های کنترل تردد و سیستم حفاظت پیرامونی • اجبار در استفاده از کارت شناسایی توسط افراد و کنترل آن توسط مبادی ذیربط • ثبت زمان ورود و خروج افراد • آموزش کارکنان 			
<ul style="list-style-type: none"> • جداسازی مکانهای فعالیت افراد دارای طبقه بندی مختلف و رعایت اصول حیطه بندی 	حساس		
<ul style="list-style-type: none"> • بازدید مرتب کارت شناسایی • استفاده از یونیفورم برای کارکنان • تعبیه یک محل ورود و خروج • بازدید کنندگان به همراه افراد مجوز دار تردد نمایند. 	حیاتی		
<ul style="list-style-type: none"> • باید مسئولیتهای مدیریت و فرآیندهای اجرایی جهت حصول اطمینان از پاسخ، سریع، موثر و مرتب به حوادث امنیتی اطلاعات پایه ریزی شود. (A.13.2.1) • باید مکانیزمهایی برای سنجش و پایش نوع، حجم، و هزینه حوادث امنیتی وجود داشته باشند. (A.13.2.2) • هر مرکز داده بایستی دارای مرکز عملیات امنیتی (SOC) بمنظور مانیتور و کنترل حوادث امنیتی باشد. • بعد از حادثه امنیتی اطلاعات، پی گیری در برابر فرد یا سازمانی صورت می گیرد که شامل اقدام قانونی (چه مدنی، جزایی) است، شواهد باید جمع آوری و نگهداری شده و برای مطابقت با قوانین جهت مطرح شدن شواهد در یک دادرسی مربوطه ارائه شوند. (A.13.2.3) 	مهم	عدم رویکرد مداوم برای مدیریت حوادث امنیتی	۴۲
<ul style="list-style-type: none"> • سازمان بایستی میزان سرعت واکنش و کارآیی مکانیزمها در شرایط مورد نیاز را، آزمایش نماید. (NIST-IR-3) 	حساس		
<ul style="list-style-type: none"> • سازمان بایستی با طراحی مکانیزمهای اتوماتیک، میزان سرعت واکنش و کارآیی آنها در شرایط مورد نیاز، بهتر و موثرتر آزمایش نماید. (NIST-IR-3 (1)) 	حیاتی		
<ul style="list-style-type: none"> • رویدادهای امنیتی اطلاعات باید توسط مدیریت کانالهای مناسب تا حد امکان به سرعت گزارش شوند. (A.13.1.1) • مرکز داده بایستی دارای تیم CERT بمنظور ترمیم حوادث احتمالی در صورت وقوع، باشد. • تمام کارکنان پیمانکاران و مصرف کنندگان ثالث مصرف کننده سیستمها و خدمات اطلاعات باید ملزم شوند تا هرگونه ضعف 	مهم، حساس و حیاتی	عدم اصلاح و بازیابی پس از حوادث امنیتی	۴۳

امنیتی مشاهده شده و مشکوک در سیستمها و خدمات را به آن توجه کرده و گزارش دهند. (A.13.1.2)			
<ul style="list-style-type: none"> • روش های اجرایی عملیاتی باید مستند سازی و نگهداری شده، و برای همه کاربران که به آن نیاز دارند در دسترس باشد. (A.10.1.1) • تغییرات در امکانات پردازش اطلاعات و سیستمها باید کنترل شده باشند. • وظایف و حوزه های مسئولیت باید در راستای کاهش فرصت برای افراد غیرمجاز یا تغییرات ناخواسته یا سوء استفاده از دارایی های سازمان تفکیک شوند. • پیشرفت، آزمایش و امکانات عملیاتی باید تفکیک شوند تا دسترسی های غیرمجاز یا تغییرات سیستم عملیاتی را کاهش دهد. (A.10.1.4) 	مهم، حساس و حیاتی	ناامنی یا نادرستی در عملیات پردازش اطلاعات	44
<ul style="list-style-type: none"> • استفاده از منابع باید مراقبت و تنظیم گردد. پیش بینی های لازم طبق الزامات ظرفیت آینده جهت حصول اطمینان از عملکرد سیستم ضروری است. (A.10.3.1) • باید معیار پذیرش سیستم های اطلاعاتی جدید، ارتقاء و نسخه های جدید پایه ریزی شده و آزمونهای مناسب سیستم ها در طی پیشرفت و قبل پذیرش انجام شوند. (A.10.3.2) 	مهم، حساس و حیاتی	عدم امنیت در تعامل با طرفهای ثالث	45
<ul style="list-style-type: none"> • در استفاده از منابع باید مراقبت گردد. پیش بینی های لازم طبق الزامات ظرفیت آینده جهت حصول اطمینان از عملکرد سیستم ضروری است. (A.10.3.1) • باید معیار پذیرش سیستم های اطلاعاتی جدید، ارتقاء و نسخه های جدید باید پایه ریزی شده و آزمونهای مناسب سیستم ها در طی پیشرفت و قبل از پذیرش انجام شوند. (A.10.3.2) 	مهم، حساس و حیاتی	خطاهای سیستم	46
<ul style="list-style-type: none"> • الزامات امنیتی یک مرکز داده که مدیریت و کنترل تمامی یا بخشی از سیستم های امنیتی، شبکه ها و محیط های کاری آن به سازمانی دیگر واگذار می شود، باید در یک قرارداد که بین مرکز داده و طرف دیگر توافق شده است، دقیقاً مشخص شود. • افراد و مراکز مجاز در حوزه های مرتبط با مراکز داده استعمال گردد. 	مهم و حساس	برون سپاری خدمات و پردازش اطلاعات	47
<ul style="list-style-type: none"> • برون سپاری خدمات مدیریتی، نگهداری و هرگونه خدمات دیگر در این مراکز داده به افراد و مراکز غیر مجاز ممنوع است. 	حیاتی		

<ul style="list-style-type: none"> • استفاده از نرم افزارهای کدباز بجای استفاده از نرم افزارهای کد بسته در صورت وجود و پس از بررسی های امنیتی لازم بر روی آن • اتخاذ سیاست تولید کد بجای بکارگیری نرم افزارهای بین المللی موجود حتی از نوع کد باز و تعامل با مراکز و سازمانهای مجاز در این رابطه 	مهم، حساس و حیاتی	عدم بکارگیری نرم افزارهای کدباز	48
<ul style="list-style-type: none"> • تهیه نسخه پشتیبان از اطلاعات و نرم افزار به طور مرتب و مطابق با خط مشی پشتیبان گیری • استفاده از مکانیزمهای جلوگیری از نقض صحت اطلاعات متناسب با نوع سرویسها و پردازشها • استفاده از مکانیزمهای جلوگیری از نقض دسترس پذیری اطلاعات متناسب با نوع سرویسها و پردازشها 	مهم، حساس و حیاتی	نقض صحت ¹ و دسترس پذیری اطلاعات و سیستمهای پردازش اطلاعات	49
<ul style="list-style-type: none"> • شبکه ها باید به منظور حفاظت در برابر تهدیدها و حفظ امنیت سیستمها و برنامه های کاربردی شبکه و داده های در حال انتقال، به طور مناسب مدیریت شوند. • ویژگی امنیت، سطوح خدمات و الزامات مدیریت همه خدمات شبکه باید مشخص شده و لحاظ گردند. • امنیت شبکه در چند لایه مطابق مدلهای دفاع از عمق طراحی و پیاده سازی گردد. 	مهم، حساس و حیاتی	عدم حفاظت اطلاعات در شبکه ها	50
<ul style="list-style-type: none"> • باید یک روش اجرایی رسمی ثبت و حذف کاربر در محل برای اعطا و لغو حق دسترسی به همه سیستم ها و سرویس های اطلاعاتی وجود داشته باشد. (A.11.2.1) • تخصیص و استفاده از مجوزها محدود و کنترل شود. • تخصیص کلمات عبور از طریق یک فرآیند مدیریتی رسمی کنترل شود. • مدیریت، حقوق دسترسی کاربران را در فواصل منظم، در راستای استفاده فرآیندهای اصلی، بازنگری کند. (A.11.2.4) • کاربران باید ملزم به رعایت نکات ایمنی در انتخاب و استفاده از کلمات عبور باشند. (A.11.3.1) • کاربران باید مطمئن باشند که تجهیزات بدون مراقبت از حفاظت مناسب برخوردارند. • سیاست میز مرتب برای کاغذها و رسانه ذخیره متحرک و سیاست صحنه نمایش واضح برای امکانات پردازش اطلاعات باید پذیرفته 	مهم	دسترسی غیر مجاز کاربر	51

¹ Integrity

<p>شود. (A.10.3.3)</p> <ul style="list-style-type: none"> هر سیستم اطلاعاتی باید محدودیت حداکثر ۳ ورود ناموفق را در طی ۳۰ دقیقه اعمال کند. پس از رسیدن تعداد ورودهای ناموفق به حد نصاب، سیستم باید قفل شده و به طور خودکار پس از یک ساعت به حالت عادی برگردد. (NIST-AC-7) مرکز داده باید مطابق خط مشی های استفاده و اعمال کنترل های دسترسی، فعالیت های کاربران را مرور کرده و بر آنها نظارت داشته باشد. (NIST-AC-13) 			
<ul style="list-style-type: none"> سیستمها باید حسابهای کاربری موقتی و اضطراری را بلافاصله پس از اتمام کار غیرفعال نمایند. (NIST-AC-2(2)) هر سیستم اطلاعاتی باید پس از ۵ دقیقه عدم فعالیت کاربر، نشست وی را قفل نماید و دسترسی مجدد کاربر را منوط به طی مراحل احراز هویت و مجاز شناسی نماید. (NIST-AC-11) هر سیستم اطلاعاتی باید پس از ۱۵ دقیقه عدم فعالیت کاربر، به طور کامل به نشست خاتمه دهد (log off نماید). (NIST-AC-12) 	حساس		
<ul style="list-style-type: none"> مرکز داده باید از مکانیزمهای خودکار مدیریت حسابهای کاربری سیستمها استفاده نماید. (NIST-AC-2(1)) همه سیستم های اطلاعاتی باید حساب کاربری بلااستفاده را [پس از مدت زمان مشخص شده در سیاست امنیت سازمان مربوط به مرکز داده] غیرفعال نمایند. (NIST-AC-2(3)) سیستم اطلاعاتی باید پس از رسیدن تعداد ورودهای ناموفق به حد نصاب، به طور خودکار قفل شده و تنها توسط مدیر سیستم به حالت عادی برگردد. (NIST-AC-7(1)) مرکز داده باید از مکانیزمهای خودکار برای اطمینان از این که همه اعمال ایجاد، تغییر، غیرفعال سازی، و حذف بازرسی و به کاربران مقتضی اطلاع داده می شود، بهره بگیرند. (NIST-AC-2(4)) 	حیاتی		
<ul style="list-style-type: none"> هر گونه درخواست برای تهیه، خرید، یا تولید سیستم های اطلاعاتی باید صریحا نیازمندیها و الزامات امنیتی را نیز مشخص کند. در تمامی بخشهای یک سیستم اطلاعاتی از تولید تا بهره برداری، امنیت بعنوان یک جزء انکار ناپذیر در نظر گرفته شود. تشکیلات امنیتی و ساختار سازمانی لازم برای امنیت پیش بینی گردد. 	مهم، حساس و حیاتی	عدم در نظر گرفتن امنیت در سیستم های اطلاعاتی به عنوان یک بخش اصلی	۵۲
<ul style="list-style-type: none"> برای حفاظت از اطلاعات باید یک خط مشی استفاده از کنترل های رمزنگاری توسعه پیدا کرده و اجرا شود. (A.12.3.1) 	مهم، حساس و حیاتی	نقض محرمانگی یا صحت اطلاعات در اثر عدم استفاده یا	۵۳

<ul style="list-style-type: none"> • مدیریت کلید باید جهت پشتیبانی از استفاده سازمان از تکنیکهای رمز نگاری تعبیه شود. (A.12.3.2) 		استفاده نادرست از رمزنگاری	
<ul style="list-style-type: none"> • از سیستم فایل‌های مطمئن استفاده گردد و در این راستا از مشاوره مجموعه های متخصص و مورد اعتماد بهره گرفته شود. • باید روش های اجرایی جهت کنترل نصب نرم افزار بر روی سیستمهای عامل تعبیه شوند. (A.12.4.1) 	مهم، حساس و حیاتی	عدم اطمینان از امنیت فایل سیستم ها	۵۴
<ul style="list-style-type: none"> • هر گونه تغییر با استفاده از روش های اجرایی رسمی کنترل تغییرات کنترل شود. (A.12.5.1) • تغییرات در بسته های نرم افزار باید کم شده، به تغییرات لازم محدود شود و همه تغییرات باید شدیداً تحت کنترل باشند. (A.12.5.3) • از هر گونه نشست اطلاعات باید جلوگیری شود. (A.12.5.4) • توسعه و تغییر نرم افزار برون سپاری شده باید توسط مرکز داده نظارت شود. (A.12.5.5) • مرکز داده باید پیکربندی پایه و اولیه هر سیستم اطلاعاتی را تهیه و مستند ساخته و فهرستی از مولفه های سازگار سیستم تهیه نماید. • مرکز داده باید هر گونه تغییر در سیستم های اطلاعاتی را مستندسازی و کنترل نماید. این تغییرات باید ابتدا توسط مقام مسوول تایید شود. • مرکز داده باید تغییر دادن سیستم های اطلاعاتی را محدود به افراد مجاز نماید. • باید پیکربندی امنیتی سیستم های اطلاعاتی به نحوی باشد که بیشترین محدودیت را اعمال نماید و سازگار با نیازمندیهای عملیاتی و امنیتی سیستم ها شود. (NIST CM-6) 	مهم و حساس	نقض امنیت اطلاعات و نرم افزارهای کاربردی سیستم عامل	۵۵
<ul style="list-style-type: none"> • مرکز داده باید از روشهای خود کار برای اعمال محدودیت دسترسی در تغییر سیستم های اطلاعاتی استفاده نماید. • مرکز داده باید از روشهای خود کار برای مدیریت، اعمال و بررسی پیکربندی سیستم های اطلاعاتی بهره بگیرد. 	حیاتی		
<ul style="list-style-type: none"> • اطلاعات به موقع در مورد آسیب پذیری های فنی سیستم های اطلاعاتی مورد استفاده باید کسب شده و اثر آنها بر مرکز داده بررسی شده و تدابیر مناسبی برای مقابله با آنها اتخاذ شود. (A.12.6.1) 	مهم، حساس و حیاتی	عدم مدیریت آسیب پذیری های فنی	۵۶
<ul style="list-style-type: none"> • تمام الزامات مقرراتی، حقوقی و قراردادی و همه رویکرد سازمان 	مهم، حساس و	عدم رعایت قوانین	۵۷

<p>برای تأمین این الزامات باید صریحاً مشخص، مستندسازی شده و برای هر سیستم اطلاعاتی سازمان ارتقاء داده شود. (A.15.1.1)</p> <ul style="list-style-type: none"> • برای حصول اطمینان از انطباق با الزامات قانون گذاری، مقرراتی و قراردادی در استفاده مادی با توجه به ارتباط با حقوق مالکیت فکری یا استفاده اختصاصی محصولات نرم افزاری، روشهای اجرایی تدوین و اجرا شود. (A.15.1.2) • سوابق مهم باید در برابر مفقود شدن، تخریب و تحریف طبق قوانین قانونی، مقرراتی و قراردادی الزامات کسب و کار، محافظت شوند. (A.15.1.3) • از استفاده کاربران از امکانات پردازش اطلاعات بدون مجوز ممانعت به عمل آید. (A.15.1.5) 	حیاتی		
<ul style="list-style-type: none"> • یک سند سیاست امنیتی توسط مدیریت مرکز داده تدوین و تصویب گردیده و منتشر گردد و بر حسب اقتضاء مورد تبادل نظر با تمام کارکنان قرار گیرد. • خطمشی های ذکر شده در سند سیاست امنیتی باید به طور منظم و نیز در مواردی که تغییرات مؤثری وجود داشته باشد، مورد بازنگری قرار گیرند تا از تداوم مناسب بودن خطمشی اطمینان حاصل شود. • فرم ها، اسناد و سیاست واکنش سریع مرکز داده شامل اهداف، محدوده، قوانین، مسؤلیتها و هماهنگی، همچنین مکانیزمهای کنترلی پیاده سازی، تولید و مرتباً مرور و به روز گردند. (NIST-IR-1) 	مهم، حساس و حیاتی	عدم وجود مدیریت یکپارچه امنیت اطلاعات	58
<ul style="list-style-type: none"> • مدیران باید از اجرای صحیح تمام روش های اجرایی امنیت در حیطه مسؤلیتشان برای دستیابی به تطابق با سند سیاست امنیتی و استانداردها، مطمئن شوند. (A.15.2.1) • سیستم های اطلاعاتی باید به طور منظم از نظر تطابق فنی با استانداردهای اجرایی امنیت مورد بررسی قرار گیرند. (A.15.2.2) 	مهم، حساس و حیاتی	عدم سازگاری با خطمشی ها	59
<ul style="list-style-type: none"> • مدیریت باید فعالانه از امنیت در سازمان با ساختار شفاف، تعهد آشکار، وظیفه صریح و قبول مسؤلیتهای امنیت اطلاعات پشتیبانی کند. (A.6.1.1) • تشکیلات لازم و نیروی انسانی متخصص در زمینه امنی اطلاعات جذب یا تربیت گردند. • مسؤلیت های حفاظت از هریک از دارایی های منفرد و انجام فرآیندهای امنیتی مشخص باید به طور شفاف تعریف شوند. (A.6.1.3) • برای استفاده از امکانات پردازش اطلاعات جدید، باید یک فرآیند 	مهم، حساس و حیاتی	فقدان نظام مدیریت امنیت اطلاعات	60

<p>صدور مجوز از طرف مدیریت پایه ریزی شود. (A.6.1.4)</p> <ul style="list-style-type: none"> • باید همکاری مناسبی تحت مجوزهای قانونی، بین سازمانهای تنظیم کننده مقررات، تأمین کنندگان سرویسهای اطلاعاتی و اپراتورهای مخابراتی ایجاد و حفظ گردد. (A.4.1.7) • رویکرد سازمان برای مدیریت امنیت اطلاعات و اجرای آن (مثال: اهداف کنترل، کنترل ها، سیاستها، فرآیندها، روش های اجرایی امنیت اطلاعات) بصورت مستقل با طرح ریزی دوره ای یا هنگامی که تغییرات مهم در اجرای امنیت رخ می دهد، بازنگری شود. (A.6.1.8) 			
<ul style="list-style-type: none"> • نقشهای امنیتی و مسوولیتهای کارکنان، پیمانکاران و کاربران ثالث باید طبق سند سیاست امنیت اطلاعات مرکز داده مشخص و مستند سازی گردند. • بررسی سوابق همه افراد آماده استخدام، پیمانکاران و کاربران ثالث، باید طبق قوانین، اصول و قوانین مربوط و متناسب با الزامات کسب و کار طبقه بندی اطلاعات در دسترس باشد. • به عنوان بخشی از تعهد قراردادی افراد، کارکنان، پیمانکاران و کاربران ثالث باید طبق قوانین، اصول و مقررات مربوطه و متناسب با الزامات کسب و کار طبقه بندی اطلاعات در دسترس را مدنظر داشته و به ریسک های ناشی از افشاء اطلاعات و دسترسی غیرمجاز دیگران واقف باشند. 	مهم، حساس و حیاتی	استخدام یا به کارگماری افراد نامناسب	61
<ul style="list-style-type: none"> • مدیریت باید از کارکنان و پیمانکاران و کاربران ثالث بخواهد تا امنیت را طبق خط مشی های تدوین شده و رویه های مرکز داده بکار برند. • همه کارکنان سازمان (مرتبط با مرکز داده)، پیمانکاران و کاربران ثالث، باید آگاهی و آموزش مناسب و خط مشی های به روز شده و روشهای اجرایی که به عملکرد شغلی آنها مربوط می شود، را دریافت کنند. • باید فرآیند انضباطی رسمی برای کارکنانی که تعهدات امنیتی را نقض کردند وجود داشته باشد. 	مهم	عدم آگاهی نیروهای انسانی از مسوولیتها و تعهدات	62
<ul style="list-style-type: none"> • سازمان بایستی آموزشهای لازم در خصوص مسوولیتهای آنها و قوانین واکنش سریع در مواقع لازم را به همه کارکنان (مرتبط با مرکز داده) داده و مرتباً به روز نماید. (NIST-IR-2) 	حساس		
<ul style="list-style-type: none"> • سازمان بایستی با ارایه اتفاقات و حوادث شبیه سازی شده در قالب آموزش، میزان کارآیی آموزشهای ارایه شده به پرسنل را در شرایط 	حیاتی		

<p>حیاتی ارزیابی نماید. (1) (NIST-IR-2)</p>			
<ul style="list-style-type: none"> • مسئولیتها برای آن افرادی که دوره استخدامشان پایان یافته یا تغییر پیدا کرده باید بصورت روشن و واضح بوده و تعیین شود. (A.8.3.1) • همه کارکنان، پیمانکاران و کاربران ثالث باید همه دارایی های سازمان را (آنچه در تصرف دارند) به محض خاتمه استخدام، قرارداد و توافق بازگردانند. (A.8.3.2) • مجوزهای دسترسی به اطلاعات و امکانات پردازش اطلاعات برای کل کارکنان، پیمانکاران و کاربران ثالث باید به محض اتمام استخدامشان، قرارداد و توافقشان حذف شده یا به محض تغییر، تنظیم شود. (A.8.3.3) 	<p>مهم، حساس و حیاتی</p>	<p>تهدیدهای مربوط به تغییر شغل یا انفصال از خدمت کارکنان و پیمانکاران</p>	<p>۶۳</p>
<ul style="list-style-type: none"> • ریسکهای مرتبط با دسترسی به امکانات پردازش اطلاعات سازمان توسط طرف خارج مرکز داده (منظور طرفهای داخل کشور می باشد نه خارج کشور) باید برآورد شده و کنترل های امنیتی مناسب پیاده سازی گردد. (A.6.2.1) • در قراردادهای با طرفهای خارج مرکز داده شامل دسترسی، پردازش، ارتباط، مدیریت اطلاعات یا تجهیزات، خرید تجهیزات، نصب و غیره باید تمام ملزومات امنیتی مربوط مشخص شوند. (A.6.2.3) 	<p>مهم، حساس و حیاتی</p>	<p>دسترسی های غیرمجاز طرفهای خارج مرکز داده</p>	<p>۶۴</p>
<ul style="list-style-type: none"> • نصب سیستم های مدیریت بحران • اتخاذ سیاست ها و مکانیزم های اجرایی جهت جلوگیری از وقوع شرایط اضطرار • آموزش پرسنل برای رویارویی با شرایط اضطرار • تهیه دستورالعمل های لازم و ابلاغ آن به زیر مجموعه ها 	<p>مهم، حساس و حیاتی</p>	<p>عدم تجهیز به سیستم مدیریت بحران و شرایط اضطرار</p>	<p>۶۵</p>
<ul style="list-style-type: none"> • بکارگیری سیستم های هشداردهنده سریع در حوزه های مختلف • بکارگیری سیستم های هوشمند اعلام خطر در خصوص حملات سایبری (نظیر DIDS) • بکارگیری سیستم های اعلام حریق هوشمند • آموزش پرسنل برای استفاده از این سیستم ها 	<p>مهم، حساس و حیاتی</p>	<p>فقدان یک سیستم هشداردهنده سریع و به موقع</p>	<p>۶۶</p>
<ul style="list-style-type: none"> • استفاده از سازه های امن و پایدار در طراحی مرکز داده • قرار دادن تجهیزات حساس و آسیب پذیر در فضای مطمئن 	<p>مهم</p>	<p>عدم بکارگیری سازه های امن و پایدار</p>	<p>۶۷</p>
<ul style="list-style-type: none"> • استفاده از موانع طبیعی علاوه بر سازه های مصنوعی (پوشش سازه های مصنوعی در درون موانع طبیعی نظیر عمق زمین یا زیر کوه) 	<p>حساس و حیاتی</p>		

<ul style="list-style-type: none"> • شناسایی علل ناشی از تولید اطلاعات غلط اعم از نرم افزاری، سخت افزاری و نیروی انسانی و رفع این موارد 	مهم، حساس و حیاتی	تولید اطلاعات غلط و نامطمئن	۶۸
<ul style="list-style-type: none"> • ایجاد یک مرکز داده پشتیبان Offline در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی 	مهم	عدم بهره مندی از مراکز احتیاط (Backup) امن، ایمن و پایدار	۶۹
<ul style="list-style-type: none"> • ایجاد یک مرکز داده پشتیبان فعال (Active) در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی 	حساس		
<ul style="list-style-type: none"> • ایجاد یک مرکز داده پشتیبان فعال (Active) و یک مرکز داده Offline در محل های فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی 	حیاتی		
<ul style="list-style-type: none"> • بکارگیری چندین خطوط ارتباط مطمئن و پشتیبان در کنار همدیگر به منظور پشتیبان ارتباطی یکدیگر • استفاده از تکنولوژی های ارتباطی ناهمگون 	مهم، حساس و حیاتی	عدم بکارگیری خطوط ارتباطی مطمئن و پایدار	۷۰
<ul style="list-style-type: none"> • طراحی صحیح اتصالات در زمان طراحی مراکز داده بمنظور عدم وجود اتصال ناامن • نظارت و کنترل دوره ای در این خصوص و شناسایی تمامی اتصالات احتمالی ناامن و حذف آنها • ایزوله بودن سرویسهای بین المللی مورد نیاز در مراکز داده از سرویسهای داخلی 	مهم	اتصالات ناامن به شبکه های اینترنت و اینترنت و فیبر نوری	۷۱
<ul style="list-style-type: none"> • ایزوله بودن کامل در بالاترین حد ممکن در خصوص سرویسهای بین المللی مورد نیاز در مراکز داده از سرویسهای داخلی 	حساس و حیاتی		
<ul style="list-style-type: none"> • پیش بینی برق UPS برای مرکز داده بمنظور استفاده در صورت قطع برق عادی متناسب با گستردگی، سطح و اهمیت مرکز داده • استفاده از مولدهای تولید برق پشتیبان، بمنظور پشتیبانی از برق UPS متناسب با سطح و اهمیت مرکز داده • نگهداری سوخت کافی برای مولدهای برق بمنظور استفاده در شرایط لازم 	مهم، حساس و حیاتی	عدم پیش بینی برق پشتیبان	۷۲
<ul style="list-style-type: none"> • تربیت یا جذب نیروی انسانی متخصص لازم در حوزه های تخصصی مورد نیاز • ارائه آموزشهای عرضی تخصص های لازم به کارکنان • اولویت به استفاده از فن آوری هایی که نیروی متخصص آن در اختیار است. 	مهم، حساس و حیاتی	عدم وجود نیروی انسانی متخصص لازم	۷۳

<ul style="list-style-type: none"> • تشویق کارکنان به فراگیری تخصص‌های متنوع و جدید • برگزاری آزمون‌های دوره‌ای جهت ارزیابی وضعیت آموزشی و کنترل کیفی مهارت‌های فنی آنان • برگزاری مانورهای آموزشی و مدیریت بحران به طور ادواری جهت ارزیابی سرعت عمل و انتقال در کارکنان جهت رویارویی با شرایط واقعی بحران 			
<ul style="list-style-type: none"> • برگزاری کلاسهای آگاهسازی و توجه کارکنان در خصوص خسارات گزاف ناشی از عدم رعایت مسائل امنیتی • برگزاری دوره های آموزشی تخصصی عرضی امنیت برای متخصصین شبکه و امنیت • ارائه آموزشهای عمومی امنیت در سطوح مختلف به مدیران و کارکنان 	مهم	عدم وجود آموزش امنیتی کافی	۷۴
<ul style="list-style-type: none"> • ابلاغ سیاست‌های امنیتی و موظف نمودن کارکنان به تبعیت از سیاست‌ها با استفاده از مکانیزمهای مدیریتی 	حساس و حیاتی		
<ul style="list-style-type: none"> • آموزش کارکنان در خصوص نحوه صحیح نصب تجهیزات، نرم‌افزارها، برنامه‌های کاربردی و همچنین کاربری صحیح سیستم‌ها و تجهیزات • تدوین برنامه‌های ادواری جهت کنترل و شناسایی اشتباهات احتمالی کارکنان • نصب سیستم‌های هشداردهنده که در صورت فراموشی و یا غفلت کاربران هشدار دهد. 	مهم، حساس و حیاتی	اشتباهات و غفلت‌ها مانند عدم بکارگیری صحیح تجهیزات، عدم نصب صحیح نرم‌افزارها و برنامه‌های کاربردی، سهل‌انگاری	۷۵
<ul style="list-style-type: none"> • تدوین سیاست کاری به منظور اجرای کنترل‌های لازم بمنظور اجرای قوانین تدوینی • بازبینی دوره ای قوانین و شناسایی قوانین ضعیف و متناقض و انجام تصحیحات لازم • تشویق و تنبیه کارکنان فعال و خاطی 	مهم، حساس و حیاتی	عدم وجود کنترل روی قوانین	۷۶
<ul style="list-style-type: none"> • رمزنگاری داده‌های ارسالی جهت کاهش مخاطرات ناشی از دسترسی غیرمجاز به داده‌ها در شرایط اضطرار به استفاده از این ارتباطات 	مهم	اتکا قابل ملاحظه به سیستم‌های	
<ul style="list-style-type: none"> • عدم استفاده از سیستم‌های ارتباطی بی‌سیم بعلت عدم وجود امنیت کافی در این نوع از ارتباطات • استفاده از ارتباطات ماهواره ای داخلی در صورت راه اندازی در آینده در صورت نیاز 	حساس و حیاتی	ارتباطی بی‌سیم و ماهواره غیر امن	۷۷

<ul style="list-style-type: none"> • استفاده از سامانه های مبدل جهت ایجاد سازگاری با سیستم اطلاعات جغرافیایی در صورت نیاز 	مهم، حساس و حیاتی	عدم سازگاری با سیستم اطلاعات جغرافیایی (GIS)	۷۸
<ul style="list-style-type: none"> • عملیات مکان یابی صحیح و اصولی ساختمان باید در زمان انتخاب مکان مرکز داده انجام شود. • حفاظت فیزیکی در برابر آسیبهای ناشی از سیل، زلزله بایستی طراحی و بکار گرفته شود. (A.9.1.4) • طراحی و مقاومت ساختمان متناسب با کاربری مرکز داده در نظر گرفته شود. • عملیات مقاوم سازی ساختمان انجام گیرد. • آموزش افراد برای مقابله با حوادث (زلزله) • تدوین دستورالعملهای مرتبط با حوادث (زلزله) • تهیه و بکارگیری تجهیزات کمکهای اولیه • چیدمان مناسب تجهیزات جهت مقابله با لرزش های زلزله • تهیه و در دسترس بودن نقشه کلیه تأسیسات فنی و ابنیه ها • تهیه لیست تجهیزات موجود در مرکز داده • آموزش و بکارگیری گروه تعمیر، امداد و نجات 	مهم		
<ul style="list-style-type: none"> • پیش بینی و بکارگیری سیستم روشنایی و برق اضطراری متحرک • پیش بینی سیستم های ارتباط داده پشتیبان بمنظور استفاده در شرایط اضطراری (NIST-CP-8(4)) • پیش بینی ارتباط مستقیم با مرکز زلزله نگاری (Hot line Connection) • پیش بینی تجهیزات جابجایی اشیاء (جرتفیل و ...) 	حساس	زلزله	۷۹
<ul style="list-style-type: none"> • پیش بینی و نصب تجهیزات هشدار وقوع زلزله در ساختمان • ایجاد سایت پشتیبان Active با ارتباط مستقیم و برخط (NIST-CP-6) و (NIST-CP-7) و و یک سایت پشتیبان Active دور • ایجاد و بکارگیری سیستم هوشمند قطع و وصل منابع (برق، آب، گاز) • پیش بینی رایانه های قابل حمل بی سیم جهت بکارگیری در زمان زلزله • پیش بینی ژنراتور برای تولید برق در شرایط قطع برق قبل و بعد از زلزله 	حیاتی		
<ul style="list-style-type: none"> • استفاده حداکثری از مصالح و تجهیزات مقاوم در برابر آتش در زمان ساخت مرکز داده. 	مهم	آتش	۸۰

<ul style="list-style-type: none"> • طراحی حفاظت فیزیکی در برابر آسیبهای ناشی از آتش سوزی • اعمال محدودیتهای در مورد ممنوعیت ورود مواد آتش زا و پرخطر • تهیه و بکارگیری سیستم های هشداردهنده و اعلام حریق • تهیه و بکارگیری تجهیزات اطفاء حریق • آموزش دوره ای افراد شاغل در مرکز در مورد پیشگیری و مهار آتش • آموزش و بکارگیری گروه اطفاء حریق 			
<ul style="list-style-type: none"> • ارتباط Online با مرکز آتش نشانی 	حساس		
<ul style="list-style-type: none"> • پیش بینی ارتباط بی سیم با مرکز آتش نشانی • پیش بینی ارتباط مستقیم با مرکز زلزله نگاری (Hot line Connection) 	حیاتی		
<ul style="list-style-type: none"> • پیش بینی سیستم برق گیر و Earth جهت انتقال بار الکتریکی اضافی به زمین • ارائه آموزش پیشگیری و مقابله با حوادث برای افراد شاغل در مرکز داده • آموزش و بکارگیری گروه حوادث غیر مترقبه 	مهم	طوفان و صاعقه	۸۱
<ul style="list-style-type: none"> • پیش بینی تجهیزات جابجایی اشیاء (جرثقیل و ...) • ارتباط Online با مراکز امداد و نجات 	حساس		
<ul style="list-style-type: none"> • پیش بینی ارتباط مستقیم با مراکز امداد و نجات (Hot line Connection) 	حیاتی		
<ul style="list-style-type: none"> • تجهیز مرکز به سیستم جمع آوری آبهای سطحی • طراحی حفاظت فیزیکی در برابر آسیبهای ناشی از سیل • آموزش و بکارگیری گروه حوادث غیر مترقبه 	مهم		
<ul style="list-style-type: none"> • ارتباط Online با مراکز امداد و نجات 	حساس	سیل	۸۲
<ul style="list-style-type: none"> • پیش بینی ارتباط مستقیم با مراکز هواشناسی (Hot line Connection) • وجود امکانات ارتباط بی سیم با مراکز امداد و نجات 	حیاتی		
<ul style="list-style-type: none"> • تهیه و بکارگیری تجهیزات تهویه مطبوع در ساختمان مرکز داده • استفاده از مصالح مناسب در ساخت مرکز داده • استفاده از دماسنج و رطوبت سنج بخصوص در نقاطی که از تجهیزات حساس به دما استفاده می شود 	مهم	رطوبت و دما	۸۳
<ul style="list-style-type: none"> • الزام در خصوص عایق بندی کلیه سیستم های حساس به رطوبت و دمای نامناسب 	حساس		

<ul style="list-style-type: none"> تهیه و بکارگیری سیستم های تهویه اضطراری منظور استفاده در زمان از کارافتادگی سیستم های اصلی 	حیاتی		
<ul style="list-style-type: none"> تهیه و بکارگیری نورافکن و مه شکن در نقاط مختلف مرکز داده و پیرامون آن بکارگیری تجهیزات کم کننده اثرات دود پیش بینی ارتباط با مرکز هواشناسی 	مهم، حساس و حیاتی	دود	84
<ul style="list-style-type: none"> رعایت استحکام مناسب در طراحی سازه مراکز داده متناسب با نوع آنها 	مهم، حساس و حیاتی	سقوط اجسام	85
<ul style="list-style-type: none"> مکان یابی نصب تجهیزات به منظور دوری از تجهیزات تداخل کننده مثل خطوط برق فشار قوی و خطوط با جریان بالا رعایت استانداردهای مربوط به کابل کشی و فواصل مربوط به نصب کابل های انتقال داده ، برق و تلفن در زمان طراحی مرکز داده آموزش و بکارگیری گروه متخصص در خصوص اختلال های الکترومغناطیسی 	مهم	تداخل الکترومغناطیسی امواج	86
<ul style="list-style-type: none"> بکارگیری حفاظهای امواج الکترومغناطیس بر روی بسترهای انتقال 	حساس		
<ul style="list-style-type: none"> پیش بینی شبکه طیف گسترده جهت جلوگیری از تداخل الکترومغناطیسی 	حیاتی		
<ul style="list-style-type: none"> طراحی مناسب تأسیسات و رعایت استانداردهای نصب مسیرهای انتقال در زمان طراحی مرکز داده استفاده از سیستم های هوشمند هشدار دهنده و کنترل کننده تأسیسات حفاظت تجهیزات از افت جریان برق یا هر اختلالی که بر اثر عدم پشتیبانی تأسیسات بوجود می آید استفاده از سیستم های پشتیبان برای آب، گاز، برق و تلفن بمنظور استفاده در صورت اختلال در مسیر اصلی آموزش و بکارگیری گروه تأسیسات 	مهم، حساس و حیاتی	مشکلات تأسیساتی (آب، گاز، برق، تلفن)	87
<ul style="list-style-type: none"> کنترل و نظارت بمنظور عدم انتقال مواد پرخطر و حساس بازرسی افراد و تجهیزات به هنگام ورود و خروج پیش بینی تجهیزات لازم بمنظور مقابله با حوادث احتمالی پیش آمده از طریق این مواد آموزش و بکارگیری گروه متخصص جهت انجام عکس العمل مناسب 	مهم، حساس و حیاتی	مواد پرخطر	88

<ul style="list-style-type: none"> • نصب تجهیزات هشدار دهنده جهت اعلام خطر نشت مواد رادیواکتیو در محیط • قرار دادن لباس‌های مخصوص کار در محیط‌های آلوده به تشعشعات رادیواکتیو جهت استفاده پرسنل در صورت نیاز • استفاده از گیت‌های ورودی حساس به تشعشعات رادیواکتیو در تمامی ورودی‌های مراکز داده • تجهیز دیواره‌های داخلی مراکز داده به مواد شیمیایی مخصوص جذب موارد رادیواکتیو • آموزش و بکارگیری گروه متخصص جهت انجام عکس العمل مناسب 	<p>مهم، حساس و حیاتی</p>	<p>تشعشعات رادیواکتیو</p>	<p>۸۹</p>
<ul style="list-style-type: none"> • بکارگیری فیلترهای جلوگیری کننده از ورود گرد و غبار • استفاده از حسگرهای گرد و غبار بمنظور اعلام هشدار در مواقع لازم • آموزش کارکنان در مورد نحوه رفع مشکل • آموزش و بکارگیری گروهی جهت انجام عکس العمل مناسب 	<p>مهم، حساس و حیاتی</p>	<p>گرد و غبار و مه</p>	<p>۹۰</p>

۹-۴ ملاحظات پدافند غیر عامل برای مراکز داده مهم

جدول ۳. ملاحظات پدافند غیر عامل برای مراکز داده مهم

شرح کنترل	تهدید	ردیف
<ul style="list-style-type: none"> ایجاد اتصال زمین برای تجهیزات به منظور انتقال بار الکتریکی اضافی تجهیزات باید از افت جریان برق یا هر اختلالی که بر اثر عدم پشتیبانی تأسیسات بوجود می آید، حفاظت شوند. (A.9.2.2) تجهیزات محافظ جهت جلوگیری از عملکرد اعوجاج و امواج الکترونیکی و الکتریکی تجهیزات محافظ ولتاژ به منظور جلوگیری از تغییرات و ضربه های ولتاژ برق بکارگیری سیستم برق اضطراری مجهز به ماینیتور جهت مشاهده وضعیت برق تغذیه کننده سیستم ها محافظت در مقابل نقایص منبع تغذیه آموزش کارکنان شاغل در مرکز جهت رفع اشکالات مربوط به اختلال های الکترونیکی و الکتریکی 	اختلال الکترونیکی و الکتریکی	۱
<ul style="list-style-type: none"> کنترل های کشف، جلوگیری، و ترمیم به منظور محافظت در برابر کدهای مخرب، به همراه روال های مناسب آگاهی کاربران باید پیاده سازی شوند. (A.10.4.1) جایی که استفاده از کد سیار مجاز است، پیکربندی آنها باید به گونه ای باشد که اطمینان از تطابق کدهای سیار مجاز با خط مشی های امنیتی تعریف شده، حاصل شود و باید از اجرای کد سیار غیر مجاز جلوگیری شود. (A.10.4.2) 	کدهای مخرب و بدافزارها (Malwares)	۲
<ul style="list-style-type: none"> باید یک خط مشی رسمی اعمال شده و روش های مناسب امنیتی جهت محافظت در برابر ریسک های استفاده از کامپیوترهای سیار و امکانات ارتباطات باید به کار گرفته شوند. (A.11.7.1) باید یک خط مشی، برنامه های عملیاتی و روش های اجرایی توسعه یافته برای فعالیتهای کاری از راه دور اجرا شوند. (A.11.7.2) 	دسترسی غیر مجاز از راه دور	۳
<ul style="list-style-type: none"> فرآیند تنظیم شده باید توسعه یافته و باید جهت استمرار کسب و کار در کل سازمان نگهداری شود که اشاره به الزامات امنیتی اطلاعات مورد نیاز برای استمرار کسب و کار سازمان را دارد. (A.14.1.1) رخدادهایی که ممکن است باعث وقفه در کار مرکز داده شوند باید به همراه احتمال و خسارت ناشی از وقفه و دیگر پیامدهای امنیتی مشخص شوند. باید برای نگهداری یا بازیابی عملیات و اطمینان از دسترسی پذیری در سطح مورد نظر و در زمان مورد نظر برنامه ریزی شود. باید یک چارچوب کلی برای طرح های استمرار کسب و کار تدوین شود تا طرح ها سازگار بوده و نیازمندیهای امنیتی را به درستی مشخص کنند. همچنین اولویت های 	وقفه در کار	۴

<p>آزمون و ارزیابی را مشخص نماید.</p> <ul style="list-style-type: none">• طرحهای تداوم کسب و کار باید آزمایش شده و به طور منظم ارتقاء یابند تا از به روز بودن و اثر بخشی آنها اطمینان حاصل شود. (A.14.1.5)		
<ul style="list-style-type: none">• هر مورد از تجهیزات که شامل ذخیره رسانه است، قبل از کنار گذاری باید به منظور حصول اطمینان از عدم وجود اطلاعات خاص بررسی شود. اینگونه اطلاعات و نرم افزارهای ثبت شده کنار گذاشته شده باید قبل از کنار گذاری در صورت نیاز بر روی رسانه ای دیگر ثبت گردد.• بکارگیری سیستم تشخیص هویت و شناسایی افراد به صورت جامع• جلوگیری از عکاسی ، فیلمبرداری و ضبط صدا• ثبت تمام ورود و خروج ها• آموزش ضد جاسوسی به کارکنان• تهیه نقشه تأسیسات و قابلیت دسترسی آنها برای افراد مجاز• تهیه لیست تجهیزات و قابلیت دسترسی آنها برای افراد مجاز	جاسوسی	۵
<ul style="list-style-type: none">• تهیه داده‌های پشتیبان در فواصل زمانی مناسب به منظور جلوگیری از احتمال بروز خرابی در تمامیت و صحت داده‌ها• ردگیری و تهیه سوابق دقیق از عملیات صورت گرفته از سوی هر کاربر به منظور مطالعه و شناسایی رفتار و اقدامات مشکوک صورت گرفته• کاهش سطح تماس سرویس‌های مرکز داده به متقاضیان• پرهیز از افشاء ماهیت و رفتار درونی سیستم، نرم افزار/ سخت افزار و مولفه‌های نرم‌افزاری به کار رفته در آن به سایرین• اتخاذ سیاست امنیتی مثبت به عنوان یک سیاست امنیتی بازدارنده• استفاده از مولفه‌های امنیتی فعال چون دروازه‌های آتش در محل ورودی ترافیک به شبکه داخلی مرکز داده• به کارگیری سیستم های تشخیص نفوذ مبتنی بر رفتار و امضاء جهت تشخیص به موقع ناهنجاری‌های رفتاری کاربران• آموزش پرسنل به استفاده از کلمات عبور طولانی و پیچیده و تغییر کلمات عبور به طور ادواری	حملات تروریستی سایبری (هکرها)	۶

<ul style="list-style-type: none"> • به کارگیری تیمی از متخصصین نفوذ به منظوری شناسایی حفره‌های امنیتی موجود بخصوص در سطح نرم‌افزار و اتخاذ راه کارهایی جهت انسداد این حفره‌ها • غیرفعال کردن سرویس‌ها و مولفه‌های عمومی غیر قابل استفاده در سطح مرکز داده • استفاده از مولفه‌های نرم‌افزاری اختصاصی (in-house) به جای استفاده از مولفه‌های عمومی؛ بسیاری از این مولفه‌ها به دلیل قابل دسترس بودن ضعف‌های امنیتی آنان برای همگان شناخته شده است. 		
<ul style="list-style-type: none"> • خط مشی کنترل دسترسی باید پایه‌ریزی و مستند سازی شده و بر اساس کسب و کار و الزامات امنیتی برای دسترسی بازنگری شود. (A.11.1.1) 	دسترسی غیرمجاز به اطلاعات	۷
<ul style="list-style-type: none"> • برای کاربران فقط دسترسی به سرویس‌هایی باید مهیا شوند که بطور مشخص اجازه استفاده از آنها را دارند. (A.11.4.1) • روشهای مناسب باید برای کنترل دسترسی توسط کاربران بیرونی مورد استفاده قرار بگیرد. • دسترسی فیزیکی و منطقی به درگاهها (پورت‌ها) باید تحت کنترل باشد. • برای شبکه‌های مشترک به خصوص آنهایی که به خارج از مرزهای سازمانی کشیده شدند ظرفیت کاربران محدود شود. • برای حصول اطمینان از اینکه ارتباطات کامپیوتری و جریان اطلاعات، خط مشی کنترل دسترسی را نقض نکند باید کنترل مسیریابی برای شبکه‌ها اجرا شود. (A.11.4.7) 	دسترسی غیرمجاز به شبکه	۸
<ul style="list-style-type: none"> • دسترسی به سیستم‌های عامل باید توسط فرآیند اجرایی امن (Logon) کنترل شوند. (A.11.5.1) • همه کاربران باید ID انحصاری برای استفاده شخصی خود داشته باشند و باید یک تکنیک مناسب تأیید، جهت اثبات ادعای ID کاربر انتخاب شود. • سیستم‌های تنظیم کلمه عبور باید دو سویه بوده و کیفیت کلمه عبور را اطمینان دهد. • استفاده از برنامه‌های کاربردی که توانایی کنترل کاربردها را داشته باشند به شدت تحت کنترل قرار داده شده و محدود شوند. • برای فراهم نمودن امنیت بیشتر برای کاربردهای دارای ریسک بالا، باید محدودیت‌هایی در زمان برقراری اتصال اعمال شود. (A.11.5.6) 	دسترسی غیرمجاز به سیستم عامل	۹
<ul style="list-style-type: none"> • دسترسی به اطلاعات و عملیات سیستم‌های کاربردی توسط کاربران و کارکنان پشتیبانی باید طبق خط مشی کنترل دسترسی مشخص محدود گردد. (A.11.6.1) • سیستم‌های حساس باید محیط کامپیوتری (محاسباتی) اختصاصی (مجزا) داشته باشند. (A.11.6.2) 	دسترسی غیرمجاز به برنامه‌های کاربردی	۱۰
<ul style="list-style-type: none"> • خط مشی تبادل رسمی، روش‌های اجرایی و کنترل‌ها جهت حفاظت از تبادل اطلاعات با استفاده از همه انواع امکانات ارتباطی باید در محل وجود داشته باشد. (A.10.8.1) • توافقات جهت مبادله اطلاعات و نرم افزار بین سازمان و طرفهای خارج از سازمان باید پایه ریزی و تدوین شوند. 	دسترسی غیرمجاز به اطلاعات یا سیستم‌های حین مبادله با نهادهای خارج از مرکز داده	۱۱

<ul style="list-style-type: none"> • رسانه های حاوی اطلاعات باید در مقابل دسترسی غیرمجاز، سوء استفاده یا انحراف در زمان انتقال به خارج از مرزهای فیزیکی سازمان، حفاظت شود. • خط مشی ها و روش های اجرایی جهت حفاظت از اطلاعات همراه با ارتباطات داخلی سیستمهای اطلاعاتی کسب و کار باید تدوین شده و دائما ارتقاء یابند. (A.10.8.5) 		
<ul style="list-style-type: none"> • الزامات ممیزی و فعالیتهای که شامل بررسی سیستمهای عملیاتی است، برای کمینه کردن مخاطرات اختلال در فرایند کسب و کار، باید با دقت طرح ریزی و تصویب شوند. (A.15.3.1) • رکوردهای ممیزی مربوط به فعالیتهای کاربران، وقایع استثنایی، و رویدادهای امنیتی باید تولید و نگهداری شوند. این رکوردها برای کمک به تفحصهای آتی و نظارت بر کنترل دسترسی کاربرد دارند. (A.10.10.1) • فرایند اجرایی برای استفاده از مراقبت امکانات پردازش اطلاعات باید پایه ریزی شده و نتایج نظارت فعالیتها باید به طور منظم بازنگری شوند. • امکانات ثبت کردن و ثبت اطلاعات باید در برابر دسترسی بدون مجوز و پنهانی حفاظت شود. • فعالیتهای مدیر و اپراتور سیستم باید ثبت شوند. • خطاها باید ثبت و تحلیل شده و اقدامات مناسب صورت بگیرد. • ساعت سیستمهای پردازش اطلاعات در سازمان یا حوزه امنیتی باید با زمان دقیق مرجع هماهنگ باشند. (A.10.10.6) • در صورت بروز خطا در ثبت رکوردهای ممیزی یا پر شدن ظرفیت محل ذخیره، باید هشدار مناسب به مدیر فنی مربوط داده شده و اقدام مقتضی (توقف ثبت، خاموش کردن سیستم، یا بازنویسی روی رکوردهای قدیمی) انجام شود. (NIST AU-5) • سیستمهای اطلاعاتی باید مهر زمانی (timestamp) هر رویداد را مشخص نمایند. (NIST AU-8) • سیستمهای اطلاعاتی باید از اطلاعات ممیزی و ابزارهای ممیزی در مقابل دسترسی غیرمجاز، تغییر یا حذف محافظت کنند. (NIST AU-9) (A.15.3.2) 	<p>پردازشهای اطلاعاتی غیر مجاز</p>	<p>۱۲</p>
<ul style="list-style-type: none"> • داده های ورودی برای سیستم کاربردی باید برای حصول اطمینان از صحت و مناسب بودن آنها، اعتبار سنجی شوند. (A.12.2.1) • باید در سیستمهای کاربردی از واریتهای اعتبارسنجی به منظور کشف هر گونه خرابی داده استفاده شود. • الزامات برای اطمینان از درستی و حفاظت از صحت پیام در کاربردها باید مشخص شده و کنترل های مناسب باید مشخص و اجرا شوند. • داده های خروجی یک سیستم کاربردی باید به منظور اطمینان از درستی و مناسب بودن پردازش اطلاعات ذخیره شده با شرایط مربوطه مورد تعیین اعتبار قرار گیرد. (A.12.2.4) 	<p>تغییر غیرمجاز، از دست دادن یا سوءاستفاده از اطلاعات در برنامه های کاربردی</p>	<p>۱۳</p>

<ul style="list-style-type: none">• استفاده از تکنیکهای استتار بمنظور عدم تشخیص مکان مرکز داده توسط دشمن• استفاده از تکنیکهای اختفا بمنظور عدم تشخیص مکان مرکز داده توسط دشمن• استفاده از تکنیکهای فریب دشمن بمنظور عدم تشخیص مکان واقعی مرکز داده• تهیه اطلاعات پشتیبان و ارسال آنان به نقطه‌ای خارج از فضای فیزیکی مرکز داده بمنظور حفظ داده‌ها و اطلاعات• ایجاد یک مرکز داده پشتیبان Offline در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی• تربیت تیم‌های تخصصی بمنظور استفاده جهت ترمیم آسیب‌ها در شرایط اضطرار	حمله فیزیکی، هسته‌ای و اتمی	۱۴
<ul style="list-style-type: none">• کنترل تردد تجهیزات و بسته‌ها• طراحی و بکارگیری برنامه حفاظت فیزیکی در برابر آسیبهای ناشی از انفجار (A.9.1.4)• آموزش کارکنان شاغل در مرکز جهت رفع اشکالات و ایرادات بوجود آمده پس از انفجار• ارتباط مستقیم با متخصصان مربوط به خنثی سازی موارد منفجره	بمب گذاری یا انفجار	۱۵
<ul style="list-style-type: none">• شیلد نمودن و عایق بندی جداره‌های و منافذ ورودی تأسیسات مراکز داده به منظور جلوگیری از نفوذ گازهای شیمیایی به داخل مراکز• استقرار تجهیزات ایمنی از قبیل ماسک و سایر تجهیزات موجود جهت جلوگیری از آسیب پرسنل• نگهداری پادزهرهای مختلف مربوط به انواع گازهای شیمیایی در جعبه کمک‌های اولیه به منظور انجام اقدامات اولیه به مصدومین	حوادث شیمیایی	۱۶
<ul style="list-style-type: none">• مکان یابی نصب تجهیزات به منظور دوری از تجهیزات منشا تداخل مثل خطوط برق فشار قوی و خطوط با جریان بالا• آموزش کارکنان شاغل در مرکز جهت رفع اشکالات مربوط به اختلال‌های الکترومغناطیسی• رعایت استانداردهای مربوط به کابل کشی و فواصل مربوط به نصب کابل‌های انتقال داده، برق و تلفن• استفاده از سیستم برق اضطراری برای مواقع خاص	جنگ الکترومغناطیسی	۱۷
<ul style="list-style-type: none">• کنترل مواد خوراکی• کنترل محیط مرکز داده در خصوص گسترش موارد ارگانیزمی و اقدامات پیشگیرانه• آموزش کارکنان شاغل در مرکز جهت مقابله با موارد ارگانیزمی• ایجاد مرکز بهداشت و درمان به منظور رفع مشکلات با گستردگی محدود در مورد افراد شاغل	ارگانیزم‌ها (ویروس، باکتری و...)	۱۸

<ul style="list-style-type: none"> • نقاط دسترسی نظیر نواحی بارگیری یا تحویل و دیگر نقاطی که احتمال ورود اشخاص فاقد صلاحیت وجود دارد کنترل شده و در صورت امکان از سایر بخش‌ها و تأسیسات منفک گردد. • تجهیزات باید به منظور کاهش ریسک‌های حاصل از تهدیدات و آسیب‌های محیط و فرصت‌های دسترسی غیرمجاز، حفاظت شوند. (A.9.2.1) • تجهیزات باید جهت حصول اطمینان از تداوم دسترسی و صحت بطور مناسب نگهداری شوند. (A.9.2.4) • تجهیزات، اطلاعات یا نرم افزار نباید بدون مجوز قبلی از محل خارج شوند. (A.9.2.7) • از سامانه‌های امنیتی (موانعی نظیر دیوارها، گیت‌های ورودی که با کارت کنترل می‌شود یا میزهای پذیرش آماده) بمنظور محافظت ناحیه‌هایی که شامل اطلاعات و سامانه‌های پردازش اطلاعات باشد، استفاده شود. (A.9.1.1) • نواحی امن بوسیله کنترل‌های ورودی مناسب جهت اطمینان از اینکه فقط پرسنل مجوز دار اجازه دسترسی داشته باشند محافظت شود. (A.9.1.2) • امنیت فیزیکی لازم برای دفاتر، اتاق‌ها و تأسیسات، طراحی و بکار گرفته شود. (A.9.1.3) • آموزش‌های لازم به کاربران ارائه گردد. 	<p>دسترسی غیر مجاز به سیستم‌ها، تجهیزات و منطقه فیزیکی</p>	<p>۱۹</p>
<ul style="list-style-type: none"> • باید دستورالعمل اجرایی برای مدیریت رسانه متحرک تدوین گردد. (A.10.7.1) • در صورت عدم نیاز به یک رسانه، باید به صورت امن و ایمن و طی یک فرآیند رسمی امحاء شود. (A.10.7.2) • مستند سازی سیستم باید در برابر دسترسی غیر مجاز حفاظت شود. (A.10.7.4) • رسانه‌های ذخیره سازی اطلاعات در محل امن نگهداری شوند. • اطلاعات رسانه قبل از تعویض ثبت گردد. (A.9.2.6) 	<p>دسترسی غیر مجاز به رسانه‌های ذخیره‌سازی اطلاعات</p>	<p>۲۰</p>
<ul style="list-style-type: none"> • لزوم حفاظت از بسترهای انتقال داده با تدوین سیاست نامه‌ای در خصوص نحوه دسترسی به آنها، مسئولیتهای افراد در این ارتباط و کد گذاری بسترهای انتقال (NIST-MP-1)، (NIST-MP-2) و (NIST-MP-3) • نحوه دسترسی، افراد مجاز و نحوه دریافت اطلاعات ورودی به بسترهای انتقال از هر نوع (اطلاعات الکترونیکی، کاغذی و ...) بایستی مورد کنترل قرار گیرد. (NIST-MP-5) • حفاظت فیزیکی مناسب از کابلها و بکارگیری داکت • قرار دادن کانال انتقال داده‌ها در محیط غیرقابل دسترسی • کنترل بسترهای انتقال داده در زمان کنارگذاری و یا استفاده مجدد آنها. (NIST-MP-7) 	<p>دسترسی فیزیکی غیرمجاز به بستر انتقال داده‌ها</p>	<p>۲۱</p>

<ul style="list-style-type: none"> • جایگزینی فن آوری موجود با فن آوری قابل انطباق • استفاده از فن آوری‌های مبدل به منظور انطباق فن آوری موجود با فن آوری مدرن • تلاش برای بروزرسانی فن آوری جدید با افزودن قابلیت‌های موجود در فن آوری‌های مدرن 	<p>عدم سازگاری با فن آوری‌های مدرن جنگ الکترونیک</p>	<p>۲۲</p>
<ul style="list-style-type: none"> • استفاده از مولفه‌های مبدل به منظور ایجاد ارتباط و هماهنگی بین سیستم‌های کنونی <p>اطلاعات عملیات و سیستم‌های نوین اطلاعات عملیات</p>	<p>تهدید ناشی از عدم سازگاری با سیستم‌های مدرن اطلاعات عملیات</p>	<p>۲۳</p>
<ul style="list-style-type: none"> • اتخاذ ملاحظاتی برای امکان جابجایی تجهیزات ذخیره سازی داده ها و اطلاعات در زمان بحران بمنظور استفاده در مرکز داده دیگر 	<p>تهدید ناشی از عدم سازگاری با فن آوری‌های مدرن جنگ متحرک</p>	<p>۲۴</p>
<ul style="list-style-type: none"> • آموزش کارکنان شاغل در مرکز جهت جلوگیری از سرقت الکترونیکی شناسه‌های هویت آنها • ملزم کردن کارکنان به تغییر کلمات عبور به صورت ادواری • استفاده از کلمات عبور پیچیده، طولانی غیر قابل حدس زدن 	<p>آسیب یا سرقت (الکترونیکی)</p>	<p>۲۵</p>
<ul style="list-style-type: none"> • از تجهیزات باید به منظور کاهش ریسک های حاصل از تهدیدات و آسیبهای محیط و فرصتهای دسترسی غیرمجاز، متناسب با ماهیت هر یک حفاظت شود. • آموزش کارکنان شاغل در مرکز جهت جلوگیری از آسیب یا سرقت • از نقشه تأسیسات و موارد زیر بنایی در مکان مناسب (گاو صندوق یا محل مطمئن) حفاظت گردد. • ثبت ورود و خروج افراد • حفاظت از لیست تجهیزات • حفاظت از تجهیزات در زمان انتقال به تعمیرگاه و یا به هنگام تعمیر و رعایت تمهیدات مربوطه 	<p>آسیب یا سرقت (فیزیکی)</p>	<p>۲۶</p>
<ul style="list-style-type: none"> • استفاده از کانال‌های ارتباطی فاقد امکان اختلال • شیلد کردن کانال‌ها و تجهیزات ارتباطی و مکانهای قرار گرفتن این تجهیزات 	<p>اختلال در ارتباطات شبکه</p>	<p>۲۷</p>
<ul style="list-style-type: none"> • بکارگیری سیستم توان پشتیبان • استخدام نیروهای متخصص برق به منظور انجام سرویس بلادرنگ در زمان بروز اختلال در سیستم برق • نگهداری سوخت کافی برای ژنراتورهای مولد برق برای شرایط خاص که امکان دسترسی به سوخت تا مدت‌ها وجود ندارد 	<p>اختلال در سیستم برق</p>	<p>۲۸</p>
<ul style="list-style-type: none"> • الزام به قرار گرفتن در شرایط آماده باش کامل به منظور نظارت بر حسن اجرای تمامی کنترل‌های پیشنهادی (پدافند غیر عامل و امنیت) 	<p>قرار دادن کشور در موقعیت جنگ تمام عیار اطلاعاتی</p>	<p>۲۹</p>
<ul style="list-style-type: none"> • تلاش جهت تسلط بر دانش و فناوری ها بمنظور بومی سازی فن آوری به منظور کاهش دغدغه‌های ناشی از تحریم فن آوری 	<p>تهدید ناشی از تحریم فن آوری های پیشرفته خارجی</p>	<p>۳۰</p>

<ul style="list-style-type: none"> • تعامل با بخش های تحقیقاتی و پژوهشی کشور بمنظور بکرگیری حداکثری توان داخلی جهت تولید فناوری های لازم در داخل کشور داخل کشور 		
<ul style="list-style-type: none"> • انتقال دانش تعمیر و نگهداری به متخصصین بومی • استفاده از تکنولوژی های بومی موجود • جلوگیری از امکان دسترسی به داده های طبقه بندی شده و سوابق ذخیره شده بر روی سخت افزار و رسانه های ذخیره سازی مربوطه با تهیه نسخه پشتیبان و امحاء داده های موجود بر روی سیستم ها قبل از ارسال به مراکز تعمیر 	<p>وابستگی به خارج از کشور در بخش تعمیر و نگهداری</p>	<p>۳۱</p>
<ul style="list-style-type: none"> • انتقال دانش تولید سخت افزارها و نرم افزارها به متخصصین بومی 	<p>وابستگی به تولیدات سخت افزاری و نرم افزاری خارجی</p>	<p>۳۲</p>
<ul style="list-style-type: none"> • تلاش جهت تسلط بر دانش و فناوری ها بمنظور بومی سازی فن آوری به منظور کاهش دغدغه های ناشی از تغییرات در فن آوری • آموزش نیروی متخصص و کارآمد جهت بهره گیری و انتقال فن آوری به داخل کشور 	<p>تغییر سریع فن آوری (در حوزه جنگ سایبر)</p>	<p>۳۳</p>
<ul style="list-style-type: none"> • تعامل با سازمانها و نهادهای مربوطه در داخل کشور بمنظور توجه به چالش های پیش روی جهانی شدن جهت ارائه راه کارهایی به منظور تطبیق با شرایط جدید • اتخاذ سیاست هایی در راستای تغییرات و تمهیدات ایجاد شده بمنظور اعمال در سازمان 	<p>جهانی شدن</p>	<p>۳۴</p>
<ul style="list-style-type: none"> • استفاده از زیرساخت های بومی و قابل اتکاء و اعتماد در صورت وجود 	<p>زیرساخت های عمده جهانی نظیر اینترنت</p>	<p>۳۵</p>
<ul style="list-style-type: none"> • بکارگیری سیستم هایی به منظور جلوگیری از نفوذ و شناسایی حملات مختل کتته خدمات در صورت نفوذ، نظیر IDS ها و فایروالهای بومی • شناسایی و ثبت الگوهای رفتاری حمله کنندگان داخلی به منظور جلوگیری از الگوهای رفتاری مشابه توسط سایر کاربران • پیش بینی و بکارگیری مراکز احتیاط و تشکیل تیمهای CERT در شرایط وقوع وقفه سرویس • تعیین حد مجاز بهره مندی کاربران از سرویس های ارائه شده • قرار دادن کاربران خاطی و غیر قابل اعتماد در لیست سیاه و ممانعت از سرویس دهی به آنان 	<p>حملات مختل کننده خدمات</p>	<p>۳۶</p>
<ul style="list-style-type: none"> • برگزاری دوره های آگاه سازی برای کارکنان و کاربران در این خصوص 	<p>جنگ روانی دشمن</p>	<p>۳۷</p>
<ul style="list-style-type: none"> • استفاده از الگوریتم های رمزنگاری بومی، امضا های دیجیتال در رمزنگاری اطلاعات متناسب با ماهیت و نوع سرویسها به منظور جلوگیری از افشا و امکان دستکاری اطلاعات در حال گذر • عدم استفاده از الگوریتم های رمزنگاری غیر مطمئن بمنظور رمزنگاری اطلاعات در حال گذر • استفاده از مکانیزم های پنهان نگاری اطلاعات در شرایط لازم بمنظور انتقال اطلاعات مهم 	<p>تغییر هویت اطلاعات در حال گذر</p>	<p>۳۸</p>

<ul style="list-style-type: none"> • عدم استفاده از کانال‌های ارتباطی بی‌سیم بدون در نظر گرفتن مکانیزم‌های امنیتی مطمئن 		
<ul style="list-style-type: none"> • استفاده از مکانیزم‌های رمزنگاری اطلاعات و الگوریتم‌های رمزنگاری بومی بمنظور نگهداری اطلاعات بر روی رسانه‌های ذخیره‌سازی اطلاعات • عدم استفاده از الگوریتم‌های رمزنگاری غیرمطمئن بمنظور رمزنگاری اطلاعات • استفاده از مکانیزم‌های احراز هویت برای دسترسی به سرویسها و اطلاعات به منظور جلوگیری از دسترسی غیر مجاز به اطلاعات • پیش‌بینی تمهیدات امنیتی متناسب با سطح اهمیت و میزان تجمع اطلاعات 	<p>دسترسی غیر مجاز به اطلاعات</p>	<p>۳۹</p>
<ul style="list-style-type: none"> • محافظت بمنظور عدم افشای محل مرکز داده • حفاظت فیزیکی در برابر آسیب‌های ناشی از آشوب‌های شهری بمنظور جلوگیری از ورود افراد متفرقه • محافظت بمنظور ذکر نشدن محل مرکز داده در نقشه‌های جغرافیایی 	<p>ناآرامی‌های اجتماعی</p>	<p>۴۰</p>
<ul style="list-style-type: none"> • محیط‌های امنیتی (موانعی نظیر دیوارها، گیت‌های ورودی که با کارت کنترل می‌شود یا میزهای پذیرش آماده) باید بمنظور محافظت ناحیه‌هایی را که شامل اطلاعات و سامانه‌های پردازش اطلاعات باشد، استفاده شود. (A.9.1.1) • از سامانه‌های امنیتی (موانعی نظیر دیوارها، گیت‌های ورودی که با کارت کنترل می‌شود، دستگاه‌های X-Ray یا میزهای پذیرش آماده) بمنظور کنترل ورود و خروج افراد و تجهیزات همراه آنها استفاده شود. (A.9.1.1) • بکارگیری دوربین‌های کنترل تردد و سیستم حفاظت پیرامونی • اجبار در استفاده از کارت شناسایی توسط افراد و کنترل آن توسط مبادی ذیربط • ثبت زمان ورود و خروج افراد • آموزش کارکنان 	<p>ورود و خروج غیر مجاز افراد</p>	<p>۴۱</p>
<ul style="list-style-type: none"> • باید مسئولیت‌های مدیریت و فرآیندهای اجرایی جهت حصول اطمینان از پاسخ، سریع، موثر و مرتب به حوادث امنیتی اطلاعات پایه ریزی شود. (A.13.2.1) • باید مکانیزم‌هایی برای سنجش و پایش نوع، حجم، و هزینه حوادث امنیتی وجود داشته باشند. (A.13.2.2) • هر مرکز داده بایستی دارای مرکز عملیات امنیتی (SOC) بمنظور مانیتور و کنترل حوادث امنیتی باشد. • بعد از حادثه امنیتی اطلاعات، پی‌گیری در برابر فرد یا سازمانی صورت می‌گیرد که شامل اقدام قانونی (چه مدنی، جزایی) است، شواهد باید جمع‌آوری و نگهداری شده و برای مطابقت با قوانین جهت مطرح شدن شواهد در یک دادرسی مربوطه ارائه شوند. 	<p>عدم رویکرد مداوم برای مدیریت حوادث امنیتی</p>	<p>۴۲</p>

(A.13.2.3)		
<ul style="list-style-type: none"> • رویدادهای امنیتی اطلاعات باید توسط مدیریت کانالهای مناسب تا حد امکان به سرعت گزارش شوند. (A.13.1.1) • مرکز داده بایستی دارای تیم CERT بمنظور ترمیم حوادث احتمالی در صورت وقوع، باشد. • تمام کارکنان پیمانکاران و مصرف کنندگان ثالث مصرف کننده سیستمها و خدمات اطلاعات باید ملزم شوند تا هرگونه ضعف امنیتی مشاهده شده و مشکوک در سیستمها و خدمات را به آن توجه کرده و گزارش دهند. (A.13.1.2) 	عدم اصلاح و بازیابی پس از حوادث امنیتی	43
<ul style="list-style-type: none"> • روش های اجرایی عملیاتی باید مستند سازی و نگهداری شده، و برای همه کاربران که به آن نیاز دارند در دسترس باشد. (A.10.1.1) • تغییرات در امکانات پردازش اطلاعات و سیستمها باید کنترل شده باشند. • وظایف و حوزه های مسئولیت باید در راستای کاهش فرصت برای افراد غیرمجاز یا تغییرات ناخواسته یا سوء استفاده از دارایی های سازمان تفکیک شوند. • پیشرفت، آزمایش و امکانات عملیاتی باید تفکیک شوند تا دسترسی های غیرمجاز یا تغییرات سیستم عملیاتی را کاهش دهد. (A.10.1.4) 	ناامنی یا نادرستی در عملیات پردازش اطلاعات	44
<ul style="list-style-type: none"> • استفاده از منابع باید مراقبت و تنظیم گردد. پیش بینی های لازم طبق الزامات ظرفیت آینده جهت حصول اطمینان از عملکرد سیستم ضروری است. (A.10.3.1) • باید معیار پذیرش سیستم های اطلاعاتی جدید، ارتقاء و نسخه های جدید پایه ریزی شده و آزمونهای مناسب سیستم ها در طی پیشرفت و قبل پذیرش انجام شوند. (A.10.3.2) 	عدم امنیت در تعامل با طرفهای ثالث	45
<ul style="list-style-type: none"> • در استفاده از منابع باید مراقبت گردد. پیش بینی های لازم طبق الزامات ظرفیت آینده جهت حصول اطمینان از عملکرد سیستم ضروری است. (A.10.3.1) • باید معیار پذیرش سیستم های اطلاعاتی جدید، ارتقاء و نسخه های جدید باید پایه ریزی شده و آزمونهای مناسب سیستم ها در طی پیشرفت و قبل از پذیرش انجام شوند. (A.10.3.2) 	خطاهای سیستم	46

<ul style="list-style-type: none"> • الزامات امنیتی یک مرکز داده که مدیریت و کنترل تمامی یا بخشی از سیستم‌های امنیتی، شبکه‌ها و محیط‌های کاری آن به سازمانی دیگر واگذار می‌شود، باید در یک قرارداد که بین مرکز داده و طرف دیگر توافق شده است، دقیقاً مشخص شود. • افراد و مراکز مجاز در حوزه‌های مرتبط با مراکز داده اعلام گردد. 	<p>برون‌سپاری خدمات و پردازش اطلاعات</p>	<p>۴۷</p>
<ul style="list-style-type: none"> • استفاده از نرم‌افزارهای کدباز بجای استفاده از نرم‌افزارهای کدبسته در صورت وجود و پس از بررسی‌های امنیتی لازم بر روی آن • اتخاذ سیاست تولید کد بجای بکارگیری نرم‌افزارهای بین‌المللی موجود حتی از نوع کد باز و تعامل با مراکز و سازمانهای مجاز در این رابطه 	<p>عدم بکارگیری نرم‌افزارهای کدباز</p>	<p>۴۸</p>
<ul style="list-style-type: none"> • تهیه نسخه پشتیبان از اطلاعات و نرم افزار به طور مرتب و مطابق با خط مشی پشتیبان‌گیری • استفاده از مکانیزمهای جلوگیری از نقض صحت اطلاعات متناسب با نوع سرویسها و پردازشها • استفاده از مکانیزمهای جلوگیری از نقض دسترس پذیری اطلاعات متناسب با نوع سرویسها و پردازشها 	<p>نقض صحت^۱ و دسترس پذیری اطلاعات و سیستم‌های پردازش اطلاعات</p>	<p>۴۹</p>
<ul style="list-style-type: none"> • شبکه‌ها باید به منظور حفاظت در برابر تهدیدها و حفظ امنیت سیستمها و برنامه‌های کاربردی شبکه و داده‌های در حال انتقال، به طور مناسب مدیریت شوند. • ویژگی امنیت، سطوح خدمات و الزامات مدیریت همه خدمات شبکه باید مشخص شده و لحاظ گردند. • امنیت شبکه در چند لایه مطابق مدل‌های دفاع از عمق طراحی و پیاده‌سازی گردد. 	<p>عدم حفاظت اطلاعات در شبکه‌ها</p>	<p>۵۰</p>

¹ Integrity

<ul style="list-style-type: none">• باید یک روش اجرایی رسمی ثبت و حذف کاربر در محل برای اعطا و لغو حق دسترسی به همه سیستم ها و سرویس های اطلاعاتی وجود داشته باشد. (A.11.2.1)• تخصیص و استفاده از مجوزها محدود و کنترل شود.• تخصیص کلمات عبور از طریق یک فرآیند مدیریتی رسمی کنترل شود.• مدیریت، حقوق دسترسی کاربران را در فواصل منظم، در راستای استفاده فرآیندهای اصلی، بازنگری کند. (A.11.2.4)• کاربران باید ملزم به رعایت نکات ایمنی در انتخاب و استفاده از کلمات عبور باشند. (A.11.3.1)• کاربران باید مطمئن باشند که تجهیزات بدون مراقبت از حفاظت مناسب برخوردارند.• سیاست میز مرتب برای کاغذها و رسانه ذخیره متحرک و سیاست صحنه نمایش واضح برای امکانات پردازش اطلاعات باید پذیرفته شود. (A.10.3.3)• هر سیستم اطلاعاتی باید محدودیت حداکثر 3 ورود ناموفق را در طی 30 دقیقه اعمال کند. پس از رسیدن تعداد ورودهای ناموفق به حد نصاب، سیستم باید قفل شده و به طور خودکار پس از یک ساعت به حالت عادی برگردد. (NIST-AC-7)• مرکز داده باید مطابق خط مشی های استفاده و اعمال کنترل های دسترسی، فعالیت های کاربران را مرور کرده و بر آنها نظارت داشته باشد. (NIST-AC-13)	دسترسی غیر مجاز کاربر	51
<ul style="list-style-type: none">• هر گونه درخواست برای تهیه، خرید، یا تولید سیستم های اطلاعاتی باید صریحا نیازمندیها و الزامات امنیتی را نیز مشخص کند.• در تمامی بخشهای یک سیستم اطلاعاتی از تولید تا بهره برداری، امنیت بعنوان یک جزء انکار ناپذیر در نظر گرفته شود.• تشکیلات امنیتی و ساختار سازمانی لازم برای امنیت پیش بینی گردد.	عدم در نظر گرفتن امنیت در سیستم های اطلاعاتی به عنوان یک بخش اصلی	52
<ul style="list-style-type: none">• برای حفاظت از اطلاعات باید یک خط مشی استفاده از کنترل های رمز نگاری توسعه پیدا کرده و اجرا شود. (A.12.3.1)• مدیریت کلید باید جهت پشتیبانی از استفاده سازمان از تکنیکهای رمز نگاری تعبیه شود. (A.12.3.2)	نقض محرمانگی یا صحت اطلاعات در اثر عدم استفاده یا استفاده نادرست از رمز نگاری	53
<ul style="list-style-type: none">• از سیستم فایل های مطمئن استفاده گردد و در این راستا از مشاوره مجموعه های متخصص و مورد اعتماد بهره گرفته شود.• باید روش های اجرایی جهت کنترل نصب نرم افزار بر روی سیستم های عامل تعبیه شوند. (A.12.4.1)	عدم اطمینان از امنیت فایل سیستم ها	54

<ul style="list-style-type: none"> • هر گونه تغییر با استفاده از روش های اجرایی رسمی کنترل تغییرات کنترل شود. (A.12.5.1) • تغییرات در بسته های نرم افزار باید کم شده، به تغییرات لازم محدود شود و همه تغییرات باید شدیداً تحت کنترل باشند. (A.12.5.3) • از هر گونه نشست اطلاعات باید جلوگیری شود. (A.12.5.4) • توسعه و تغییر نرم افزار برون سپاری شده باید توسط مرکز داده نظارت شود. (A.12.5.5) • مرکز داده باید پیکربندی پایه و اولیه هر سیستم اطلاعاتی را تهیه و مستند ساخته و فهرستی از مولفه های سازگار سیستم تهیه نماید. • مرکز داده باید هر گونه تغییر در سیستم های اطلاعاتی را مستندسازی و کنترل نماید. این تغییرات باید ابتدا توسط مقام مسوول تایید شود. • مرکز داده باید تغییر دادن سیستم های اطلاعاتی را محدود به افراد مجاز نماید. • باید پیکربندی امنیتی سیستم های اطلاعاتی به نحوی باشد که بیشترین محدودیت را اعمال نماید و سازگار با نیازمندیهای عملیاتی و امنیتی سیستم ها شود. (NIST CM-6) 	<p>نقض امنیت اطلاعات و نرم افزارهای کاربردی سیستم عامل</p>	<p>۵۵</p>
<ul style="list-style-type: none"> • اطلاعات به موقع در مورد آسیب پذیری های فنی سیستم های اطلاعاتی مورد استفاده باید کسب شده و اثر آنها بر مرکز داده بررسی شده و تدابیر مناسبی برای مقابله با آنها اتخاذ شود. (A.12.6.1) 	<p>عدم مدیریت آسیب پذیری های فنی</p>	<p>۵۶</p>
<ul style="list-style-type: none"> • تمام الزامات مقرراتی، حقوقی و قراردادی و همه رویکرد سازمان برای تأمین این الزامات باید صریحاً مشخص، مستندسازی شده و برای هر سیستم اطلاعاتی سازمان ارتقاء داده شود. (A.15.1.1) • برای حصول اطمینان از انطباق با الزامات قانون گذاری، مقرراتی و قراردادی در استفاده مادی با توجه به ارتباط با حقوق مالکیت فکری یا استفاده اختصاصی محصولات نرم افزاری، روشهای اجرایی تدوین و اجرا شود. (A.15.1.2) • سوابق مهم باید در برابر مفقود شدن، تخریب و تحریف طبق قوانین قانونی، مقرراتی و قراردادی الزامات کسب و کار، محافظت شوند. (A.15.1.3) • از استفاده کاربران از امکانات پردازش اطلاعات بدون مجوز ممانعت به عمل آید. (A.15.1.5) 	<p>عدم رعایت قوانین</p>	<p>۵۷</p>
<ul style="list-style-type: none"> • یک سند سیاست امنیتی توسط مدیریت مرکز داده تدوین و تصویب گردیده و منتشر گردد و بر حسب اقتضاء مورد تبادل نظر با تمام کارکنان قرار گیرد. • خط مشی های ذکر شده در سند سیاست امنیتی باید به طور منظم و نیز در مواردی که تغییرات مؤثری وجود داشته باشد، مورد بازنگری قرار گیرند تا از تداوم مناسب بودن خط مشی اطمینان حاصل شود. • فرم ها، اسناد و سیاست واکنش سریع مرکز داده شامل اهداف، محدوده، قوانین، مسؤلیتها و هماهنگی، همچنین مکانیزمهای کنترلی پیاده سازی، تولید و مرتب مرور و به 	<p>عدم وجود مدیریت یکپارچه امنیت اطلاعات</p>	<p>۵۸</p>

روز گردند. (NIST-IR-1)		
<ul style="list-style-type: none">• مدیران باید از اجرای صحیح تمام روش های اجرایی امنیت در حیطه مسئولیتشان برای دستیابی به تطابق با سند سیاست امنیتی و استانداردها، مطمئن شوند. (A.15.2.1)• سیستم های اطلاعاتی باید به طور منظم از نظر تطابق فنی با استانداردهای اجرایی امنیت مورد بررسی قرار گیرند. (A.15.2.2)	عدم سازگاری با خط مشی ها	۵۹
<ul style="list-style-type: none">• مدیریت باید فعالانه از امنیت در سازمان با ساختار شفاف، تعهد آشکار، وظیفه صریح و قبول مسئولیتهای امنیت اطلاعات پشتیبانی کند. (A.6.1.1)• تشکیلات لازم و نیروی انسانی متخصص در زمینه امنی اطلاعات جذب یا تربیت گردند.• مسئولیت های حفاظت از هریک از دارایی های منفرد و انجام فرآیندهای امنیتی مشخص باید به طور شفاف تعریف شوند. (A.6.1.3)• برای استفاده از امکانات پردازش اطلاعات جدید، باید یک فرآیند صدور مجوز از طرف مدیریت پایه ریزی شود. (A.6.1.4)• باید همکاری مناسبی تحت مجوزهای قانونی، بین سازمانهای تنظیم کننده مقررات، تأمین کنندگان سرویسهای اطلاعاتی و اپراتورهای مخابراتی ایجاد و حفظ گردد. (A.4.1.7)• رویکرد سازمان برای مدیریت امنیت اطلاعات و اجرای آن (مثال: اهداف کنترل، کنترل ها، سیاستها، فرآیندها، روش های اجرایی امنیت اطلاعات) بصورت مستقل با طرح ریزی دوره ای یا هنگامی که تغییرات مهم در اجرای امنیت رخ می دهد، بازنگری شود. (A.6.1.8)	فقدان نظام مدیریت امنیت اطلاعات	۶۰
<ul style="list-style-type: none">• نقشهای امنیتی و مسوولیتهای کارکنان، پیمانکاران و کاربران ثالث باید طبق سند سیاست امنیت اطلاعات مرکز داده مشخص و مستند سازی گردند.• بررسی سوابق همه افراد آماده استخدام، پیمانکاران و کاربران ثالث، باید طبق قوانین، اصول و قوانین مربوط و متناسب با الزامات کسب و کار طبقه بندی اطلاعات در دسترس باشد.• به عنوان بخشی از تعهد قراردادی افراد، کارکنان، پیمانکاران و کاربران ثالث باید طبق قوانین، اصول و مقررات مربوطه و متناسب با الزامات کسب و کار طبقه بندی اطلاعات در دسترسی را مدنظر داشته و به ریسک های ناشی از افشاء اطلاعات و دسترسی غیرمجاز دیگران واقف باشند.	استخدام یا به کارگماری افراد نامناسب	۶۱

<ul style="list-style-type: none"> • مدیریت باید از کارکنان و پیمانکاران و کاربران ثالث بخواهد تا امنیت را طبق خط‌مشی‌های تدوین شده و رویه‌های مرکز داده بکار برند. • همه کارکنان سازمان (مرتبط با مرکز داده)، پیمانکاران و کاربران ثالث، باید آگاهی و آموزش مناسب و خط‌مشی‌های به روز شده و روش‌های اجرایی که به عملکرد شغلی آنها مربوط می‌شود، را دریافت کنند. • باید فرآیند انضباطی رسمی برای کارکنانی که تعهدات امنیتی را نقض کردند وجود داشته باشد. 	<p>عدم آگاهی نیروهای انسانی از مسوولیتها و تعهدات</p>	<p>۶۲</p>
<ul style="list-style-type: none"> • مسوولیتها برای آن افرادی که دوره استخدامشان پایان یافته یا تغییر پیدا کرده باید بصورت روشن و واضح بوده و تعیین شود. (A.8.3.1) • همه کارکنان، پیمانکاران و کاربران ثالث باید همه دارایی‌های سازمان را (آنچه در تصرف دارند) به محض خاتمه استخدام، قرارداد و توافق بازگردانند. (A.8.3.2) • مجوزهای دسترسی به اطلاعات و امکانات پردازش اطلاعات برای کل کارکنان، پیمانکاران و کاربران ثالث باید به محض اتمام استخدامشان، قرارداد و توافقشان حذف شده یا به محض تغییر، تنظیم شود. (A.8.3.3) 	<p>تهدیدهای مربوط به تغییر شغل یا انفصال از خدمت کارکنان و پیمانکاران</p>	<p>۶۳</p>
<ul style="list-style-type: none"> • ریسکهای مرتبط با دسترسی به امکانات پردازش اطلاعات سازمان توسط طرف خارج مرکز داده (منظور طرفهای داخل کشور می‌باشد نه خارج کشور) باید برآورد شده و کنترل‌های امنیتی مناسب پیاده‌سازی گردد. (A.6.2.1) • در قراردادهای با طرفهای خارج مرکز داده شامل دسترسی، پردازش، ارتباط، مدیریت اطلاعات یا تجهیزات، خرید تجهیزات، نصب و غیره باید تمام ملزومات امنیتی مربوط مشخص شوند. (A.6.2.3) 	<p>دسترسی‌های غیرمجاز طرفهای خارج مرکز داده</p>	<p>۶۴</p>
<ul style="list-style-type: none"> • نصب سیستم‌های مدیریت بحران • اتخاذ سیاست‌ها و مکانیزم‌های اجرایی جهت جلوگیری از وقوع شرایط اضطرار • آموزش پرسنل برای رویارویی با شرایط اضطرار • تهیه دستورالعمل‌های لازم و ابلاغ آن به زیر مجموعه‌ها 	<p>عدم تجهیز به سیستم مدیریت بحران و شرایط اضطرار</p>	<p>۶۵</p>
<ul style="list-style-type: none"> • بکارگیری سیستم‌های هشداردهنده سریع در حوزه‌های مختلف • بکارگیری سیستم‌های هوشمند اعلام خطر در خصوص حملات سایبری (نظیر DIDS) • بکارگیری سیستم‌های اعلام حریق هوشمند • آموزش پرسنل برای استفاده از این سیستم‌ها 	<p>فقدان یک سیستم هشداردهنده سریع و به موقع</p>	<p>۶۶</p>
<ul style="list-style-type: none"> • استفاده از سازه‌های امن و پایدار در طراحی مرکز داده • قرار دادن تجهیزات حساس و آسیب‌پذیر در فضای مطمئن 	<p>عدم بکارگیری سازه‌های امن و پایدار</p>	<p>۶۷</p>
<ul style="list-style-type: none"> • شناسایی علل ناشی از تولید اطلاعات غلط اعم از نرم افزاری، سخت افزاری و نیروی انسانی و رفع این موارد 	<p>تولید اطلاعات غلط و نامطمئن</p>	<p>۶۸</p>
<ul style="list-style-type: none"> • ایجاد یک مرکز داده پشتیبان Offline در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی 	<p>عدم بهره‌مندی از مراکز احتیاط (Backup) امن، ایمن و پایدار</p>	<p>۶۹</p>

<ul style="list-style-type: none"> • بکارگیری چندین خطوط ارتباط مطمئن و پشتیبان در کنار همدیگر به منظور پشتیبان ارتباطی یکدیگر • استفاده از تکنولوژی‌های ارتباطی ناهمگون 	<p>عدم بکارگیری خطوط ارتباطی مطمئن و پایدار</p>	<p>۷۰</p>
<ul style="list-style-type: none"> • طراحی صحیح اتصالات در زمان طراحی مراکز داده بمنظور عدم وجود اتصال ناامن • نظارت و کنترل دوره ای در این خصوص و شناسایی تمامی اتصالات احتمالی ناامن و حذف آنها • ایزوله بودن سرویسهای بین المللی مورد نیاز در مراکز داده از سرویسهای داخلی 	<p>اتصالات ناامن به شبکه‌های اینترنت و اینترنت و فیبر نوری</p>	<p>۷۱</p>
<ul style="list-style-type: none"> • پیش بینی برق UPS برای مرکز داده بمنظور استفاده در صورت قطع برق عادی متناسب با گستردگی، سطح و اهمیت مرکز داده • استفاده از مولدهای تولید برق پشتیبان، بمنظور پشتیبانی از برق UPS متناسب با سطح و اهمیت مرکز داده • نگهداری سوخت کافی برای مولدهای برق بمنظور استفاده در شرایط لازم 	<p>عدم پیش‌بینی برق پشتیبان</p>	<p>۷۲</p>
<ul style="list-style-type: none"> • تربیت یا جذب نیروی انسانی متخصص لازم در حوزه های تخصصی مورد نیاز • ارائه آموزشهای عرضی تخصص‌های لازم به کارکنان • اولویت به استفاده از فن آوری‌هایی که نیروی متخصص آن در اختیار است. • تشویق کارکنان به فراگیری تخصص‌های متنوع و جدید • برگزاری آزمون‌های دوره‌ای جهت ارزیابی وضعیت آموزشی و کنترل کیفی مهارت‌های فنی آنان • برگزاری مانورهای آموزشی و مدیریت بحران به طور ادواری جهت ارزیابی سرعت عمل و انتقال در کارکنان جهت رویارویی با شرایط واقعی بحران 	<p>عدم وجود نیروی انسانی متخصص لازم</p>	<p>۷۳</p>
<ul style="list-style-type: none"> • برگزاری کلاسهای آگاهسازی و توجیه کارکنان در خصوص خسارات گراف ناشی از عدم رعایت مسائل امنیتی • برگزاری دوره های آموزشی تخصصی عرضی امنیت برای متخصصین شبکه و امنیت • ارائه آموزشهای عمومی امنیت در سطوح مختلف به مدیران و کارکنان 	<p>عدم وجود آموزش امنیتی کافی</p>	<p>۷۴</p>
<ul style="list-style-type: none"> • آموزش کارکنان در خصوص نحوه صحیح نصب تجهیزات، نرم‌افزارها، برنامه‌های کاربردی و همچنین کاربری صحیح سیستم ها و تجهیزات • تدوین برنامه‌های ادواری جهت کنترل و شناسایی اشتباهات احتمالی کارکنان • نصب سیستم‌های هشداردهنده که در صورت فراموشی و یا غفلت کاربران هشدار دهد. 	<p>اشتباهات و غفلت‌ها مانند عدم بکارگیری صحیح تجهیزات، عدم نصب صحیح نرم‌افزارها و برنامه‌های کاربردی، سهل انگاری</p>	<p>۷۵</p>
<ul style="list-style-type: none"> • تدوین سیاست کاری به منظور اجرای کنترل‌های لازم بمنظور اجرای قوانین تدوینی • بازبینی دوره ای قوانین و شناسایی قوانین ضعیف و متناقض و انجام تصحیحات لازم • تشویق و تنبیه کارکنان فعال و خاطی 	<p>عدم وجود کنترل روی قوانین</p>	<p>۷۶</p>
<ul style="list-style-type: none"> • رمزنگاری داده‌های ارسالی جهت کاهش مخاطرات ناشی از دسترسی غیرمجاز به داده‌ها در شرایط اضطرار به استفاده از این ارتباطات 	<p>اتکا قابل ملاحظه به سیستم‌های ارتباطی بی‌سیم و ماهواره غیر</p>	<p>۷۷</p>

<ul style="list-style-type: none"> • عدم استفاده از سیستم‌های ارتباطی بی‌سیم بعلت عدم وجود امنیت کافی در این نوع از ارتباطات • استفاده از ارتباطات ماهواره ای داخلی در صورت راه اندازی در آینده در صورت نیاز 	امن	
<ul style="list-style-type: none"> • استفاده از سامانه های مبدل جهت ایجاد سازگاری با سیستم اطلاعات جغرافیایی در صورت نیاز 	عدم سازگاری با سیستم اطلاعات جغرافیایی (GIS)	۷۸
<ul style="list-style-type: none"> • عملیات مکان یابی صحیح و اصولی ساختمان باید در زمان انتخاب مکان مرکز داده انجام شود. • حفاظت فیزیکی در برابر آسیبهای ناشی از سیل، زلزله بایستی طراحی و بکار گرفته شود. (A.9.1.4) • طراحی و مقاومت ساختمان متناسب با کاربری مرکز داده در نظر گرفته شود. • عملیات مقاوم سازی ساختمان انجام گیرد. • آموزش افراد برای مقابله با حوادث (زلزله) • تدوین دستورالعملهای مرتبط با حوادث (زلزله) • تهیه و بکارگیری تجهیزات کمکهای اولیه • چیدمان مناسب تجهیزات جهت مقابله با لرزش های زلزله • تهیه و در دسترس بودن نقشه کلیه تأسیسات فنی و ابنیه ها • تهیه لیست تجهیزات موجود در مرکز داده • آموزش و بکارگیری گروه تعمیر، امداد و نجات 	زلزله	۷۹
<ul style="list-style-type: none"> • استفاده حداکثری از مصالح و تجهیزات مقاوم در برابر آتش در زمان ساخت مرکز داده. • طراحی حفاظت فیزیکی در برابر آسیبهای ناشی از آتش سوزی • اعمال محدودیتهای در مورد ممنوعیت ورود مواد آتش زا و پرخطر • تهیه و بکارگیری سیستم های هشداردهنده و اعلام حریق • تهیه و بکارگیری تجهیزات اطفاء حریق • آموزش دوره ای افراد شاغل در مرکز در مورد پیشگیری و مهار آتش • آموزش و بکارگیری گروه اطفاء حریق 	آتش	۸۰
<ul style="list-style-type: none"> • پیش بینی سیستم برق گیر و Earth جهت انتقال بار الکتریکی اضافی به زمین • ارائه آموزش پیشگیری و مقابله با حوادث برای افراد شاغل در مرکز داده • آموزش و بکارگیری گروه حوادث غیر مترقبه 	طوفان و صاعقه	۸۱
<ul style="list-style-type: none"> • تجهیز مرکز به سیستم جمع آوری آبهای سطحی • طراحی حفاظت فیزیکی در برابر آسیبهای ناشی از سیل • آموزش و بکارگیری گروه حوادث غیر مترقبه 	سیل	۸۲
<ul style="list-style-type: none"> • تهیه و بکارگیری تجهیزات تهویه مطبوع در ساختمان مرکز داده • استفاده از مصالح مناسب در ساخت مرکز داده 	رطوبت و دما	۸۳

<ul style="list-style-type: none"> • استفاده از دماسنج و رطوبت سنج بخصوص در نقاطی که از تجهیزات حساس به دما استفاده می شود 		
<ul style="list-style-type: none"> • تهیه و بکارگیری نورافکن و مه شکن در نقاط مختلف مرکز داده و پیرامون آن • بکارگیری تجهیزات کم کننده اثرات دود • پیش بینی ارتباط با مرکز هواشناسی 	دود	۸۴
<ul style="list-style-type: none"> • رعایت استحکام مناسب در طراحی سازه مراکز داده متناسب با نوع آنها 	سقوط اجسام	۸۵
<ul style="list-style-type: none"> • مکان یابی نصب تجهیزات به منظور دوری از تجهیزات تداخل کننده مثل خطوط برق فشار قوی و خطوط با جریان بالا • رعایت استانداردهای مربوط به کابل کشی و فواصل مربوط به نصب کابل های انتقال داده، برق و تلفن در زمان طراحی مرکز داده • آموزش و بکارگیری گروه متخصص در خصوص اختلال های الکترومغناطیسی 	تداخل الکترومغناطیسی امواج	۸۶
<ul style="list-style-type: none"> • طراحی مناسب تأسیسات و رعایت استانداردهای نصب مسیرهای انتقال در زمان طراحی مرکز داده • استفاده از سیستم های هوشمند هشدار دهنده و کنترل کننده تأسیسات • حفاظت تجهیزات از افت جریان برق یا هر اختلالی که بر اثر عدم پشتیبانی تأسیسات بوجود می آید • استفاده از سیستم های پشتیبان برای آب، گاز، برق و تلفن بمنظور استفاده در صورت اختلال در مسیر اصلی • آموزش و بکارگیری گروه تأسیسات 	مشکلات تأسیساتی (آب، گاز، برق، تلفن)	۸۷
<ul style="list-style-type: none"> • کنترل و نظارت بمنظور عدم انتقال مواد پرخطر و حساس • بازرسی افراد و تجهیزات به هنگام ورود و خروج • پیش بینی تجهیزات لازم بمنظور مقابله با حوادث احتمالی پیش آمده از طریق این مواد • آموزش و بکارگیری گروه متخصص جهت انجام عکس العمل مناسب 	مواد پرخطر	۸۸
<ul style="list-style-type: none"> • نصب تجهیزات هشدار دهنده جهت اعلام خطر نشت مواد رادیواکتیو در محیط • قرار دادن لباس های مخصوص کار در محیط های آلوده به تشعشعات رادیواکتیو جهت استفاده پرسنل در صورت نیاز • استفاده از گیت های ورودی حساس به تشعشعات رادیواکتیو در تمامی ورودی های مراکز داده • تجهیز دیواره های داخلی مراکز داده به مواد شیمیایی مخصوص جذب موارد رادیواکتیو • آموزش و بکارگیری گروه متخصص جهت انجام عکس العمل مناسب 	تشعشعات رادیواکتیو	۸۹
<ul style="list-style-type: none"> • بکارگیری فیلترهای جلوگیری کننده از ورود گرد و غبار • استفاده از حسگرهای گرد و غبار بمنظور اعلام هشدار در مواقع لازم • آموزش کارکنان در مورد نحوه رفع مشکل • آموزش و بکارگیری گروهی جهت انجام عکس العمل مناسب 	گرد و غبار و مه	۹۰

۹-۵ ملاحظات پدافند غیر عامل برای مراکز داده حساس

جدول ۴. ملاحظات پدافند غیر عامل برای مراکز داده حساس

شرح کنترل	تهدید	ردیف
<ul style="list-style-type: none"> ایجاد اتصال زمین برای تجهیزات به منظور انتقال بار الکتریکی اضافی تجهیزات باید از افت جریان برق یا هر اختلالی که بر اثر عدم پشتیبانی تأسیسات بوجود می‌آید، حفاظت شوند. (A.9.2.2) تجهیزات محافظ جهت جلوگیری از عملکرد اعوجاج و امواج الکترونیکی و الکتریکی تجهیزات محافظ ولتاژ به منظور جلوگیری از تغییرات و ضربه های ولتاژ برق بکارگیری سیستم برق اضطراری مجهز به مانیتور جهت مشاهده وضعیت برق تغذیه کننده سیستم ها محافظت در مقابل نقایص منبع تغذیه آموزش کارکنان شاغل در مرکز جهت رفع اشکالات مربوط به اختلال های الکترونیکی و الکتریکی بکارگیری ژنراتور برق جهت تولید برق در زمان وقوع اختلال استفاده از تجهیزات جلوگیری کننده از اختلال الکترونیکی 	اختلال الکترونیکی و الکتریکی	۱
<ul style="list-style-type: none"> کنترل های کشف، جلوگیری، و ترمیم به منظور محافظت در برابر کدهای مخرب، به همراه روال های مناسب آگاهی کاربران باید پیاده سازی شوند. (A.10.4.1) جایی که استفاده از کد سیار مجاز است، پیکربندی آنها باید به گونه ای باشد که اطمینان از تطابق کدهای سیار مجاز با خط مشی های امنیتی تعریف شده، حاصل شود و باید از اجرای کد سیار غیر مجاز جلوگیری شود. (A.10.4.2) استفاده از نرم افزارهای بومی جهت کشف بد افزارها ایجاد محدودیت هایی در جهت ممانعت از دریافت کدهای اجرایی از سوی افراد مسدود کردن درگاه های غیر ضروری سیستم به منظور جلوگیری از امکان سوء استفاده به عنوان درهای پشتی 	کدهای مخرب و بد افزارها (Malwares)	۲
<ul style="list-style-type: none"> باید یک خط مشی رسمی اعمال شده و روشهای مناسب امنیتی جهت محافظت در برابر ریسکهای استفاده از کامپیوترهای سیار و امکانات ارتباطات باید به کار گرفته شوند. (A.11.7.1) باید یک خط مشی، برنامه های عملیاتی و روش های اجرایی توسعه یافته برای فعالیتهای کاری از راه دور اجرا شوند. (A.11.7.2) 	دسترسی غیرمجاز از راه دور	۳

<ul style="list-style-type: none"> • فرآیند تنظیم شده باید توسعه یافته و باید جهت استمرار کسب و کار در کل سازمان نگهداری شود که اشاره به الزامات امنیتی اطلاعات مورد نیاز برای استمرار کسب و کار سازمان را دارد. (A.14.1.1) • رخدادهایی که ممکن است باعث وقفه در کار مرکز داده شوند باید به همراه احتمال و خسارت ناشی از وقفه و دیگر پیامدهای امنیتی مشخص شوند. • باید برای نگهداری یا بازیابی عملیات و اطمینان از دسترس پذیری در سطح مورد نظر و در زمان مورد نظر برنامه ریزی شود. • باید یک چارچوب کلی برای طرح های استمرار کسب و کار تدوین شود تا طرح ها سازگار بوده و نیازمندیهای امنیتی را به درستی مشخص کنند. همچنین اولویت های آزمون و ارزیابی را مشخص نماید. • طرح های تداوم کسب و کار باید آزمایش شده و به طور منظم ارتقاء یابند تا از به روز بودن و اثر بخشی آنها اطمینان حاصل شود. (A.14.1.5) • هر طرحی که احتمال ایجاد وقفه در کسب و کار را تقویت می کند می بایستی برکنار و راه کار جایگزینی ارائه گردد. • عوامل ایجاد وقفه شناسایی گردند و ریسک حضور این عوامل در طراحی مرکز داده در نظر گرفته شود. 	<p>وقفه در کار</p>	<p>۴</p>
<ul style="list-style-type: none"> • هر مورد از تجهیزات که شامل ذخیره رسانه است، قبل از کنار گذاری باید به منظور حصول اطمینان از عدم وجود اطلاعات خاص بررسی شود. اینگونه اطلاعات و نرم افزارهای ثبت شده کنار گذاشته شده باید قبل از کنار گذاری در صورت نیاز بر روی رسانه ای دیگر ثبت گردد. • بکارگیری سیستم تشخیص هویت و شناسایی افراد به صورت جامع • جلوگیری از عکاسی، فیلمبرداری و ضبط صدا • ثبت تمام ورود و خروج ها • آموزش ضد جاسوسی به کارکنان • تهیه نقشه تأسیسات و قابلیت دسترسی آنها برای افراد مجاز • تهیه لیست تجهیزات و قابلیت دسترسی آنها برای افراد مجاز • جداسازی مکانهای فعالیت افراد 	<p>جاسوسی</p>	<p>۵</p>
<ul style="list-style-type: none"> • تهیه داده های پشتیبان در فواصل زمانی مناسب به منظور جلوگیری از احتمال بروز خرابی در تمامیت و صحت داده ها • ردگیری و تهیه سوابق دقیق از عملیات صورت گرفته از سوی هر کاربر به منظور مطالعه و شناسایی رفتار و اقدامات مشکوک صورت گرفته • کاهش سطح تماس سرویس های مرکز داده به متقاضیان • پرهیز از افشاء ماهیت و رفتار درونی سیستم، نرم افزار/ سخت افزار و مولفه های نرم افزاری به کار رفته در آن به سایرین 	<p>حملات تروریستی سایبری (هکرها)</p>	<p>۶</p>

<ul style="list-style-type: none"> • اتخاذ سیاست امنیتی مثبت به عنوان یک سیاست امنیتی بازدارنده • استفاده از مولفه‌های امنیتی فعال چون دروازه‌های آتش در محل ورودی ترافیک به شبکه داخلی مرکز داده • به کارگیری سیستم های تشخیص نفوذ مبتنی بر رفتار و امضاء جهت تشخیص به موقع ناهنجاری‌های رفتاری کاربران • آموزش پرسنل به استفاده از کلمات عبور طولانی و پیچیده و تغییر کلمات عبور به طور ادواری • به کارگیری تیمی از متخصصین نفوذ به منظوری شناسایی حفره‌های امنیتی موجود بخصوص در سطح نرم‌افزار و اتخاذ راه کارهایی جهت انسداد این حفره‌ها • غیرفعال کردن سرویس‌ها و مولفه‌های عمومی غیر قابل استفاده در سطح مرکز داده • استفاده از مولفه‌های نرم‌افزاری اختصاصی (in-house) به جای استفاده از مولفه‌های عمومی؛ بسیاری از این مولفه‌های به دلیل قابل دسترس بودن ضعف‌های امنیتی آنان برای همگان شناخته شده است. 		
<ul style="list-style-type: none"> • خط مشی کنترل دسترسی باید پایه‌ریزی و مستند سازی شده و بر اساس کسب و کار و الزامات امنیتی برای دسترسی بازنگری شود. (A.11.1.1) 	دسترسى غيرمجاز به اطلاعات	۷
<ul style="list-style-type: none"> • برای کاربران فقط دسترسی به سرویس هایی باید مهیا شوند که بطور مشخص اجازه استفاده از آنها را دارند. (A.11.4.1) • روشهای مناسب باید برای کنترل دسترسی توسط کاربران بیرونی مورد استفاده قرار بگیرد. • دسترسی فیزیکی و منطقی به درگاهها (پورت‌ها) باید تحت کنترل باشد. • برای شبکه های مشترک به خصوص آنهایی که به خارج از مرزهای سازمانی کشیده شدند ظرفیت کاربران محدود شود. • برای حصول اطمینان از اینکه ارتباطات کامپیوتری و جریان اطلاعات، خط مشی کنترل دسترسی را نقض نکنند باید کنترل مسیریابی برای شبکه ها اجرا شود. (A.11.4.7) • حداکثر تعداد اتصال یا نشست‌های همزمان به یک سیستم باید کنترل و محدود شود. این محدودیت توسط مدیر سیستم تعیین می‌شود. (NIST-AC-10) • مرکز داده باید از مکانیزم‌های خودکار برای تسهیل در پایش و کنترل روشهای دسترسی از راه دور استفاده نماید. (NIST-AC-17(1)) • مرکز داده باید از رمزنگاری برای فراهم کردن محرمانگی نشست‌های از راه دور استفاده نماید. (NIST-AC-27(2)) • مرکز داده همه دسترسی‌های از راه دور را از طریق یک نقطه کنترل دسترسی مدیریت شده، کنترل می‌نماید. (NIST-AC-27(3)) 	دسترسى غيرمجاز به شبکه	۸

<ul style="list-style-type: none"> • دسترسی به سیستم های عامل باید توسط فرآیند اجرایی امن (Logon) کنترل شوند. (A.11.5.1) • همه کاربران باید ID انحصاری برای استفاده شخصی خود داشته باشند و باید یک تکنیک مناسب تأیید، جهت اثبات ادعای ID کاربر انتخاب شود. • سیستم های تنظیم کلمه عبور باید دو سویه بوده و کیفیت کلمه عبور را اطمینان دهد. • استفاده از برنامه های کاربردی که توانایی کنترل کاربردها را داشته باشند به شدت تحت کنترل قرار داده شده و محدود شوند. • برای فراهم نمودن امنیت بیشتر برای کاربردهای دارای ریسک بالا، باید محدودیت هایی در زمان برقراری اتصال اعمال شود. (A.11.5.6) 	<p>دسترسی غیرمجاز به سیستم عامل</p>	<p>۹</p>
<ul style="list-style-type: none"> • دسترسی به اطلاعات و عملیات سیستمهای کاربردی توسط کاربران و کارکنان پشتیبانی باید طبق خط مشی کنترل دسترسی مشخص محدود گردد. (A.11.6.1) • سیستمهای حساس باید محیط کامپیوتری (محاسباتی) اختصاصی (مجزا) داشته باشند. (A.11.6.2) 	<p>دسترسی غیرمجاز به برنامه های کاربردی</p>	<p>۱۰</p>
<ul style="list-style-type: none"> • خط مشی تبادل رسمی، روش های اجرایی و کنترل ها جهت حفاظت از تبادل اطلاعات با استفاده از همه انواع امکانات ارتباطی باید در محل وجود داشته باشد. (A.10.8.1) • توافقات جهت مبادله اطلاعات و نرم افزار بین سازمان و طرفهای خارج از سازمان باید پایه ریزی و تدوین شوند. • رسانه های حاوی اطلاعات باید در مقابل دسترسی غیرمجاز، سوء استفاده یا انحراف در زمان انتقال به خارج از مرزهای فیزیکی سازمان، حفاظت شود. • خط مشی ها و روش های اجرایی جهت حفاظت از اطلاعات همراه با ارتباطات داخلی سیستمهای اطلاعاتی کسب و کار باید تدوین شده و دائماً ارتقاء یابند. (A.10.8.5) 	<p>دسترسی غیر مجاز به اطلاعات یا سیستم های حین مبادله با نهادهای خارج از مرکز داده</p>	<p>۱۱</p>

<ul style="list-style-type: none"> • الزامات ممیزی و فعالیتهای که شامل بررسی سیستم‌های عملیاتی است، برای کمینه کردن مخاطرات اختلال در فرایند کسب و کار، باید با دقت طرح‌ریزی و تصویب شوند. (A.15.3.1) • رکوردهای ممیزی مربوط به فعالیت‌های کاربران، وقایع استثنایی، و رویدادهای امنیتی باید تولید و نگهداری شوند. این رکوردها برای کمک به تفحصهای آتی و نظارت بر کنترل دسترسی کاربرد دارند. (A.10.10.1) • فرایند اجرایی برای استفاده از مراقبت امکانات پردازش اطلاعات باید پایه ریزی شده و نتایج نظارت فعالیتها باید به طور منظم بازنگری شوند. • امکانات ثبت کردن و ثبت اطلاعات باید در برابر دسترسی بدون مجوز و پنهانی حفاظت شود. • فعالیتهای مدیر و اپراتور سیستم باید ثبت شوند. • خطاها باید ثبت و تحلیل شده و اقدامات مناسب صورت بگیرد. • ساعت سیستمهای پردازش اطلاعات در سازمان یا حوزه امنیتی باید با زمان دقیق مرجع هماهنگ باشند. (A.10.10.6) • در صورت بروز خطا در ثبت رکوردهای ممیزی یا پر شدن ظرفیت محل ذخیره، باید هشدار مناسب به مدیر فنی مربوط داده شده و اقدام مقتضی (توقف ثبت، خاموش کردن سیستم، یا بازنویسی روی رکوردهای قدیمی) انجام شود. (NIST AU-5) • سیستم‌های اطلاعاتی باید مهر زمانی (timestamp) هر رویداد را مشخص نمایند. (NIST AU-8) • سیستم‌های اطلاعاتی باید از اطلاعات ممیزی و ابزارهای ممیزی در مقابل دسترسی غیرمجاز، تغییر یا حذف محافظت کنند. (NIST AU-9) (A.15.3.2) • هر سیستم اطلاعاتی باید امکان ثبت وقایع بیشتر و جزئی‌تر در رکوردهای ممیزی به همراه نوع، محل، و عامل آن فراهم کنند. (NIST AU-3(1)) • در صورتی که حجم رکوردهای ممیزی به 75٪ ظرفیت محل ذخیره رسید، باید سیستم اطلاعاتی هشدار به مدیر سیستم بدهد. (NIST AU-5(1)) • سیستم‌های اطلاعاتی باید قابلیت تحلیل و خلاصه‌سازی رکوردهای ممیزی و تولید گزارش‌های مفید و قابل پیکربندی بر اساس انتخاب رویدادهای خاص را داشته باشند. (NIST AU-7, AU-7(1)) 	<p>پردازش‌های اطلاعاتی غیر مجاز</p>	<p>۱۲</p>
<ul style="list-style-type: none"> • داده‌های ورودی برای سیستم کاربردی باید برای حصول اطمینان از صحت و مناسب بودن آنها، اعتبار سنجی شوند. (A.12.2.1) • باید در سیستم‌های کاربردی از واریسی‌های اعتبارسنجی به منظور کشف هر گونه خرابی داده استفاده شود. • الزامات برای اطمینان از درستی و حفاظت از صحت پیام در کاربردها باید مشخص شده و کنترل‌های مناسب باید مشخص و اجرا شوند. 	<p>تغییر غیرمجاز، از دست دادن یا سوءاستفاده از اطلاعات در برنامه‌های کاربردی</p>	<p>۱۳</p>

<ul style="list-style-type: none"> • داده های خروجی یک سیستم کاربردی باید به منظور اطمینان از درستی و مناسب بودن پردازش اطلاعات ذخیره شده با شرایط مربوطه مورد تعیین اعتبار قرار گیرد. (A.12.2.4) 		
<ul style="list-style-type: none"> • استفاده از تکنیکهای استتار بمنظور عدم تشخیص مکان مرکز داده توسط دشمن • استفاده از تکنیکهای اختفا بمنظور عدم تشخیص مکان مرکز داده توسط دشمن • استفاده از تکنیکهای فریب دشمن بمنظور عدم تشخیص مکان واقعی مرکز داده • تهیه اطلاعات پشتیبان و ارسال آنان به نقطه ای خارج از فضای فیزیکی مرکز داده بمنظور حفظ داده ها و اطلاعات • ایجاد یک مرکز داده پشتیبان Offline در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی • تربیت تیم های تخصصی بمنظور استفاده جهت ترمیم آسیب ها در شرایط اضطرار • مکان یابی محل فیزیکی مناسب بمنظور ایجاد مرکز داده و استفاده از منابع طبیعی نظیر کوه برای این منظور • ایجاد یک مرکز داده پشتیبان فعال (Active) در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی • ایجاد سازه مرکز داده بصورت زیر زمینی و در عمق زمین 	حمله فیزیکی، هسته ای و اتمی	۱۴
<ul style="list-style-type: none"> • کنترل تردد تجهیزات و بسته ها • طراحی و بکارگیری برنامه حفاظت فیزیکی در برابر آسیبهای ناشی از انفجار (A.9.1.4) • آموزش کارکنان شاغل در مرکز جهت رفع اشکالات و ایرادات بوجود آمده پس از انفجار • ارتباط مستقیم با متخصصان مربوط به ختنی سازی موارد منفجره • وجود تجهیزات و افراد ختنی کننده بمب 	بمب گذاری یا انفجار	۱۵
<ul style="list-style-type: none"> • شیلد نمودن و عایق بندی جداره های و منافذ ورودی تأسیسات مراکز داده به منظور جلوگیری از نفوذ گازهای شیمیایی به داخل مراکز • استقرار تجهیزات ایمنی از قبیل ماسک و سایر تجهیزات موجود جهت جلوگیری از آسیب پرسنل • نگهداری پادزهرهای مختلف مربوط به انواع گازهای شیمیایی در جعبه کمک های اولیه به منظور انجام اقدامات اولیه به مصدومین 	حوادث شیمیایی	۱۶

<ul style="list-style-type: none"> • مکان یابی نصب تجهیزات به منظور دوری از تجهیزات منشا تداخل مثل خطوط برق فشار قوی و خطوط با جریان بالا • آموزش کارکنان شاغل در مرکز جهت رفع اشکالات مربوط به اختلال های الکترومغناطیسی • رعایت استانداردهای مربوط به کابل کشی و فواصل مربوط به نصب کابل های انتقال داده ، برق و تلفن • استفاده از سیستم برق اضطراری برای مواقع خاص • بکارگیری حفاظهای امواج الکترومغناطیس بر روی بسترهای انتقال 	جنگ الکترومغناطیسی	۱۷
<ul style="list-style-type: none"> • کنترل مواد خوراکی • کنترل محیط مرکز داده در خصوص گسترش موارد ارگانیزمی و اقدامات پیشگیرانه • آموزش کارکنان شاغل در مرکز جهت مقابله با موارد ارگانیزمی • ایجاد مرکز بهداشت و درمان به منظور رفع مشکلات با گستردگی محدود در مورد افراد شاغل • نمونه گیری و آزمایش مرتب موارد خوراکی و محیط 	ارگانیزم ها (ویروس، باکتری و ...)	۱۸
<ul style="list-style-type: none"> • نقاط دسترسی نظیر نواحی بارگیری یا تحویل و دیگر نقاطی که احتمال ورود اشخاص فاقد صلاحیت وجود دارد کنترل شده و در صورت امکان از سایر بخش ها و تأسیسات منفک گردد. • تجهیزات باید به منظور کاهش ریسک های حاصل از تهدیدات و آسیبهای محیط و فرصتهای دسترسی غیرمجاز، حفاظت شوند. (A.9.2.1) • تجهیزات باید جهت حصول اطمینان از تداوم دسترسی و صحت بطور مناسب نگهداری شوند. (A.9.2.4) • تجهیزات، اطلاعات یا نرم افزار نباید بدون مجوز قبلی از محل خارج شوند. (A.9.2.7) • از سامانه های امنیتی (موانعی نظیر دیوارها، گیت های ورودی که با کارت کنترل می شود یا میزهای پذیرش آماده) بمنظور محافظت ناحیه هایی که شامل اطلاعات و سامانه های پردازش اطلاعات باشد، استفاده شود. (A.9.1.1) • نواحی امن بوسیله کنترل های ورودی مناسب جهت اطمینان از اینکه فقط پرسنل مجوز دار اجازه دسترسی داشته باشند محافظت شود. (A.9.1.2) • امنیت فیزیکی لازم برای دفاتر، اتاق ها و تأسیسات، طراحی و بکار گرفته شود. (A.9.1.3) • آموزش های لازم به کاربران ارائه گردد. • بکارگیری سیستم حفاظت فیزیکی هوشمند پیرامونی (دوربین های مدار بسته) و هشدار دهنده 	دسترسی غیر مجاز به سیستم ها، تجهیزات و منطقه فیزیکی	۱۹

<ul style="list-style-type: none"> • باید دستورالعمل اجرایی برای مدیریت رسانه متحرک تدوین گردد. (A.10.7.1) • در صورت عدم نیاز به یک رسانه، باید به صورت امن و ایمن و طی یک فرآیند رسمی امحاء شود. (A.10.7.2) • مستند سازی سیستم باید در برابر دسترسی غیر مجاز حفاظت شود. (A.10.7.4) • رسانه های ذخیره سازی اطلاعات در محل امن نگهداری شوند. • اطلاعات رسانه قبل از تعویض ثبت گردد. (A.9.2.6) • وجود روش های اجرایی در محل برای مدیریت رسانه متحرک. (A.10.7.1) • در صورت عدم نیاز به یک رسانه، باید به صورت امن و ایمن و طی یک فرآیند رسمی امحاء شود. (A.10.7.2) • شبکه ها باید به منظور حفاظت در برابر تهدیدها و حفظ امنیت سیستمها و برنامه های کاربردی شبکه و داده های در حال انتقال، به طور مناسب مدیریت شوند. (A.10.6.1) 	<p>دسترسی غیر مجاز به رسانه های ذخیره سازی اطلاعات</p>	<p>۲۰</p>
<ul style="list-style-type: none"> • لزوم حفاظت از بسترهای انتقال داده با تدوین سیاست نامه ای در خصوص نحوه دسترسی به آنها، مسئولیتهای افراد در این ارتباط و کد گذاری بسترهای انتقال (NIST-MP-1)، (NIST-MP-2) و (NIST-MP-3) • نحوه دسترسی، افراد مجاز و نحوه دریافت اطلاعات ورودی به بسترهای انتقال از هر نوع (اطلاعات الکترونیکی، کاغذی و ...) بایستی مورد کنترل قرار گیرد. (NIST-MP-5) • حفاظت فیزیکی مناسب از کابلها و بکارگیری داکت • قرار دادن کانال انتقال داده ها در محیط غیر قابل دسترسی • کنترل بسترهای انتقال داده در زمان کنار گذاری و یا استفاده مجدد آنها. (NIST-MP-7) • استفاده از مکانیزم های بازدارنده روی کانال های انتقال داده به منظور کاهش احتمال دسترسی فیزیکی غیر مجاز 	<p>دسترسی فیزیکی غیر مجاز به بستر انتقال داده ها</p>	<p>۲۱</p>
<ul style="list-style-type: none"> • جایگزینی فن آوری موجود با فن آوری قابل انطباق • استفاده از فن آوری های مبدل به منظور انطباق فن آوری موجود با فن آوری مدرن • تلاش برای بروزرسانی فن آوری جدید با افزودن قابلیت های موجود در فن آوری های مدرن 	<p>عدم سازگاری با فن آوری های مدرن جنگ الکترونیک</p>	<p>۲۲</p>
<ul style="list-style-type: none"> • استفاده از مولفه های مبدل به منظور ایجاد ارتباط و هماهنگی بین سیستم های کنونی اطلاعات عملیات و سیستم های نوین اطلاعات عملیات 	<p>تهدید ناشی از عدم سازگاری با سیستم های مدرن اطلاعات عملیات</p>	<p>۲۳</p>
<ul style="list-style-type: none"> • اتخاذ ملاحظاتی برای امکان جابجایی تجهیزات ذخیره سازی داده ها و اطلاعات در زمان بحران بمنظور استفاده در مرکز داده دیگر 	<p>تهدید ناشی از عدم سازگاری با فن آوری های مدرن جنگ الکترونیک</p>	<p>۲۴</p>

<ul style="list-style-type: none"> • آموزش کارکنان شاغل در مرکز جهت جلوگیری از سرقت الکترونیکی شناسه‌های هویت آنها • ملزم کردن کارکنان به تغییر کلمات عبور به صورت ادواری • استفاده از کلمات عبور پیچیده، طولانی غیرقابل حدس زدن • دسترسی به اطلاعات طبقه‌بندی شده باید لزوماً با عبور از مکانیسم‌های احراز هویت چندگانه امکان‌پذیر گردد. • کاهش کانال‌های الکترونیکی جهت دسترسی کاربران به منابع داده‌ای و سرویس‌های ارائه شده از سوی مرکز داده 	<p>آسیب یا سرقت (الکترونیکی)</p>	<p>۲۵</p>
<ul style="list-style-type: none"> • از تجهیزات باید به منظور کاهش ریسک‌های حاصل از تهدیدات و آسیب‌های محیط و فرصت‌های دسترسی غیرمجاز، متناسب با ماهیت هر یک حفاظت شود. • آموزش کارکنان شاغل در مرکز جهت جلوگیری از آسیب یا سرقت • از نقشه تأسیسات و موارد زیر بنایی در مکان مناسب (گاوصندوق یا محل مطمئن) حفاظت گردد. • ثبت ورود و خروج افراد • حفاظت از لیست تجهیزات • حفاظت از تجهیزات در زمان انتقال به تعمیرگاه و یا به هنگام تعمیر و رعایت تمهیدات مربوطه • جداسازی مکانهای فعالیت افراد دارای دسترسی‌های مختلف • رعایت اصول و سطوح طبقه بندی 	<p>آسیب یا سرقت (فیزیکی)</p>	<p>۲۶</p>
<ul style="list-style-type: none"> • استفاده از کانال‌های ارتباطی فاقد امکان اختلال • شیلد کردن کانال‌ها و تجهیزات ارتباطی و مکانهای قرار گرفتن این تجهیزات • استفاده از ارتباطات پشتیبان ناهمگون 	<p>اختلال در ارتباطات شبکه</p>	<p>۲۷</p>
<ul style="list-style-type: none"> • بکارگیری سیستم توان پشتیبان • استخدام نیروهای متخصص برق به منظور انجام سرویس بلادرنگ در زمان بروز اختلال در سیستم برق • نگهداری سوخت کافی برای ژنراتورهای مولد برق برای شرایط خاص که امکان دسترسی به سوخت تا مدت‌ها وجود ندارد 	<p>اختلال در سیستم برق</p>	<p>۲۸</p>
<ul style="list-style-type: none"> • الزام به قرار گرفتن در شرایط آماده باش کامل به منظور نظارت بر حسن اجرای تمامی کنترل‌های پیشنهادی (پدافند غیرعامل و امنیت) 	<p>قرار دادن کشور در موقعیت جنگ تمام عیار اطلاعاتی</p>	<p>۲۹</p>
<ul style="list-style-type: none"> • تلاش جهت تسلط بر دانش و فناوری‌ها بمنظور بومی‌سازی فن‌آوری به منظور کاهش دغدغه‌های ناشی از تحریم فن‌آوری • تعامل با بخش‌های تحقیقاتی و پژوهشی کشور بمنظور بکرگیری حداکثری توان داخلی جهت تولید فناوری‌های لازم در داخل کشور داخل کشور 	<p>تهدید ناشی از تحریم فن‌آوری‌های پیشرفته خارجی</p>	<p>۳۰</p>

<p>۳۱</p> <p>وابستگی به خارج از کشور در بخش تعمیر و نگهداری</p>	<p>۳۲</p> <p>وابستگی به تولیدات سخت افزاری و نرم افزاری خارجی</p>	<p>۳۳</p> <p>تغییر سریع فن آوری (در حوزه جنگ سایبر)</p>	<p>۳۴</p> <p>جهانی شدن</p>	<p>۳۵</p> <p>زیرساخت‌های عمده جهانی نظیر اینترنت</p>	<p>۳۶</p> <p>حملات مختل کننده خدمات</p>
<ul style="list-style-type: none"> انتقال دانش تعمیر و نگهداری به متخصصین بومی استفاده از تکنولوژی‌های بومی موجود جلوگیری از امکان دسترسی به داده‌های طبقه‌بندی شده و سوابق ذخیره شده بر روی سخت‌افزار و رسانه‌های ذخیره سازی مربوطه با تهیه نسخه پشتیبان و امحاء داده‌های موجود بر روی سیستم‌ها قبل از ارسال به مراکز تعمیر قطع وابستگی به تعمیر و نگهداری با بومی سازی تکنولوژی مربوطه و انتقال دانش تعمیر و نگهداری به داخل کشور 	<ul style="list-style-type: none"> انتقال دانش تولید سخت افزارها و نرم افزارها به متخصصین بومی استفاده حداکثری از محصولات بومی موجود رعایت ملاحظات امنیتی در استفاده از محصولات داخلی آنها وجود ندارد 	<ul style="list-style-type: none"> تلاش جهت تسلط بر دانش و فناوری ها بمنظور بومی سازی فن آوری به منظور کاهش دغدغه‌های ناشی از تغییرات در فن آوری آموزش نیروی متخصص و کارآمد جهت بهره گیری و انتقال فن آوری به داخل کشور رعایت ملاحظات امنیتی در صورت لزوم استفاده از فناوریهای جدید و مشاوره با بخشهای متخصص آگاه و امین در کشور تعامل با سازمانهای داخلی مرتبط با دانش و فناوریها بمنظور تسریع در روند بومی سازی فن آوری 	<ul style="list-style-type: none"> تعامل با سازمانها و نهادهای مربوطه در داخل کشور بمنظور توجه به چالش‌های پیش روی جهانی شدن جهت ارائه راه کارهایی به منظور تطبیق با شرایط جدید اتخاذ سیاست‌هایی در راستای تغییرات و تمهیدات ایجاد شده بمنظور اعمال در سازمان 	<ul style="list-style-type: none"> استفاده از زیرساخت های بومی و قابل اتکاء و اعتماد در صورت وجود استفاده کنترل شده از زیرساخت‌های جهانی با رعایت مسائل امنیتی و حفاظتی استفاده از این زیرساخت‌های تنها برای اهداف خاص استفاده از این زیرساخت‌های بصورت جداگانه (ایزوله) از زیرساختهای اصلی مرکز داده 	<ul style="list-style-type: none"> بکارگیری سیستم‌هایی به منظور جلوگیری از نفوذ و شناسایی حملات مختل کننده خدمات در صورت نفوذ، نظیر IDSها و فایروالهای بومی شناسایی و ثبت الگوهای رفتاری حمله‌کنندگان داخلی به منظور جلوگیری از الگوهای رفتاری مشابه توسط سایر کاربران پیش بینی و بکارگیری مراکز احتیاط و تشکیل تیمهای CERT در شرایط وقوع وقفه سرویس تعیین حدمجاز بهره‌مندی کاربران از سرویس‌های ارائه شده

<ul style="list-style-type: none"> • قرار دادن کاربران خاطی و غیر قابل اعتماد در لیست سیاه و ممانعت از سرویس دهی به آنان 		
<ul style="list-style-type: none"> • برگزاری دوره های آگاهسازی برای کارکنان و کاربران در این خصوص • انتشار مستنداتی از اهداف خرابکارانه دشمن در تضعیف روحیه افراد که حاکی از بی پایه بودن گفته های دشمن دارد 	جنگ روانی دشمن	37
<ul style="list-style-type: none"> • استفاده از الگوریتم های رمزنگاری بومی، امضا های دیجیتال در رمزنگاری اطلاعات متناسب با ماهیت و نوع سرویسها به منظور جلوگیری از افشا و امکان دستکاری اطلاعات در حال گذر • عدم استفاده از الگوریتم های رمزنگاری غیر مطمئن بمنظور رمزنگاری اطلاعات در حال گذر • استفاده از مکانیزم های پنهان نگاری اطلاعات در شرایط لازم بمنظور انتقال اطلاعات مهم • عدم استفاده از کانال های ارتباطی بی سیم بدون در نظر گرفتن مکانیزم های امنیتی مطمئن 	تغییر هویت اطلاعات در حال گذر	38
<ul style="list-style-type: none"> • استفاده از مکانیزم های رمزنگاری اطلاعات و الگوریتم های رمزنگاری بومی بمنظور نگهداری اطلاعات بر روی رسانه های ذخیره سازی اطلاعات • عدم استفاده از الگوریتم های رمزنگاری غیر مطمئن بمنظور رمزنگاری اطلاعات • استفاده از مکانیزم های احراز هویت برای دسترسی به سرویسها و اطلاعات به منظور جلوگیری از دسترسی غیر مجاز به اطلاعات • پیش بینی تمهیدات امنیتی متناسب با سطح اهمیت و میزان تجمع اطلاعات • استفاده از کانال های ارتباطی خاص و غیر مشترک جهت تبادل اطلاعات با پیش بینی تمهیدات امنیتی • استفاده از مکانیزم های احراز هویت حداقل 2 عاملی برای دسترسی به سرویسها و اطلاعات به منظور جلوگیری از دسترسی غیر مجاز به اطلاعات 	دسترسی غیر مجاز به اطلاعات	39
<ul style="list-style-type: none"> • محافظت بمنظور عدم افشای محل مرکز داده • حفاظت فیزیکی در برابر آسیب های ناشی از آشوب های شهری بمنظور جلوگیری از ورود افراد متفرقه • محافظت بمنظور ذکر نشدن محل مرکز داده در نقشه های جغرافیایی • احداث مرکز داده در مکان های فیزیکی غیر قابل دسترس مردم عادی 	ناآرامی های اجتماعی	40

<ul style="list-style-type: none"> • محیط های امنیتی (موانعی نظیر دیوارها، گیت های ورودی که با کارت کنترل می شود یا میزهای پذیرش آماده) باید بمنظور محافظت ناحیه هایی را که شامل اطلاعات و سامانه های پردازش اطلاعات باشد، استفاده شود. (A.9.1.1) • از سامانه های امنیتی (موانعی نظیر دیوارها، گیت های ورودی که با کارت کنترل می شود، دستگاههای X-Ray یا میزهای پذیرش آماده) بمنظور کنترل ورود و خروج افراد و تجهیزات همراه آنها استفاده شود. (A.9.1.1) • بکارگیری دوربین های کنترل تردد و سیستم حفاظت پیرامونی • اجبار در استفاده از کارت شناسایی توسط افراد و کنترل آن توسط مبادی ذیربط • ثبت زمان ورود و خروج افراد • آموزش کارکنان • جداسازی مکانهای فعالیت افراد دارای طبقه بندی مختلف و رعایت اصول حیطه بندی 	ورود و خروج غیر مجاز افراد	41
<ul style="list-style-type: none"> • باید مسئولیتهای مدیریت و فرآیندهای اجرایی جهت حصول اطمینان از پاسخ، سریع، موثر و مرتب به حوادث امنیتی اطلاعات پایه ریزی شود. (A.13.2.1) • باید مکانیزمهایی برای سنجش و پایش نوع، حجم، و هزینه حوادث امنیتی وجود داشته باشند. (A.13.2.2) • هر مرکز داده بایستی دارای مرکز عملیات امنیتی (SOC) بمنظور مانیتور و کنترل حوادث امنیتی باشد. • بعد از حادثه امنیتی اطلاعات، پی گیری در برابر فرد یا سازمانی صورت می گیرد که شامل اقدام قانونی (چه مدنی، جزایی) است، شواهد باید جمع آوری و نگهداری شده و برای مطابقت با قوانین جهت مطرح شدن شواهد در یک دادرسی مربوطه ارائه شوند. (A.13.2.3) • سازمان بایستی میزان سرعت واکنش و کارآیی مکانیزمها در شرایط مورد نیاز را، آزمایش نماید. (NIST-IR-3) 	عدم رویکرد مداوم برای مدیریت حوادث امنیتی	42
<ul style="list-style-type: none"> • رویدادهای امنیتی اطلاعات باید توسط مدیریت کانالهای مناسب تا حد امکان به سرعت گزارش شوند. (A.13.1.1) • مرکز داده بایستی دارای تیم CERT بمنظور ترمیم حوادث احتمالی در صورت وقوع، باشد. • تمام کارکنان پیمانکاران و مصرف کنندگان ثالث مصرف کننده سیستمها و خدمات اطلاعات باید ملزم شوند تا هرگونه ضعف امنیتی مشاهده شده و مشکوک در سیستمها و خدمات را به آن توجه کرده و گزارش دهند. (A.13.1.2) 	عدم اصلاح و بازبایی پس از حوادث امنیتی	43
<ul style="list-style-type: none"> • روش های اجرایی عملیاتی باید مستند سازی و نگهداری شده، و برای همه کاربران که به آن نیاز دارند در دسترس باشد. (A.10.1.1) • تغییرات در امکانات پردازش اطلاعات و سیستمها باید کنترل شده باشند. 	ناامنی یا نادرستی در عملیات پردازش اطلاعات	44

<ul style="list-style-type: none"> • وظایف و حوزه های مسئولیت باید در راستای کاهش فرصت برای افراد غیرمجاز یا تغییرات ناخواسته یا سوء استفاده از دارایی های سازمان تفکیک شوند. • پیشرفت، آزمایش و امکانات عملیاتی باید تفکیک شوند تا دسترسی های غیرمجاز یا تغییرات سیستم عملیاتی را کاهش دهد. (A.10.1.4) 		
<ul style="list-style-type: none"> • استفاده از منابع باید مراقبت و تنظیم گردد. پیش بینی های لازم طبق الزامات ظرفیت آینده جهت حصول اطمینان از عملکرد سیستم ضروری است. (A.10.3.1) • باید معیار پذیرش سیستم های اطلاعاتی جدید، ارتقاء و نسخه های جدید پایه ریزی شده و آزمونهای مناسب سیستم ها در طی پیشرفت و قبل پذیرش انجام شوند. (A.10.3.2) 	عدم امنیت در تعامل با طرفهای ثالث	45
<ul style="list-style-type: none"> • در استفاده از منابع باید مراقبت گردد. پیش بینی های لازم طبق الزامات ظرفیت آینده جهت حصول اطمینان از عملکرد سیستم ضروری است. (A.10.3.1) • باید معیار پذیرش سیستم های اطلاعاتی جدید، ارتقاء و نسخه های جدید باید پایه ریزی شده و آزمونهای مناسب سیستم ها در طی پیشرفت و قبل از پذیرش انجام شوند. (A.10.3.2) 	خطاهای سیستم	46
<ul style="list-style-type: none"> • الزامات امنیتی یک مرکز داده که مدیریت و کنترل تمامی یا بخشی از سیستم های امنیتی، شبکه ها و محیط های کاری آن به سازمانی دیگر واگذار می شود، باید در یک قرارداد که بین مرکز داده و طرف دیگر توافق شده است، دقیقاً مشخص شود. • افراد و مراکز مجاز در حوزه های مرتبط با مراکز داده اعلام گردد. • برون سپاری خدمات مدیریتی، نگهداری و هرگونه خدمات دیگر در این مراکز داده به افراد و مراکز غیر مجاز ممنوع است. 	برون سپاری خدمات و پردازش اطلاعات	47
<ul style="list-style-type: none"> • استفاده از نرم افزارهای کدباز بجای استفاده از نرم افزارهای کد بسته در صورت وجود و پس از بررسی های امنیتی لازم بر روی آن • اتخاذ سیاست تولید کد بجای بکارگیری نرم افزارهای بین المللی موجود حتی از نوع کد باز و تعامل با مراکز و سازمانهای مجاز در این رابطه 	عدم بکارگیری نرم افزارهای کدباز	48
<ul style="list-style-type: none"> • تهیه نسخه پشتیبان از اطلاعات و نرم افزار به طور مرتب و مطابق با خط مشی پشتیبان گیری • استفاده از مکانیزمهای جلوگیری از نقض صحت اطلاعات متناسب با نوع سرویسها و پردازشها • استفاده از مکانیزمهای جلوگیری از نقض دسترسی پذیری اطلاعات متناسب با نوع سرویسها و پردازشها 	نقض صحت ¹ و دسترسی پذیری اطلاعات و سیستم های پردازش اطلاعات	49
<ul style="list-style-type: none"> • شبکه ها باید به منظور حفاظت در برابر تهدیدها و حفظ امنیت سیستمها و برنامه های کاربردی شبکه و داده های در حال انتقال، به طور مناسب مدیریت شوند. 	عدم حفاظت اطلاعات در شبکه ها	50

¹ Integrity

<ul style="list-style-type: none"> • ویژگی امنیت، سطوح خدمات و الزامات مدیریت همه خدمات شبکه باید مشخص شده و لحاظ گردند. • امنیت شبکه در چند لایه مطابق مدل‌های دفاع از عمق طراحی و پیاده سازی گردد. 		
<ul style="list-style-type: none"> • باید یک روش اجرایی رسمی ثبت و حذف کاربر در محل برای اعطا و لغو حق دسترسی به همه سیستم ها و سرویس های اطلاعاتی وجود داشته باشد. (A.11.2.1) • تخصیص و استفاده از مجوزها محدود و کنترل شود. • تخصیص کلمات عبور از طریق یک فرآیند مدیریتی رسمی کنترل شود. • مدیریت، حقوق دسترسی کاربران را در فواصل منظم، در راستای استفاده فرآیندهای اصلی، بازنگری کند. (A.11.2.4) • کاربران باید ملزم به رعایت نکات ایمنی در انتخاب و استفاده از کلمات عبور باشند. (A.11.3.1) • کاربران باید مطمئن باشند که تجهیزات بدون مراقبت از حفاظت مناسب برخوردارند. • سیاست میز مرتب برای کاغذها و رسانه ذخیره متحرک و سیاست صحنه نمایش واضح برای امکانات پردازش اطلاعات باید پذیرفته شود. (A.10.3.3) • هر سیستم اطلاعاتی باید محدودیت حداکثر ۳ ورود ناموفق را در طی ۳۰ دقیقه اعمال کند. پس از رسیدن تعداد ورودهای ناموفق به حد نصاب، سیستم باید قفل شده و به طور خودکار پس از یک ساعت به حالت عادی برگردد. (NIST-AC-7) • مرکز داده باید مطابق خط مشی های استفاده و اعمال کنترل های دسترسی، فعالیت های کاربران را مرور کرده و بر آنها نظارت داشته باشد. (NIST-AC-13) • سیستمها باید حسابهای کاربری موقتی و اضطراری را بلافاصله پس از اتمام کار غیرفعال نمایند. (NIST-AC-2(2)) • هر سیستم اطلاعاتی باید پس از ۵ دقیقه عدم فعالیت کاربر، نشست وی را قفل نماید و دسترسی مجدد کاربر را منوط به طی مراحل احراز هویت و مجاز شناسی نماید. (NIST-AC-11) • هر سیستم اطلاعاتی باید پس از ۱۵ دقیقه عدم فعالیت کاربر، به طور کامل به نشست خاتمه دهد (log off نماید). (NIST-AC-12) 	دسترسی غیر مجاز کاربر	۵۱
<ul style="list-style-type: none"> • هر گونه درخواست برای تهیه، خرید، یا تولید سیستم های اطلاعاتی باید صریحا نیازمندیها و الزامات امنیتی را نیز مشخص کند. • در تمامی بخشهای یک سیستم اطلاعاتی از تولید تا بهره برداری، امنیت بعنوان یک جزء انکار ناپذیر در نظر گرفته شود. • تشکیلات امنیتی و ساختار سازمانی لازم برای امنیت پیش بینی گردد. 	عدم در نظر گرفتن امنیت در سیستم های اطلاعاتی به عنوان یک بخش اصلی	۵۲
<ul style="list-style-type: none"> • برای حفاظت از اطلاعات باید یک خط مشی استفاده از کنترل های رمز نگاری توسعه پیدا کرده و اجرا شود. (A.12.3.1) • مدیریت کلید باید جهت پشتیبانی از استفاده سازمان از تکنیکهای رمز نگاری تعبیه 	نقض محرمانگی یا صحت اطلاعات در اثر عدم استفاده یا استفاده نادرست از رمز نگاری	۵۳

<p>شود. (A.12.3.2)</p>		
<ul style="list-style-type: none"> از سیستم فایل‌های مطمئن استفاده گردد و در این راستا از مشاوره مجموعه های متخصص و مورد اعتماد بهره گرفته شود. باید روش های اجرایی جهت کنترل نصب نرم افزار بر روی سیستم‌های عامل تعیبه شوند. (A.12.4.1) 	<p>عدم اطمینان از امنیت فایل سیستم ها</p>	<p>۵۴</p>
<ul style="list-style-type: none"> هر گونه تغییر با استفاده از روش های اجرایی رسمی کنترل تغییرات کنترل شود. (A.12.5.1) تغییرات در بسته های نرم افزار باید کم شده، به تغییرات لازم محدود شود و همه تغییرات باید شدیداً تحت کنترل باشند. (A.12.5.3) از هر گونه نشست اطلاعات باید جلوگیری شود. (A.12.5.4) توسعه و تغییر نرم افزار برون سپاری شده باید توسط مرکز داده نظارت شود. (A.12.5.5) مرکز داده باید پیکربندی پایه و اولیه هر سیستم اطلاعاتی را تهیه و مستند ساخته و فهرستی از مولفه های سازگار سیستم تهیه نماید. مرکز داده باید هر گونه تغییر در سیستم های اطلاعاتی را مستندسازی و کنترل نماید. این تغییرات باید ابتدا توسط مقام مسوول تایید شود. مرکز داده باید تغییر دادن سیستم های اطلاعاتی را محدود به افراد مجاز نماید. باید پیکربندی امنیتی سیستم های اطلاعاتی به نحوی باشد که بیشترین محدودیت را اعمال نماید و سازگار با نیازمندیهای عملیاتی و امنیتی سیستم ها شود. (NIST CM-6) مرکز داده باید از روشهای خودکار برای اعمال محدودیت دسترسی در تغییر سیستم های اطلاعاتی استفاده نماید. مرکز داده باید از روشهای خودکار برای مدیریت، اعمال و بررسی پیکربندی سیستم های اطلاعاتی بهره بگیرد. 	<p>نقض امنیت اطلاعات و نرم افزارهای کاربردی سیستم عامل</p>	<p>۵۵</p>
<ul style="list-style-type: none"> اطلاعات به موقع در مورد آسیب پذیری های فنی سیستم های اطلاعاتی مورد استفاده باید کسب شده و اثر آنها بر مرکز داده بررسی شده و تدابیر مناسبی برای مقابله با آنها اتخاذ شود. (A.12.6.1) 	<p>عدم مدیریت آسیب پذیری های فنی</p>	<p>۵۶</p>
<ul style="list-style-type: none"> تمام الزامات مقرراتی، حقوقی و قراردادی و همه رویکرد سازمان برای تأمین این الزامات باید صریحاً مشخص، مستندسازی شده و برای هر سیستم اطلاعاتی سازمان ارتقاء داده شود. (A.15.1.1) برای حصول اطمینان از انطباق با الزامات قانون گذاری، مقرراتی و قراردادی در استفاده مادی با توجه به ارتباط با حقوق مالکیت فکری یا استفاده اختصاصی محصولات نرم افزاری، روشهای اجرایی تدوین و اجرا شود. (A.15.1.2) سوابق مهم باید در برابر مفقود شدن، تخریب و تحریف طبق قوانین قانونی، مقرراتی 	<p>عدم رعایت قوانین</p>	<p>۵۷</p>

<p>و قراردادی الزامات کسب و کار، محافظت شوند. (A.15.1.3)</p> <ul style="list-style-type: none"> از استفاده کاربران از امکانات پردازش اطلاعات بدون مجوز ممانعت به عمل آید. (A.15.1.5) 		
<ul style="list-style-type: none"> یک سند سیاست امنیتی توسط مدیریت مرکز داده تدوین و تصویب گردیده و منتشر گردد و بر حسب اقتضاء مورد تبادل نظر با تمام کارکنان قرار گیرد. خط مشی های ذکر شده در سند سیاست امنیتی باید به طور منظم و نیز در مواردی که تغییرات مؤثری وجود داشته باشد، مورد بازنگری قرار گیرند تا از تداوم مناسب بودن خط مشی اطمینان حاصل شود. فرم ها، اسناد و سیاست واکنش سریع مرکز داده شامل اهداف، محدوده، قوانین، مسئولیتها و هماهنگی، همچنین مکانیزمهای کنترلی پیاده سازی، تولید و مرتباً مرور و به روز گردند. (NIST-IR-1) 	عدم وجود مدیریت یکپارچه امنیت اطلاعات	58
<ul style="list-style-type: none"> مدیران باید از اجرای صحیح تمام روش های اجرایی امنیت در حیطه مسئولیتشان برای دستیابی به تطابق با سند سیاست امنیتی و استانداردها، مطمئن شوند. (A.15.2.1) سیستم های اطلاعاتی باید به طور منظم از نظر تطابق فنی با استانداردهای اجرایی امنیت مورد بررسی قرار گیرند. (A.15.2.2) 	عدم سازگاری با خط مشی ها	59
<ul style="list-style-type: none"> مدیریت باید فعالانه از امنیت در سازمان با ساختار شفاف، تعهد آشکار، وظیفه صریح و قبول مسئولیتهای امنیت اطلاعات پشتیبانی کند. (A.6.1.1) تشکیلات لازم و نیروی انسانی متخصص در زمینه امنی اطلاعات جذب یا تربیت گردند. مسئولیت های حفاظت از هریک از دارایی های منفرد و انجام فرآیندهای امنیتی مشخص باید به طور شفاف تعریف شوند. (A.6.1.3) برای استفاده از امکانات پردازش اطلاعات جدید، باید یک فرآیند صدور مجوز از طرف مدیریت پایه ریزی شود. (A.6.1.4) باید همکاری مناسبی تحت مجوزهای قانونی، بین سازمانهای تنظیم کننده مقررات، تأمین کنندگان سرویسهای اطلاعاتی و اپراتورهای مخابراتی ایجاد و حفظ گردد. (A.4.1.7) رویکرد سازمان برای مدیریت امنیت اطلاعات و اجرای آن (مثال: اهداف کنترل، کنترل ها، سیاستها، فرآیندها، روش های اجرایی امنیت اطلاعات) بصورت مستقل با طرح ریزی دوره ای یا هنگامی که تغییرات مهم در اجرای امنیت رخ می دهد، بازنگری شود. (A.6.1.8) 	فقدان نظام مدیریت امنیت اطلاعات	60
<ul style="list-style-type: none"> نقشهای امنیتی و مسوولیتهای کارکنان، پیمانکاران و کاربران ثالث باید طبق سند سیاست امنیت اطلاعات مرکز داده مشخص و مستند سازی گردند. بررسی سوابق همه افراد آماده استخدام، پیمانکاران و کاربران ثالث، باید طبق قوانین، 	استخدام یا به کارگماری افراد نامناسب	61

<p>اصول و قوانین مربوط و متناسب با الزامات کسب و کار طبقه‌بندی اطلاعات در دسترس باشد.</p> <ul style="list-style-type: none"> • به عنوان بخشی از تعهد قراردادی افراد، کارکنان، پیمانکاران و کاربران ثالث باید طبق قوانین، اصول و مقررات مربوطه و متناسب با الزامات کسب و کار طبقه بندی اطلاعات در دسترسی را مدنظر داشته و به ریسک‌های ناشی از افشاء اطلاعات و دسترسی غیرمجاز دیگران واقف باشند. 		
<ul style="list-style-type: none"> • مدیریت باید از کارکنان و پیمانکاران و کاربران ثالث بخواهد تا امنیت را طبق خط‌مشی‌های تدوین شده و رویه‌های مرکز داده بکار برند. • همه کارکنان سازمان (مرتبط با مرکز داده)، پیمانکاران و کاربران ثالث، باید آگاهی و آموزش مناسب و خط‌مشی‌های به روز شده و روشهای اجرایی که به عملکرد شغلی آنها مربوط می‌شود، را دریافت کنند. • باید فرآیند انضباطی رسمی برای کارکنانی که تعهدات امنیتی را نقض کردند وجود داشته باشد. • سازمان بایستی آموزشهای لازم در خصوص مسوولیت‌های آنها و قوانین واکنش سریع در مواقع لازم را به همه کارکنان (مرتبط با مرکز داده) داده و مرتباً به روز نماید. <p>(NIST-IR-2)</p>	<p>عدم آگاهی نیروهای انسانی از مسوولیتها و تعهدات</p>	<p>۶۲</p>
<ul style="list-style-type: none"> • مسوولیتها برای آن افرادی که دوره استخدامشان پایان یافته یا تغییر پیدا کرده باید بصورت روشن و واضح بوده و تعیین شود. (A.8.3.1) • همه کارکنان، پیمانکاران و کاربران ثالث باید همه دارایی‌های سازمان را (آنچه در تصرف دارند) به محض خاتمه استخدام، قرارداد و توافق بازگردانند. (A.8.3.2) • مجوزهای دسترسی به اطلاعات و امکانات پردازش اطلاعات برای کل کارکنان، پیمانکاران و کاربران ثالث باید به محض اتمام استخدامشان، قرارداد و توافقشان حذف شده یا به محض تغییر، تنظیم شود. (A.8.3.3) 	<p>تهدیدهای مربوط به تغییر شغل یا انفصال از خدمت کارکنان و پیمانکاران</p>	<p>۶۳</p>
<ul style="list-style-type: none"> • ریسکهای مرتبط با دسترسی به امکانات پردازش اطلاعات سازمان توسط طرف خارج مرکز داده (منظور طرفهای داخل کشور می‌باشد نه خارج کشور) باید برآورد شده و کنترل‌های امنیتی مناسب پیاده‌سازی گردد. (A.6.2.1) • در قراردادهای با طرفهای خارج مرکز داده شامل دسترسی، پردازش، ارتباط، مدیریت اطلاعات یا تجهیزات، خرید تجهیزات، نصب و غیره باید تمام ملزومات امنیتی مربوط مشخص شوند. (A.6.2.3) 	<p>دسترسی‌های غیرمجاز طرفهای خارج مرکز داده</p>	<p>۶۴</p>
<ul style="list-style-type: none"> • نصب سیستم‌های مدیریت بحران • اتخاذ سیاست‌ها و مکانیزم‌های اجرایی جهت جلوگیری از وقوع شرایط اضطرار • آموزش پرسنل برای رویارویی با شرایط اضطرار • تهیه دستورالعمل‌های لازم و ابلاغ آن به زیر مجموعه‌ها 	<p>عدم تجهیز به سیستم مدیریت بحران و شرایط اضطرار</p>	<p>۶۵</p>

<ul style="list-style-type: none"> • بکارگیری سیستم‌های هشداردهنده سریع در حوزه های مختلف • بکارگیری سیستم‌های هوشمند اعلان خطر در خصوص حملات سایبری (نظیر (DIDS) • بکارگیری سیستم‌های اعلان حریق هوشمند • آموزش پرسنل برای استفاده از این سیستم‌ها 	<p>۶۶</p> <p>فقدان یک سیستم هشداردهنده سریع و به موقع</p>
<ul style="list-style-type: none"> • استفاده از سازه‌های امن و پایدار در طراحی مرکز داده • قرار دادن تجهیزات حساس و آسیب‌پذیر در فضای مطمئن • استفاده از موانع طبیعی علاوه بر سازه‌های مصنوعی (پوشش سازه های مصنوعی در درون موانع طبیعی نظیر عمق زمین یا زیر کوه) 	<p>۶۷</p> <p>عدم بکارگیری سازه‌های امن و پایدار</p>
<ul style="list-style-type: none"> • شناسایی علل ناشی از تولید اطلاعات غلط اعم از نرم افزاری، سخت افزاری و نیروی انسانی و رفع این موارد 	<p>۶۸</p> <p>تولید اطلاعات غلط و نامطمئن</p>
<ul style="list-style-type: none"> • ایجاد یک مرکز داده پشتیبان فعال (Active) در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی 	<p>۶۹</p> <p>عدم بهره مندی از مراکز احتیاط (Backup) امن، ایمن و پایدار</p>
<ul style="list-style-type: none"> • بکارگیری چندین خطوط ارتباط مطمئن و پشتیبان در کنار همدیگر به منظور پشتیبان ارتباطی یکدیگر • استفاده از تکنولوژی‌های ارتباطی ناهمگون 	<p>۷۰</p> <p>عدم بکارگیری خطوط ارتباطی مطمئن و پایدار</p>
<ul style="list-style-type: none"> • طراحی صحیح اتصالات در زمان طراحی مراکز داده بمنظور عدم وجود اتصال ناامن • نظارت و کنترل دوره ای در این خصوص و شناسایی تمامی اتصالات احتمالی ناامن و حذف آنها • ایزوله بودن سرویس‌های بین المللی مورد نیاز در مراکز داده از سرویس‌های داخلی • ایزوله بودن کامل در بالاترین حد ممکن در خصوص سرویس‌های بین المللی مورد نیاز در مراکز داده از سرویس‌های داخلی 	<p>۷۱</p> <p>اتصالات ناامن به شبکه‌های اینترنت و اینترنت و فیبر نوری</p>
<ul style="list-style-type: none"> • پیش بینی برق UPS برای مرکز داده بمنظور استفاده در صورت قطع برق عادی متناسب با گستردگی، سطح و اهمیت مرکز داده • استفاده از مولدهای تولید برق پشتیبان، بمنظور پشتیبانی از برق UPS متناسب با سطح و اهمیت مرکز داده • نگهداری سوخت کافی برای مولدهای برق بمنظور استفاده در شرایط لازم 	<p>۷۲</p> <p>عدم پیش‌بینی برق پشتیبان</p>
<ul style="list-style-type: none"> • تربیت یا جذب نیروی انسانی متخصص لازم در حوزه های تخصصی مورد نیاز • ارائه آموزش‌های عرضی تخصص‌های لازم به کارکنان • اولویت به استفاده از فن‌آوری‌هایی که نیروی متخصص آن در اختیار است. • تشویق کارکنان به فراگیری تخصص‌های متنوع و جدید • برگزاری آزمون‌های دوره‌ای جهت ارزیابی وضعیت آموزشی و کنترل کیفی مهارت‌های فنی آنان • برگزاری مانورهای آموزشی و مدیریت بحران به طور ادواری جهت ارزیابی سرعت 	<p>۷۳</p> <p>عدم وجود نیروی انسانی متخصص لازم</p>

عمل و انتقال در کارکنان جهت رویارویی با شرایط واقعی بحران		
<ul style="list-style-type: none"> • برگزاری کلاسهای آگاهسازی و توجیه کارکنان در خصوص خسارات گزاف ناشی از عدم رعایت مسائل امنیتی • برگزاری دوره های آموزشی تخصصی عرضی امنیت برای متخصصین شبکه و امنیت • ارائه آموزشهای عمومی امنیت در سطوح مختلف به مدیران و کارکنان • ابلاغ سیاست های امنیتی و موظف نمودن کارکنان به تبعیت از سیاست ها با استفاده از مکانیزمهای مدیریتی 	عدم وجود آموزش امنیتی کافی	۷۴
<ul style="list-style-type: none"> • آموزش کارکنان در خصوص نحوه صحیح نصب تجهیزات، نرم افزارها، برنامه های کاربردی و همچنین کاربری صحیح سیستم ها و تجهیزات • تدوین برنامه های ادواری جهت کنترل و شناسایی اشتباهات احتمالی کارکنان • نصب سیستم های هشداردهنده که در صورت فراموشی و یا غفلت کاربران هشدار دهد. 	اشتباهات و غفلت ها مانند عدم بکارگیری صحیح تجهیزات، عدم نصب صحیح نرم افزارها و برنامه های کاربردی، سهل انگاری	۷۵
<ul style="list-style-type: none"> • تدوین سیاست کاری به منظور اجرای کنترل های لازم بمنظور اجرای قوانین تدوینی • بازبینی دوره ای قوانین و شناسایی قوانین ضعیف و متناقض و انجام تصحیحات لازم • تشویق و تنبیه کارکنان فعال و خاطی 	عدم وجود کنترل روی قوانین	۷۶
<ul style="list-style-type: none"> • رمزنگاری داده های ارسالی جهت کاهش مخاطرات ناشی از دسترسی غیرمجاز به داده ها در شرایط اضطرار به استفاده از این ارتباطات • عدم استفاده از سیستم های ارتباطی بی سیم بعلت عدم وجود امنیت کافی در این نوع از ارتباطات • استفاده از ارتباطات ماهواره ای داخلی در صورت راه اندازی در آینده در صورت نیاز 	اتکا قابل ملاحظه به سیستم های ارتباطی بی سیم و ماهواره غیر امن	۷۷
<ul style="list-style-type: none"> • استفاده از سامانه های مبدل جهت ایجاد سازگاری با سیستم اطلاعات جغرافیایی در صورت نیاز 	عدم سازگاری با سیستم اطلاعات جغرافیایی (GIS)	۷۸

<ul style="list-style-type: none"> • عملیات مکان یابی صحیح و اصولی ساختمان باید در زمان انتخاب مکان مرکز داده انجام شود. • حفاظت فیزیکی در برابر آسیبهای ناشی از سیل، زلزله بایستی طراحی و بکار گرفته شود. (A.9.1.4) • طراحی و مقاومت ساختمان متناسب با کاربری مرکز داده در نظر گرفته شود. • عملیات مقاوم سازی ساختمان انجام گیرد. • آموزش افراد برای مقابله با حوادث (زلزله) • تدوین دستورالعملهای مرتبط با حوادث (زلزله) • تهیه و بکارگیری تجهیزات کمکهای اولیه • چیدمان مناسب تجهیزات جهت مقابله با لرزش های زلزله • تهیه و در دسترس بودن نقشه کلیه تأسیسات فنی و ابنیه ها • تهیه لیست تجهیزات موجود در مرکز داده • آموزش و بکارگیری گروه تعمیر، امداد و نجات • پیش بینی و بکارگیری سیستم روشنایی و برق اضطراری متحرک • پیش بینی سیستم های ارتباط داده پشتیبان بمنظور استفاده در شرایط اضطراری (NIST-CP-8(4)) • پیش بینی ارتباط مستقیم با مرکز زلزله نگاری (Hot line Connection) • پیش بینی تجهیزات جابجایی اشیاء (جرثقیل و ...) 	زلزله	۷۹
<ul style="list-style-type: none"> • استفاده حداکثری از مصالح و تجهیزات مقاوم در برابر آتش در زمان ساخت مرکز داده. • طراحی حفاظت فیزیکی در برابر آسیبهای ناشی از آتش سوزی • اعمال محدودیتهای در مورد ممنوعیت ورود مواد آتش زا و پرخطر • تهیه و بکارگیری سیستم های هشداردهنده و اعلام حریق • تهیه و بکارگیری تجهیزات اطفاء حریق • آموزش دوره ای افراد شاغل در مرکز در مورد پیشگیری و مهار آتش • آموزش و بکارگیری گروه اطفاء حریق • ارتباط Online با مرکز آتش نشانی 	آتش	۸۰
<ul style="list-style-type: none"> • پیش بینی سیستم برق گیر و Earth جهت انتقال بار الکتریکی اضافی به زمین • ارائه آموزش پیشگیری و مقابله با حوادث برای افراد شاغل در مرکز داده • آموزش و بکارگیری گروه حوادث غیر مترقبه • پیش بینی تجهیزات جابجایی اشیاء (جرثقیل و ...) • ارتباط Online با مراکز امداد و نجات 	طوفان و صاعقه	۸۱

<ul style="list-style-type: none"> • تجهیز مرکز به سیستم جمع آوری آبهای سطحی • طراحی حفاظت فیزیکی در برابر آسیبهای ناشی از سیل • آموزش و بکارگیری گروه حوادث غیر مترقبه • ارتباط Online با مراکز امداد و نجات 	<p>سیل</p>	<p>۸۲</p>
<ul style="list-style-type: none"> • تهیه و بکارگیری تجهیزات تهویه مطبوع در ساختمان مرکز داده • استفاده از مصالح مناسب در ساخت مرکز داده • استفاده از دماسنج و رطوبت سنج بخصوص در نقاطی که از تجهیزات حساس به دما استفاده می شود • الزام در خصوص عایق بندی کلیه سیستم های حساس به رطوبت و دمای نامناسب 	<p>رطوبت و دما</p>	<p>۸۳</p>
<ul style="list-style-type: none"> • تهیه و بکارگیری نورافکن و مه شکن در نقاط مختلف مرکز داده و پیرامون آن • بکارگیری تجهیزات کم کننده اثرات دود • پیش بینی ارتباط با مرکز هواشناسی 	<p>دود</p>	<p>۸۴</p>
<ul style="list-style-type: none"> • رعایت استحکام مناسب در طراحی سازه مراکز داده متناسب با نوع آنها 	<p>سقوط اجسام</p>	<p>۸۵</p>
<ul style="list-style-type: none"> • مکان یابی نصب تجهیزات به منظور دوری از تجهیزات تداخل کننده مثل خطوط برق فشار قوی و خطوط با جریان بالا • رعایت استانداردهای مربوط به کابل کشی و فواصل مربوط به نصب کابل های انتقال داده ، برق و تلفن در زمان طراحی مرکز داده • آموزش و بکارگیری گروه متخصص در خصوص اختلال های الکترومغناطیسی • بکارگیری حفاظهای امواج الکترومغناطیس بر روی بسترهای انتقال 	<p>تداخل الکترومغناطیسی امواج</p>	<p>۸۶</p>
<ul style="list-style-type: none"> • طراحی مناسب تأسیسات و رعایت استانداردهای نصب مسیرهای انتقال در زمان طراحی مرکز داده • استفاده از سیستم های هوشمند هشدار دهنده و کنترل کننده تأسیسات • حفاظت تجهیزات از افت جریان برق یا هر اختلالی که بر اثر عدم پشتیبانی تأسیسات بوجود می آید • استفاده از سیستم های پشتیبان برای آب، گاز، برق و تلفن بمنظور استفاده در صورت اختلال در مسیر اصلی • آموزش و بکارگیری گروه تأسیسات 	<p>مشکلات تأسیساتی (آب، گاز، برق، تلفن)</p>	<p>۸۷</p>
<ul style="list-style-type: none"> • کنترل و نظارت بمنظور عدم انتقال مواد پرخطر و حساس • بازرسی افراد و تجهیزات به هنگام ورود و خروج • پیش بینی تجهیزات لازم بمنظور مقابله با حوادث احتمالی پیش آمده از طریق این مواد • آموزش و بکارگیری گروه متخصص جهت انجام عکس العمل مناسب 	<p>مواد پرخطر</p>	<p>۸۸</p>

<ul style="list-style-type: none">• نصب تجهیزات هشدار دهنده جهت اعلام خطر نشت مواد رادیواکتیو در محیط• قرار دادن لباس‌های مخصوص کار در محیط‌های آلوده به تشعشعات رادیواکتیو جهت استفاده پرسنل در صورت نیاز• استفاده از گیت‌های ورودی حساس به تشعشعات رادیواکتیو در تمامی ورودی‌های مراکز داده• تجهیز دیواره‌های داخلی مراکز داده به مواد شیمیایی مخصوص جذب موارد رادیواکتیو• آموزش و بکارگیری گروه متخصص جهت انجام عکس‌العمل مناسب	تشعشعات رادیواکتیو	۸۹
<ul style="list-style-type: none">• بکارگیری فیلترهای جلوگیری کننده از ورود گرد و غبار• استفاده از حسگرهای گرد و غبار بمنظور اعلام هشدار در مواقع لازم• آموزش کارکنان در مورد نحوه رفع مشکل• آموزش و بکارگیری گروهی جهت انجام عکس‌العمل مناسب	گرد و غبار و مه	۹۰

۹-۶ ملاحظات پدافند غیر عامل مراکز داده حیاتی

جدول ۵. ملاحظات پدافند غیر عامل مراکز داده حیاتی

شرح کنترل	تهدید	ردیف
<ul style="list-style-type: none">• ایجاد اتصال زمین برای تجهیزات به منظور انتقال بار الکتریکی اضافی• تجهیزات باید از افت جریان برق یا هر اختلالی که بر اثر عدم پشتیبانی تأسیسات بوجود می‌آید، حفاظت شوند. (A.9.2.2)• تجهیزات محافظ جهت جلوگیری از عملکرد اعوجاج و امواج الکترونیکی و الکتریکی• تجهیزات محافظ ولتاژ به منظور جلوگیری از تغییرات و ضربه‌های ولتاژ برق• بکارگیری سیستم برق اضطراری مجهز به مانیتور جهت مشاهده وضعیت برق تغذیه کننده سیستم‌ها• محافظت در مقابل نقایص منبع تغذیه• آموزش کارکنان شاغل در مرکز جهت رفع اشکالات مربوط به اختلال‌های الکترونیکی و الکتریکی• بکارگیری ژنراتور برق جهت تولید برق در زمان وقوع اختلال• استفاده از تجهیزات جلوگیری کننده از اختلال الکترونیکی• ایجاد یک مسیر برق غیر فعال برای زمان بوجود آمدن اختلال الکتریکی و استفاده از آن	اختلال الکترونیکی و الکتریکی	۱
<ul style="list-style-type: none">• کنترل‌های کشف، جلوگیری، و ترمیم به منظور محافظت در برابر کدهای مخرب، به همراه روال‌های مناسب آگاهی کاربران باید پیاده‌سازی شوند. (A.10.4.1)• جایی که استفاده از کد سیار مجاز است، پیکربندی آنها باید به گونه‌ای باشد که اطمینان از تطابق کدهای سیار مجاز با خط مشی‌های امنیتی تعریف شده، حاصل شود و باید از اجرای کد سیار غیر مجاز جلوگیری شود. (A.10.4.2)• استفاده از نرم‌افزارهای بومی جهت کشف بدافزارها• ایجاد محدودیت‌هایی در جهت ممانعت از دریافت کدهای اجرایی از سوی افراد• مسدود کردن درگاه‌های غیر ضروری سیستم به منظور جلوگیری از امکان سوء استفاده به عنوان درهای پشتی	کدهای مخرب و بدافزارها (Malwares)	۲
<ul style="list-style-type: none">• باید یک خط مشی رسمی اعمال شده و روش‌های مناسب امنیتی جهت محافظت در برابر ریسک‌های استفاده از کامپیوترهای سیار و امکانات ارتباطات باید به کار گرفته شوند. (A.11.7.1)	دسترسی غیر مجاز از راه دور	۳

<ul style="list-style-type: none"> • باید یک خط مشی، برنامه های عملیاتی و روش های اجرایی توسعه یافته برای فعالیتهای کاری از راه دور اجرا شوند. (A.11.7.2) 		
<ul style="list-style-type: none"> • فرآیند تنظیم شده باید توسعه یافته و باید جهت استمرار کسب و کار در کل سازمان نگهداری شود که اشاره به الزامات امنیتی اطلاعات مورد نیاز برای استمرار کسب و کار سازمان را دارد. (A.14.1.1) • رخدادهایی که ممکن است باعث وقفه در کار مرکز داده شوند باید به همراه احتمال و خسارت ناشی از وقفه و دیگر پیامدهای امنیتی مشخص شوند. • باید برای نگهداری یا بازیابی عملیات و اطمینان از دسترس پذیری در سطح مورد نظر و در زمان مورد نظر برنامه ریزی شود. • باید یک چارچوب کلی برای طرح های استمرار کسب و کار تدوین شود تا طرح ها سازگار بوده و نیازمندیهای امنیتی را به درستی مشخص کنند. همچنین اولویتهای آزمون و ارزیابی را مشخص نماید. • طرحهای تداوم کسب و کار باید آزمایش شده و به طور منظم ارتقاء یابند تا از به روز بودن و اثر بخشی آنها اطمینان حاصل شود. (A.14.1.5) • هر طرحی که احتمال ایجاد وقفه در کسب و کار را تقویت می کند می بایستی برکنار و راه کار جایگزینی ارائه گردد. • عوامل ایجاد وقفه شناسایی گردند و ریسک حضور این عوامل در طراحی مرکز داده در نظر گرفته شود. 	<p>وقفه در کار</p>	<p>۴</p>
<ul style="list-style-type: none"> • هر مورد از تجهیزات که شامل ذخیره رسانه است، قبل از کنار گذاری باید به منظور حصول اطمینان از عدم وجود اطلاعات خاص بررسی شود. اینگونه اطلاعات و نرم افزارهای ثبت شده کنار گذاشته شده باید قبل از کنار گذاری در صورت نیاز بر روی رسانه ای دیگر ثبت گردد. • بکارگیری سیستم تشخیص هویت و شناسایی افراد به صورت جامع • جلوگیری از عکاسی، فیلمبرداری و ضبط صدا • ثبت تمام ورود و خروج ها • آموزش ضد جاسوسی به کارکنان • تهیه نقشه تأسیسات و قابلیت دسترسی آنها برای افراد مجاز • تهیه لیست تجهیزات و قابلیت دسترسی آنها برای افراد مجاز • جداسازی مکانهای فعالیت افراد • محرمانگی مسیرهای فیزیکی انتقال اطلاعات و انرژی 	<p>جاسوسی</p>	<p>۵</p>
<ul style="list-style-type: none"> • تهیه داده های پشتیبان در فواصل زمانی مناسب به منظور جلوگیری از احتمال بروز خرابی در تمامیت و صحت داده ها • ردگیری و تهیه سوابق دقیق از عملیات صورت گرفته از سوی هر کاربر به منظور مطالعه و شناسایی رفتار و اقدامات مشکوک صورت گرفته 	<p>حملات تروریستی سایبری (هکرها)</p>	<p>۶</p>

<ul style="list-style-type: none"> • کاهش سطح تماس سرویس های مرکز داده به متقاضیان • پرهیز از افشاء ماهیت و رفتار درونی سیستم، نرم افزار/ سخت افزار و مولفه های نرم افزاری به کار رفته در آن به سایرین • اتخاذ سیاست امنیتی مثبت به عنوان یک سیاست امنیتی بازدارنده • استفاده از مولفه های امنیتی فعال چون دروازه های آتش در محل ورودی ترافیک به شبکه داخلی مرکز داده • به کارگیری سیستم های تشخیص نفوذ مبتنی بر رفتار و امضاء جهت تشخیص به موقع ناهنجاری های رفتاری کاربران • آموزش پرسنل به استفاده از کلمات عبور طولانی و پیچیده و تغییر کلمات عبور به طور ادواری • به کارگیری تیمی از متخصصین نفوذ به منظوری شناسایی حفره های امنیتی موجود بخصوص در سطح نرم افزار و اتخاذ راه کارهایی جهت انسداد این حفره ها • غیرفعال کردن سرویس ها و مولفه های عمومی غیر قابل استفاده در سطح مرکز داده • استفاده از مولفه های نرم افزاری اختصاصی (in-house) به جای استفاده از مولفه های عمومی؛ بسیاری از این مولفه های به دلیل قابل دسترس بودن ضعف های امنیتی آنان برای همگان شناخته شده است. 		
<ul style="list-style-type: none"> • خط مشی کنترل دسترسی باید پایه ریزی و مستند سازی شده و بر اساس کسب و کار و الزامات امنیتی برای دسترسی بازنگری شود. (A.11.1.1) 	دسترسی غیرمجاز به اطلاعات	۷

<ul style="list-style-type: none"> • برای کاربران فقط دسترسی به سرویس هایی باید مهیا شوند که بطور مشخص اجازه استفاده از آنها را دارند.(A.11.4.1) • روشهای مناسب باید برای کنترل دسترسی توسط کاربران بیرونی مورد استفاده قرار بگیرد. • دسترسی فیزیکی و منطقی به درگاهها (پورتها) باید تحت کنترل باشد. • برای شبکه های مشترک به خصوص آنهایی که به خارج از مرزهای سازمانی کشیده شدند ظرفیت کاربران محدود شود. • برای حصول اطمینان از اینکه ارتباطات کامپیوتری و جریان اطلاعات، خط مشی کنترل دسترسی را نقض نکند باید کنترل مسیریابی برای شبکه ها اجرا شود. (A.11.4.7) • حداکثر تعداد اتصال یا نشست های همزمان به یک سیستم باید کنترل و محدود شود. این محدودیت توسط مدیر سیستم تعیین می شود. (NIST-AC-10) • مرکز داده باید از مکانیزم های خودکار برای تسهیل در پایش و کنترل روشهای دسترسی از راه دور استفاده نماید. (NIST-AC-17(1)) • مرکز داده باید از رمزنگاری برای فراهم کردن محرمانگی نشست های از راه دور استفاده نماید. (NIST-AC-27(2)) • مرکز داده همه دسترسی های از راه دور را از طریق یک نقطه کنترل دسترسی مدیریت شده، کنترل می نماید. (NIST-AC-27(3)) 	<p>دسترسی غیرمجاز به شبکه</p>	<p>۸</p>
<ul style="list-style-type: none"> • دسترسی به سیستم های عامل باید توسط فرآیند اجرایی امن (Logon) کنترل شوند.(A.11.5.1) • همه کاربران باید ID انحصاری برای استفاده شخصی خود داشته باشند و باید یک تکنیک مناسب تأیید، جهت اثبات ادعای ID کاربر انتخاب شود. • سیستم های تنظیم کلمه عبور باید دو سویه بوده و کیفیت کلمه عبور را اطمینان دهد. • استفاده از برنامه های کاربردی که توانایی کنترل کاربردها را داشته باشند به شدت تحت کنترل قرارداد شده و محدود شوند. • برای فراهم نمودن امنیت بیشتر برای کاربردهای دارای ریسک بالا، باید محدودیت هایی در زمان برقراری اتصال اعمال شود.(A.11.5.6) 	<p>دسترسی غیرمجاز به سیستم عامل</p>	<p>۹</p>
<ul style="list-style-type: none"> • دسترسی به اطلاعات و عملیات سیستم های کاربردی توسط کاربران و کارکنان پشتیبانی باید طبق خط مشی کنترل دسترسی مشخص محدود گردد.(A.11.6.1) • سیستم های حساس باید محیط کامپیوتری (محاسباتی) اختصاصی (مجزا) داشته باشند.(A.11.6.2) 	<p>دسترسی غیرمجاز به برنامه های کاربردی</p>	<p>۱۰</p>
<ul style="list-style-type: none"> • خط مشی تبادل رسمی، روش های اجرایی و کنترل ها جهت حفاظت از تبادل اطلاعات با استفاده از همه انواع امکانات ارتباطی باید در محل وجود داشته 	<p>دسترسی غیر مجاز به اطلاعات یا سیستم های حین مبادله با</p>	<p>۱۱</p>

<p>باشد. (A.10.8.1)</p> <ul style="list-style-type: none"> • توافقات جهت مبادله اطلاعات و نرم افزار بین سازمان و طرفهای خارج از سازمان باید پایه ریزی و تدوین شوند. • رسانه های حاوی اطلاعات باید در مقابل دسترسی غیرمجاز، سوء استفاده یا انحراف در زمان انتقال به خارج از مرزهای فیزیکی سازمان، حفاظت شود. • خط مشی ها و روش های اجرایی جهت حفاظت از اطلاعات همراه با ارتباطات داخلی سیستمهای اطلاعاتی کسب و کار باید تدوین شده و دائما ارتقاء یابند. (A.10.8.5) 	<p>نهادهای خارج از مرکز داده</p>
--	----------------------------------

<ul style="list-style-type: none">• الزامات ممیزی و فعالیتهای که شامل بررسی سیستم‌های عملیاتی است، برای کمینه کردن مخاطرات اختلال در فرایند کسب و کار، باید با دقت طرح‌ریزی و تصویب شوند. (A.15.3.1)• رکوردهای ممیزی مربوط به فعالیت‌های کاربران، وقایع استثنایی، و رویدادهای امنیتی باید تولید و نگهداری شوند. این رکوردها برای کمک به تفحص‌های آتی و نظارت بر کنترل دسترسی کاربرد دارند. (A.10.10.1)• فرایند اجرایی برای استفاده از مراقبت امکانات پردازش اطلاعات باید پایه ریزی شده و نتایج نظارت فعالیتها باید به طور منظم بازنگری شوند.• امکانات ثبت کردن و ثبت اطلاعات باید در برابر دسترسی بدون مجوز و پنهانی حفاظت شود.• فعالیتهای مدیر و اپراتور سیستم باید ثبت شوند.• خطاها باید ثبت و تحلیل شده و اقدامات مناسب صورت بگیرد.• ساعت سیستمهای پردازش اطلاعات در سازمان یا حوزه امنیتی باید با زمان دقیق مرجع هماهنگ باشند. (A.10.10.6)• در صورت بروز خطا در ثبت رکوردهای ممیزی یا پر شدن ظرفیت محل ذخیره، باید هشدار مناسب به مدیر فنی مربوط داده شده و اقدام مقتضی (توقف ثبت، خاموش کردن سیستم، یا بازنویسی روی رکوردهای قدیمی) انجام شود. (NIST AU-5)• سیستم‌های اطلاعاتی باید مهر زمانی (timestamp) هر رویداد را مشخص نمایند. (NIST AU-8)• سیستم‌های اطلاعاتی باید از اطلاعات ممیزی و ابزارهای ممیزی در مقابل دسترسی غیرمجاز، تغییر یا حذف محافظت کنند. (NIST AU-9)• (A.15.3.2)• هر سیستم اطلاعاتی باید امکان ثبت وقایع بیشتر و جزئی‌تر در رکوردهای ممیزی به همراه نوع، محل، و عامل آن فراهم کنند. (NIST AU-3(1))• در صورتی که حجم رکوردهای ممیزی به ۷۵٪ ظرفیت محل ذخیره رسید، باید سیستم اطلاعاتی هشدار به مدیر سیستم بدهد. (NIST AU-5(1))• سیستم‌های اطلاعاتی باید قابلیت تحلیل و خلاصه‌سازی رکوردهای ممیزی و تولید گزارش‌های مفید و قابل پیکربندی بر اساس انتخاب رویدادهای خاص را داشته باشند. (NIST AU-7, AU-7(1))• هر سیستم اطلاعاتی باید قابلیت مدیریت مرکزی محتوای رکوردهای ممیزی تولید شده توسط مولفه‌های مختلف سیستم را داشته باشد. (NIST AU-3(2))• مرکز داده باید از مکانیزم‌های خودکار برای هشدار فوری به پرسنل امنیتی درباره فعالیت‌های غیرمعمول، استفاده نماید (NIST AU-6(2))	پردازش‌های اطلاعاتی غیر مجاز	۱۲
--	------------------------------	----

- سیستم‌های اطلاعاتی باید اطلاعات ممیزی خود را روی رسانه‌های سخت‌افزاری با قابلیت یکبار-نوشتن (write-once_) ثبت نمایند (مانند نوشتن روی CD یا چاپ روی کاغذ) (NIST AU-9(1))

<ul style="list-style-type: none"> • داده های ورودی برای سیستم کاربردی باید برای حصول اطمینان از صحت و مناسب بودن آنها، اعتبار سنجی شوند. (A.12.2.1) • باید در سیستم های کاربردی از واری های اعتبارسنجی به منظور کشف هر گونه خرابی داده استفاده شود. • الزامات برای اطمینان از درستی و حفاظت از صحت پیام در کاربردها باید مشخص شده و کنترل های مناسب باید مشخص و اجرا شوند. • داده های خروجی یک سیستم کاربردی باید به منظور اطمینان از درستی و مناسب بودن پردازش اطلاعات ذخیره شده با شرایط مربوطه مورد تعیین اعتبار قرار گیرد. (A.12.2.4) 	<p>تغییر غیرمجاز، از دست دادن یا سوءاستفاده از اطلاعات در برنامه های کاربردی</p>	<p>۱۳</p>
<ul style="list-style-type: none"> • استفاده از تکنیکهای استتار بمنظور عدم تشخیص مکان مرکز داده توسط دشمن • استفاده از تکنیکهای اختفا بمنظور عدم تشخیص مکان مرکز داده توسط دشمن • استفاده از تکنیک های فریب دشمن بمنظور عدم تشخیص مکان واقعی مرکز داده • تهیه اطلاعات پشتیبان و ارسال آنان به نقطه ای خارج از فضای فیزیکی مرکز داده بمنظور حفظ داده ها و اطلاعات • ایجاد یک مرکز داده پشتیبان Offline در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی • تربیت تیم های تخصصی بمنظور استفاده جهت ترمیم آسیب ها در شرایط اضطرار • مکان یابی محل فیزیکی مناسب بمنظور ایجاد مرکز داده و استفاده از منابع طبیعی نظیر کوه برای این منظور • ایجاد یک مرکز داده پشتیبان فعال (Active) در محل فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی • ایجاد سازه مرکز داده بصورت زیر زمینی و در عمق زمین • ایجاد یک مرکز داده پشتیبان فعال (Active) و یک مرکز داده Offline در محل های فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی • پیش بینی تجهیزات لازم بمنظور معدوم ساختن اطلاعات حیاتی در صورت دسترسی دشمن به تأسیسات داخلی مراکز داده • استفاده از نیروهای نظامی و انتظامی به منظور حفاظت فیزیکی از مرکز داده 	<p>حمله فیزیکی، هسته ای و اتمی</p>	<p>۱۴</p>

<ul style="list-style-type: none"> • کنترل تردد تجهیزات و بسته ها • طراحی و بکارگیری برنامه حفاظت فیزیکی در برابر آسیبهای ناشی از انفجار (A.9.1.4) • آموزش کارکنان شاغل در مرکز جهت رفع اشکالات و ایرادات بوجود آمده پس از انفجار • ارتباط مستقیم با متخصصان مربوط به خنثی سازی موارد منفجره • وجود تجهیزات و افراد خنثی کننده بمب • طراحی و ایجاد ساختمان مرکز داده بصورت ضد انفجار (حداقل برای بخش بسیار حیاتی مرکز داده) 	<p>بمب گذاری یا انفجار</p>	<p>۱۵</p>
<ul style="list-style-type: none"> • شیلد نمودن و عایق بندی جداره‌های و منافذ ورودی تأسیسات مراکز داده به منظور جلوگیری از نفوذ گازهای شیمیایی به داخل مراکز • استقرار تجهیزات ایمنی از قبیل ماسک و سایر تجهیزات موجود جهت جلوگیری از آسیب پرسنل • نگهداری پادزهرهای مختلف مربوط به انواع گازهای شیمیایی در جعبه کمک‌های اولیه به منظور انجام اقدامات اولیه به مصدومین 	<p>حوادث شیمیایی</p>	<p>۱۶</p>
<ul style="list-style-type: none"> • مکان یابی نصب تجهیزات به منظور دوری از تجهیزات منشا تداخل مثل خطوط برق فشار قوی و خطوط با جریان بالا • آموزش کارکنان شاغل در مرکز جهت رفع اشکالات مربوط به اختلال‌های الکترومغناطیسی • رعایت استانداردهای مربوط به کابل کشی و فواصل مربوط به نصب کابل‌های انتقال داده، برق و تلفن • استفاده از سیستم برق اضطراری برای مواقع خاص • بکارگیری حفاظهای امواج الکترومغناطیس بر روی بسترهای انتقال • پیش بینی شبکه طیف گسترده جهت جلوگیری از تداخل الکترومغناطیسی 	<p>جنگ الکترومغناطیسی</p>	<p>۱۷</p>
<ul style="list-style-type: none"> • کنترل مواد خوراکی • کنترل محیط مرکز داده در خصوص گسترش موارد ارگانیزمی و اقدامات پیشگیرانه • آموزش کارکنان شاغل در مرکز جهت مقابله با موارد ارگانیزمی • ایجاد مرکز بهداشت و درمان به منظور رفع مشکلات با گستردگی محدود در مورد افراد شاغل • نمونه گیری و آزمایش مرتب موارد خوراکی و محیط • آزمایش طبی پرسنل به صورت شش ماهه 	<p>ارگانیزم ها (ویروس، باکتری و ...)</p>	<p>۱۸</p>

<ul style="list-style-type: none"> • نقاط دسترسی نظیر نواحی بارگیری یا تحویل و دیگر نقاطی که احتمال ورود اشخاص فاقد صلاحیت وجود دارد کنترل شده و در صورت امکان از سایر بخش‌ها و تأسیسات منفک گردد. • تجهیزات باید به منظور کاهش ریسک‌های حاصل از تهدیدات و آسیب‌های محیط و فرصتهای دسترسی غیرمجاز، حفاظت شوند. (A.9.2.1) • تجهیزات باید جهت حصول اطمینان از تداوم دسترسی و صحت بطور مناسب نگهداری شوند. (A.9.2.4) • تجهیزات، اطلاعات یا نرم افزار نباید بدون مجوز قبلی از محل خارج شوند. (A.9.2.7) • از سامانه‌های امنیتی (موانعی نظیر دیوارها، گیت‌های ورودی که با کارت کنترل می‌شود یا میزهای پذیرش آماده) بمنظور محافظت ناحیه‌هایی که شامل اطلاعات و سامانه‌های پردازش اطلاعات باشد، استفاده شود. (A.9.1.1) • نواحی امن بوسیله کنترل‌های ورودی مناسب جهت اطمینان از اینکه فقط پرسنل مجوز دار اجازه دسترسی داشته باشند محافظت شود. (A.9.1.2) • امنیت فیزیکی لازم برای دفاتر، اتاق‌ها و تأسیسات، طراحی و بکار گرفته شود. (A.9.1.3) • آموزش‌های لازم به کاربران ارائه گردد. • بکارگیری سیستم حفاظت فیزیکی هوشمند پیرامونی (دوربین‌های مدار بسته) و هشدار دهنده 	<p>دسترسی غیر مجاز به سیستم‌ها، تجهیزات و منطقه فیزیکی</p>	<p>۱۹</p>
<ul style="list-style-type: none"> • باید دستورالعمل اجرایی برای مدیریت رسانه متحرک تدوین گردد. (A.10.7.1) • در صورت عدم نیاز به یک رسانه، باید به صورت امن و ایمن و طی یک فرآیند رسمی امحاء شود. (A.10.7.2) • مستند سازی سیستم باید در برابر دسترسی غیر مجاز حفاظت شود. (A.10.7.4) • رسانه‌های ذخیره سازی اطلاعات در محل امن نگهداری شوند. • اطلاعات رسانه قبل از تعویض ثبت گردد. (A.9.2.6) • وجود روش‌های اجرایی در محل برای مدیریت رسانه متحرک. (A.10.7.1) • در صورت عدم نیاز به یک رسانه، باید به صورت امن و ایمن و طی یک فرآیند رسمی امحاء شود. (A.10.7.2) • شبکه‌ها باید به منظور حفاظت در برابر تهدیدها و حفظ امنیت سیستمها و برنامه‌های کاربردی شبکه و داده‌های در حال انتقال، به طور مناسب مدیریت شوند. (A.10.6.1) 	<p>دسترسی غیر مجاز به رسانه‌های ذخیره‌سازی اطلاعات</p>	<p>۲۰</p>

<ul style="list-style-type: none"> • لزوم حفاظت از بسترهای انتقال داده با تدوین سیاست نامه ای در خصوص نحوه دسترسی به آنها، مسئولیتهای افراد در این ارتباط و کد گذاری بسترهای انتقال (NIST-MP-1)، (NIST-MP-2) و (NIST-MP-3) • نحوه دسترسی، افراد مجاز و نحوه دریافت اطلاعات ورودی به بسترهای انتقال از هر نوع (اطلاعات الکترونیکی ، کاغذی و ...) بایستی مورد کنترل قرار گیرد. (NIST-MP-5) • حفاظت فیزیکی مناسب از کابلها و بکارگیری داکت • قرار دادن کانال انتقال دادهها در محیط غیرقابل دسترسی • کنترل بسترهای انتقال داده در زمان کنارگذاری و یا استفاده مجدد آنها. (NIST-MP-7) • استفاده از مکانیزمهای بازدارنده روی کانالهای انتقال داده به منظور کاهش احتمال دسترسی فیزیکی غیرمجاز • استفاده از چند کانالهای ارتباطی به جای یک کانال ارتباطی و انتقال دادهها به صورت تصادفی از این کانالها 	دسترسی فیزیکی غیرمجاز به بستر انتقال دادهها	21
<ul style="list-style-type: none"> • جایگزینی فن آوری موجود با فن آوری قابل انطباق • استفاده از فن آوریهای مبدل به منظور انطباق فن آوری موجود با فن آوری مدرن • تلاش برای بروزرسانی فن آوری جدید با افزودن قابلیت‌های موجود در فن آوریهای مدرن 	عدم سازگاری با فن آوریهای مدرن جنگ الکترونیک	22
<ul style="list-style-type: none"> • استفاده از مولفه‌های مبدل به منظور ایجاد ارتباط و هماهنگی بین سیستم‌های کنونی اطلاعات عملیات و سیستم‌های نوین اطلاعات عملیات 	تهدید ناشی از عدم سازگاری با سیستم‌های مدرن اطلاعات عملیات	23
<ul style="list-style-type: none"> • اتخاذ ملاحظاتی برای امکان جابجایی تجهیزات ذخیره سازی داده ها و اطلاعات در زمان بحران بمنظور استفاده در مرکز داده دیگر 	تهدید ناشی از عدم سازگاری با فن آوریهای مدرن جنگ متحرک	24

<ul style="list-style-type: none"> • آموزش کارکنان شاغل در مرکز جهت جلوگیری از سرقت الکترونیکی شناسه‌های هویت آنها • ملزم کردن کارکنان به تغییر کلمات عبور به صورت ادواری • استفاده از کلمات عبور پیچیده، طولانی غیرقابل حدس زدن • دسترسی به اطلاعات طبقه‌بندی شده باید لزوماً با عبور از مکانیسم‌های احراز هویت چندگانه امکان‌پذیر گردد. • کاهش کانال‌های الکترونیکی جهت دسترسی کاربران به منابع داده‌ای و سرویس‌های ارائه شده از سوی مرکز داده • قبل از دسترسی کاربر به اطلاعات و سرویس حیاتی حتماً شناسه هویت کاربر بار دیگر از وی درخواست گردد. • دسترسی به اطلاعات حیاتی مبتنی بر احراز هویت کاربران بر مبنای مشخصه‌های بیومتریک چون مشخصه عنبیه افراد، اثر انگشت، DNA و ... باشد. برای این منظور لازم است که دستگاه‌هایی با امکان تشخیص و دریافت این اطلاعات بر روی سیستم‌های کامپیوتری مستقر باشد. 	آسیب یا سرقت (الکترونیکی)	25
<ul style="list-style-type: none"> • از تجهیزات باید به منظور کاهش ریسک‌های حاصل از تهدیدات و آسیب‌های محیط و فرصت‌های دسترسی غیرمجاز، متناسب با ماهیت هر یک حفاظت شود. • آموزش کارکنان شاغل در مرکز جهت جلوگیری از آسیب یا سرقت • از نقشه تأسیسات و موارد زیر بنایی در مکان مناسب (گاوصندوق یا محل مطمئن) حفاظت گردد. • ثبت ورود و خروج افراد • حفاظت از لیست تجهیزات • حفاظت از تجهیزات در زمان انتقال به تعمیرگاه و یا به هنگام تعمیر و رعایت تمهیدات مربوطه • جداسازی مکانهای فعالیت افراد دارای دسترسی‌های مختلف • رعایت اصول و سطوح طبقه‌بندی • رعایت محرمانگی مسیرهای فیزیکی انتقال اطلاعات و انرژی 	آسیب یا سرقت (فیزیکی)	26
<ul style="list-style-type: none"> • استفاده از کانال‌های ارتباطی فاقد امکان اختلال • شیلد کردن کانال‌ها و تجهیزات ارتباطی و مکانهای قرار گرفتن این تجهیزات • استفاده از ارتباطات پشتیبان ناهمگون 	اختلال در ارتباطات شبکه	27
<ul style="list-style-type: none"> • بکارگیری سیستم توان پشتیبان • استخدام نیروهای متخصص برق به منظور انجام سرویس بلادرنگ در زمان بروز اختلال در سیستم برق • نگهداری سوخت کافی برای ژنراتورهای مولد برق برای شرایط خاص که امکان دسترسی به سوخت تا مدت‌ها وجود ندارد 	اختلال در سیستم برق	28

۲۹	قرار دادن کشور در موقعیت جنگ تمام عیار اطلاعاتی	<ul style="list-style-type: none"> الزام به قرار گرفتن در شرایط آماده باش کامل به منظور نظارت بر حسن اجرای تمامی کنترل‌های پیشنهادی (پدافند غیرعامل و امنیت)
۳۰	تهدید ناشی از تحریم فن آوری های پیشرفته خارجی	<ul style="list-style-type: none"> تلاش جهت تسلط بر دانش و فناوری ها بمنظور بومی سازی فن آوری به منظور کاهش دغدغه های ناشی از تحریم فن آوری تعامل با بخش های تحقیقاتی و پژوهشی کشور بمنظور بکرگیری حداکثری توان داخلی جهت تولید فناوری های لازم در داخل کشور داخل کشور
۳۱	وابستگی به خارج از کشور در بخش تعمیر و نگهداری	<ul style="list-style-type: none"> انتقال دانش تعمیر و نگهداری به متخصصین بومی استفاده از تکنولوژی های بومی موجود جلوگیری از امکان دسترسی به داده های طبقه بندی شده و سوابق ذخیره شده بر روی سخت افزار و رسانه های ذخیره سازی مربوطه با تهیه نسخه پشتیبان و امحاء داده های موجود بر روی سیستم ها قبل از ارسال به مراکز تعمیر قطع وابستگی به تعمیر و نگهداری با بومی سازی تکنولوژی مربوطه و انتقال دانش تعمیر و نگهداری به داخل کشور
۳۲	وابستگی به تولیدات سخت افزاری و نرم افزاری خارجی	<ul style="list-style-type: none"> انتقال دانش تولید سخت افزارها و نرم افزارها به متخصصین بومی استفاده حداکثری از محصولات بومی موجود رعایت ملاحظات امنیتی در استفاده از محصولاتی که نمونه داخلی آنها وجود ندارد
۳۳	تغییر سریع فن آوری (در حوزه جنگ سایبر)	<ul style="list-style-type: none"> تلاش جهت تسلط بر دانش و فناوری ها بمنظور بومی سازی فن آوری به منظور کاهش دغدغه های ناشی از تغییرات در فن آوری آموزش نیروی متخصص و کارآمد جهت بهره گیری و انتقال فن آوری به داخل کشور رعایت ملاحظات امنیتی در صورت لزوم استفاده از فناوریهای جدید و مشاوره با بخشهای متخصص آگاه و امین در کشور تعامل با سازمانهای داخلی مرتبط با دانش و فناوریها بمنظور تسریع در روند بومی سازی فن آوری
۳۴	جهانی شدن	<ul style="list-style-type: none"> تعامل با سازمانها و نهادهای مربوطه در داخل کشور بمنظور توجه به چالش های پیش روی جهانی شدن جهت ارائه راه کارهایی به منظور تطبیق با شرایط جدید اتخاذ سیاست هایی در راستای تغییرات و تمهیدات ایجاد شده بمنظور اعمال در سازمان
۳۵	زیرساخت های عمده جهانی نظیر اینترنت	<ul style="list-style-type: none"> استفاده از زیرساخت های بومی و قابل اتکاء و اعتماد در صورت وجود استفاده کنترل شده از زیرساخت های جهانی با رعایت مسائل امنیتی و حفاظتی استفاده از این زیرساخت های تنها برای اهداف خاص استفاده از این زیرساخت های بصورت جداگانه (ایزوله) از زیرساخت های اصلی مرکز داده

<ul style="list-style-type: none"> • بکارگیری سیستم‌هایی به منظور جلوگیری از نفوذ و شناسایی حملات مختل کتیده خدمات در صورت نفوذ، نظیر IDSها و فایروالهای بومی • شناسایی و ثبت الگوهای رفتاری حمله‌کنندگان داخلی به منظور جلوگیری از الگوهای رفتاری مشابه توسط سایر کاربران • پیش بینی و بکارگیری مراکز احتیاط و تشکیل تیمهای CERT در شرایط وقوع وقفه سرویس • تعیین حدمجاز بهره‌مندی کاربران از سرویس‌های ارائه شده • قرار دادن کاربران خاطی و غیرقابل اعتماد در لیست سیاه و ممانعت از سرویس‌دهی به آنان 	حملات مختل کننده خدمات	۳۶
<ul style="list-style-type: none"> • برگزاری دوره های آگاهسازی برای کارکنان و کاربران در این خصوص • انتشار مستنداتی از اهداف خرابکارانه دشمن در تضعیف روحیه افراد که حاکی از بی‌پایه بودن گفته‌های دشمن دارد 	جنگ روانی دشمن	۳۷
<ul style="list-style-type: none"> • استفاده از الگوریتم‌های رمزنگاری بومی، امضاهای دیجیتال در رمزنگاری اطلاعات متناسب با ماهیت و نوع سرویسها به منظور جلوگیری از افشا و امکان دستکاری اطلاعات در حال گذر • عدم استفاده از الگوریتم های رمزنگاری غیرمطمئن بمنظور رمزنگاری اطلاعات در حال گذر • استفاده از مکانیزمهای پنهان نگاری اطلاعات در شرایط لازم بمنظور انتقال اطلاعات مهم • عدم استفاده از کانال‌های ارتباطی بی‌سیم بدون در نظر گرفتن مکانیزمهای امنیتی مطمئن 	تغییر هویت اطلاعات در حال گذر	۳۸
<ul style="list-style-type: none"> • استفاده از مکانیزمهای رمزنگاری اطلاعات و الگوریتم‌های رمزنگاری بومی بمنظور نگهداری اطلاعات بر روی رسانه های ذخیره سازی اطلاعات • عدم استفاده از الگوریتم های رمزنگاری غیرمطمئن بمنظور رمزنگاری اطلاعات • استفاده از مکانیزم‌های احراز هویت برای دسترسی به سرویسها و اطلاعات به منظور جلوگیری از دسترسی غیر مجاز به اطلاعات • پیش بینی تمهیدات امنیتی متناسب با سطح اهمیت و میزان تجمیع اطلاعات • استفاده از کانالهای ارتباطی خاص و غیر مشترک جهت تبادل اطلاعات با پیش بینی تمهیدات امنیتی • استفاده از مکانیزم‌های احراز هویت حداقل ۲ عاملی برای دسترسی به سرویسها و اطلاعات به منظور جلوگیری از دسترسی غیر مجاز به اطلاعات 	دسترسی غیر مجاز به اطلاعات	۳۹

<ul style="list-style-type: none"> • محافظت بمنظور عدم افشای محل مرکز داده • حفاظت فیزیکی در برابر آسیبهای ناشی از آشوب های شهری بمنظور جلوگیری از ورود افراد متفرقه • محافظت بمنظور ذکر نشدن محل مرکز داده در نقشه های جغرافیایی • احداث مرکز داده در مکانهای فیزیکی غیر قابل دسترس مردم عادی 	<p>ناآرامی های اجتماعی</p>	<p>۴۰</p>
<ul style="list-style-type: none"> • محیط های امنیتی (موانعی نظیر دیوارها، گیت های ورودی که با کارت کنترل می شود یا میزهای پذیرش آماده) باید بمنظور محافظت ناحیه هایی را که شامل اطلاعات و سامانه های پردازش اطلاعات باشد، استفاده شود. (A.9.1.1) • از سامانه های امنیتی (موانعی نظیر دیوارها، گیت های ورودی که با کارت کنترل می شود، دستگاههای X-Ray یا میزهای پذیرش آماده) بمنظور کنترل ورود و خروج افراد و تجهیزات همراه آنها استفاده شود. (A.9.1.1) • بکارگیری دوربین های کنترل تردد و سیستم حفاظت پیرامونی • اجبار در استفاده از کارت شناسایی توسط افراد و کنترل آن توسط مبادی ذیربط • ثبت زمان ورود و خروج افراد • آموزش کارکنان • جداسازی مکانهای فعالیتهای افراد دارای طبقه بندی مختلف و رعایت اصول حیطه بندی • بازدید مرتب کارت شناسایی • استفاده از یونیفورم برای کارکنان • تعبیه یک محل ورود و خروج • بازدید کنندگان به همراه افراد مجوز دار تردد نمایند. 	<p>ورود و خروج غیر مجاز افراد</p>	<p>۴۱</p>

<ul style="list-style-type: none"> • باید مسئولیتهای مدیریت و فرآیندهای اجرایی جهت حصول اطمینان از پاسخ، سریع، موثر و مرتب به حوادث امنیتی اطلاعات پایه ریزی شود. (A.13.2.1) • باید مکانیزمهایی برای سنجش و پایش نوع، حجم، و هزینه حوادث امنیتی وجود داشته باشند. (A.13.2.2) • هر مرکز داده بایستی دارای مرکز عملیات امنیتی (SOC) بمنظور مانیتور و کنترل حوادث امنیتی باشد. • بعد از حادثه امنیتی اطلاعات، پی گیری در برابر فرد یا سازمانی صورت می گیرد که شامل اقدام قانونی (چه مدنی، جزایی) است، شواهد باید جمع آوری و نگهداری شده و برای مطابقت با قوانین جهت مطرح شدن شواهد در یک دادرسی مربوطه ارائه شوند. (A.13.2.3) • سازمان بایستی میزان سرعت واکنش و کارآیی مکانیزمها در شرایط مورد نیاز را، آزمایش نماید. (NIST-IR-3) • سازمان بایستی با طراحی مکانیزمهای اتوماتیک، میزان سرعت واکنش و کارآیی آنرا در شرایط مورد نیاز، بهتر و موثرتر آزمایش نماید. (NIST-IR-3 (1)) 	عدم رویکرد مداوم برای مدیریت حوادث امنیتی	42
<ul style="list-style-type: none"> • رویدادهای امنیتی اطلاعات باید توسط مدیریت کانالهای مناسب تا حد امکان به سرعت گزارش شوند. (A.13.1.1) • مرکز داده بایستی دارای تیم CERT بمنظور ترمیم حوادث احتمالی در صورت وقوع، باشد. • تمام کارکنان پیمانکاران و مصرف کنندگان ثالث مصرف کننده سیستمها و خدمات اطلاعات باید ملزم شوند تا هرگونه ضعف امنیتی مشاهده شده و مشکوک در سیستمها و خدمات را به آن توجه کرده و گزارش دهند. (A.13.1.2) 	عدم اصلاح و بازیابی پس از حوادث امنیتی	43
<ul style="list-style-type: none"> • روش های اجرایی عملیاتی باید مستند سازی و نگهداری شده، و برای همه کاربران که به آن نیاز دارند در دسترس باشد. (A.10.1.1) • تغییرات در امکانات پردازش اطلاعات و سیستمها باید کنترل شده باشند. • وظایف و حوزه های مسئولیت باید در راستای کاهش فرصت برای افراد غیرمجاز یا تغییرات ناخواسته یا سوء استفاده از دارایی های سازمان تفکیک شوند. • پیشرفت، آزمایش و امکانات عملیاتی باید تفکیک شوند تا دسترسی های غیرمجاز یا تغییرات سیستم عملیاتی را کاهش دهد. (A.10.1.4) 	ناامنی یا نادرستی در عملیات پردازش اطلاعات	44
<ul style="list-style-type: none"> • استفاده از منابع باید مراقبت و تنظیم گردد. پیش بینی های لازم طبق الزامات ظرفیت آینده جهت حصول اطمینان از عملکرد سیستم ضروری است. (A.10.3.1) • باید معیار پذیرش سیستم های اطلاعاتی جدید، ارتقاء و نسخه های جدید پایه ریزی شده و آزمونهای مناسب سیستم ها در طی پیشرفت و قبل پذیرش انجام 	عدم امنیت در تعامل با طرفهای ثالث	45

شوند. (A.10.3.2)		
<ul style="list-style-type: none"> • در استفاده از منابع باید مراقبت گردد. پیش بینی های لازم طبق الزامات ظرفیت آینده جهت حصول اطمینان از عملکرد سیستم ضروری است. (A.10.3.1) • باید معیار پذیرش سیستم های اطلاعاتی جدید، ارتقاء و نسخه های جدید باید پایه ریزی شده و آزمونهای مناسب سیستم ها در طی پیشرفت و قبل از پذیرش انجام شوند. (A.10.3.2) 	خطاهای سیستم	46
<ul style="list-style-type: none"> • الزامات امنیتی یک مرکز داده که مدیریت و کنترل تمامی یا بخشی از سیستم های امنیتی، شبکه ها و محیط های کاری آن به سازمانی دیگر واگذار می شود، باید در یک قرارداد که بین مرکز داده و طرف دیگر توافق شده است، دقیقاً مشخص شود. • افراد و مراکز مجاز در حوزه های مرتبط با مراکز داده اعلام گردد. • برون سپاری خدمات مدیریتی، نگهداری و هرگونه خدمات دیگر در این مراکز داده به افراد و مراکز غیر مجاز ممنوع است. 	برون سپاری خدمات و پردازش اطلاعات	47
<ul style="list-style-type: none"> • استفاده از نرم افزارهای کد باز بجای استفاده از نرم افزارهای کد بسته در صورت وجود و پس از بررسی های امنیتی لازم بر روی آن • اتخاذ سیاست تولید کد بجای بکارگیری نرم افزارهای بین المللی موجود حتی از نوع کد باز و تعامل با مراکز و سازمانهای مجاز در این رابطه 	عدم بکارگیری نرم افزارهای کد باز	48
<ul style="list-style-type: none"> • تهیه نسخه پشتیبان از اطلاعات و نرم افزار به طور مرتب و مطابق با خط مشی پشتیبان گیری • استفاده از مکانیزمهای جلوگیری از نقض صحت اطلاعات متناسب با نوع سرویسها و پردازشها • استفاده از مکانیزمهای جلوگیری از نقض دسترس پذیری اطلاعات متناسب با نوع سرویسها و پردازشها 	نقض صحت ¹ و دسترس پذیری اطلاعات و سیستم های پردازش اطلاعات	49
<ul style="list-style-type: none"> • شبکه ها باید به منظور حفاظت در برابر تهدیدها و حفظ امنیت سیستمها و برنامه های کاربردی شبکه و داده های در حال انتقال، به طور مناسب مدیریت شوند. • ویژگی امنیت، سطوح خدمات و الزامات مدیریت همه خدمات شبکه باید مشخص شده و لحاظ گردند. • امنیت شبکه در چند لایه مطابق مدل های دفاع از عمق طراحی و پیاده سازی گردد. 	عدم حفاظت اطلاعات در شبکه ها	50

¹ Integrity

<ul style="list-style-type: none">• باید یک روش اجرایی رسمی ثبت و حذف کاربر در محل برای اعطا و لغو حق دسترسی به همه سیستم‌ها و سرویس‌های اطلاعاتی وجود داشته باشد. (A.11.2.1)• تخصیص و استفاده از مجوزها محدود و کنترل شود.• تخصیص کلمات عبور از طریق یک فرآیند مدیریتی رسمی کنترل شود.• مدیریت، حقوق دسترسی کاربران را در فواصل منظم، در راستای استفاده فرآیندهای اصلی، بازنگری کند. (A.11.2.4)• کاربران باید ملزم به رعایت نکات ایمنی در انتخاب و استفاده از کلمات عبور باشند. (A.11.3.1)• کاربران باید مطمئن باشند که تجهیزات بدون مراقبت از حفاظت مناسب برخوردارند.• سیاست میز مرتب برای کاغذها و رسانه ذخیره متحرک و سیاست صحنه نمایش واضح برای امکانات پردازش اطلاعات باید پذیرفته شود. (A.10.3.3)• هر سیستم اطلاعاتی باید محدودیت حداکثر ۳ ورود ناموفق را در طی ۳۰ دقیقه اعمال کند. پس از رسیدن تعداد ورودهای ناموفق به حد نصاب، سیستم باید قفل شده و به طور خودکار پس از یک ساعت به حالت عادی برگردد. (NIST-AC-7)• مرکز داده باید مطابق خط مشی‌های استفاده و اعمال کنترل‌های دسترسی، فعالیت‌های کاربران را مرور کرده و بر آنها نظارت داشته باشد. (NIST-AC-13)• سیستمها باید حسابهای کاربری موقتی و اضطراری را بلافاصله پس از اتمام کار غیرفعال نمایند. (NIST-AC-2(2))• هر سیستم اطلاعاتی باید پس از ۵ دقیقه عدم فعالیت کاربر، نشست وی را قفل نماید و دسترسی مجدد کاربر را منوط به طی مراحل احراز هویت و مجاز شناسی نماید. (NIST-AC-11)• هر سیستم اطلاعاتی باید پس از ۱۵ دقیقه عدم فعالیت کاربر، به طور کامل به نشست خاتمه دهد (log off نماید). (NIST-AC-12)• مرکز داده باید از مکانیزمهای خودکار مدیریت حسابهای کاربری سیستمها استفاده نماید. (NIST-AC-2(1))• همه سیستم‌های اطلاعاتی باید حساب کاربری بلااستفاده را [پس از مدت زمان مشخص شده در سیاست امنیت سازمان مربوط به مرکز داده] غیرفعال نمایند. (NIST-AC-2(3))• سیستم اطلاعاتی باید پس از رسیدن تعداد ورودهای ناموفق به حد نصاب، به طور خودکار قفل شده و تنها توسط مدیر سیستم به حالت عادی برگردد. (NIST-AC-7(1))	دسترسی غیر مجاز کاربر	۵۱
--	-----------------------	----

- مرکز داده باید از مکانیزم‌های خودکار برای اطمینان از این که همه اعمال ایجاد، تغییر، غیرفعال‌سازی، و حذف بازرسی و به کاربران مقتضی اطلاع داده می‌شود، بهره بگیرند. (4) (NIST-AC-2)

<ul style="list-style-type: none"> • هر گونه درخواست برای تهیه، خرید، یا تولید سیستم‌های اطلاعاتی باید صریحا نیازمندیها و الزامات امنیتی را نیز مشخص کند. • در تمامی بخشهای یک سیستم اطلاعاتی از تولید تا بهره برداری، امنیت بعنوان یک جزء انکار ناپذیر در نظر گرفته شود. • تشکیلات امنیتی و ساختار سازمانی لازم برای امنیت پیش بینی گردد. 	عدم در نظر گرفتن امنیت در سیستم‌های اطلاعاتی به عنوان یک بخش اصلی	۵۲
<ul style="list-style-type: none"> • برای حفاظت از اطلاعات باید یک خط مشی استفاده از کنترل های رمز نگاری توسعه پیدا کرده و اجرا شود. (A.12.3.1) • مدیریت کلید باید جهت پشتیبانی از استفاده سازمان از تکنیکهای رمز نگاری تعبیه شود. (A.12.3.2) 	نقض محرمانگی یا صحت اطلاعات در اثر عدم استفاده یا استفاده نادرست از رمزنگاری	۵۳
<ul style="list-style-type: none"> • از سیستم فایل‌های مطمئن استفاده گردد و در این راستا از مشاوره مجموعه های متخصص و مورد اعتماد بهره گرفته شود. • باید روش های اجرایی جهت کنترل نصب نرم افزار بر روی سیستمهای عامل تعبیه شوند. (A.12.4.1) 	عدم اطمینان از امنیت فایل سیستم ها	۵۴
<ul style="list-style-type: none"> • هر گونه تغییر با استفاده از روش های اجرایی رسمی کنترل تغییرات کنترل شود. (A.12.5.1) • تغییرات در بسته های نرم افزار باید کم شده، به تغییرات لازم محدود شود و همه تغییرات باید شدیداً تحت کنترل باشند. (A.12.5.3) • از هر گونه نشست اطلاعات باید جلوگیری شود. (A.12.5.4) • توسعه و تغییر نرم افزار برون سپاری شده باید توسط مرکز داده نظارت شود. (A.12.5.5) • مرکز داده باید پیکربندی پایه و اولیه هر سیستم اطلاعاتی را تهیه و مستند ساخته و فهرستی از مولفه های سازگار سیستم تهیه نماید. • مرکز داده باید هر گونه تغییر در سیستم های اطلاعاتی را مستندسازی و کنترل نماید. این تغییرات باید ابتدا توسط مقام مسوول تایید شود. • مرکز داده باید تغییر دادن سیستم های اطلاعاتی را محدود به افراد مجاز نماید. • باید پیکربندی امنیتی سیستم های اطلاعاتی به نحوی باشد که بیشترین محدودیت را اعمال نماید و سازگار با نیازمندیهای عملیاتی و امنیتی سیستم ها شود. (NIST CM-6) • مرکز داده باید از روشهای خودکار برای اعمال محدودیت دسترسی در تغییر سیستم های اطلاعاتی استفاده نماید. • مرکز داده باید از روشهای خودکار برای مدیریت، اعمال و بررسی پیکربندی سیستم های اطلاعاتی بهره بگیرد. 	نقض امنیت اطلاعات و نرم افزارهای کاربردی سیستم عامل	۵۵
<ul style="list-style-type: none"> • اطلاعات به موقع در مورد آسیب پذیری های فنی سیستمهای اطلاعاتی مورد 	عدم مدیریت آسیب پذیری های	۵۶

استفاده باید کسب شده و اثر آنها بر مرکز داده بررسی شده و تدابیر مناسبی برای مقابله با آنها اتخاذ شود. (A.12.6.1)	فنی	
<ul style="list-style-type: none"> تمام الزامات مقرراتی، حقوقی و قراردادی و همه رویکرد سازمان برای تأمین این الزامات باید صریحاً مشخص، مستندسازی شده و برای هر سیستم اطلاعاتی سازمان ارتقاء داده شود. (A.15.1.1) برای حصول اطمینان از انطباق با الزامات قانون گذاری، مقرراتی و قراردادی در استفاده مادی با توجه به ارتباط با حقوق مالکیت فکری یا استفاده اختصاصی محصولات نرم افزاری، روشهای اجرایی تدوین و اجرا شود. (A.15.1.2) سوابق مهم باید در برابر مفقود شدن، تخریب و تحریف طبق قوانین قانونی، مقرراتی و قراردادی الزامات کسب و کار، محافظت شوند. (A.15.1.3) از استفاده کاربران از امکانات پردازش اطلاعات بدون مجوز ممانعت به عمل آید. (A.15.1.5) 	عدم رعایت قوانین	۵۷
<ul style="list-style-type: none"> یک سند سیاست امنیتی توسط مدیریت مرکز داده تدوین و تصویب گردیده و منتشر گردد و بر حسب اقتضاء مورد تبادل نظر با تمام کارکنان قرار گیرد. خطمشی های ذکر شده در سند سیاست امنیتی باید به طور منظم و نیز در مواردی که تغییرات مؤثری وجود داشته باشد، مورد بازنگری قرار گیرند تا از تداوم مناسب بودن خطمشی اطمینان حاصل شود. فرم ها، اسناد و سیاست واکنش سریع مرکز داده شامل اهداف، محدوده، قوانین، مسئولیتها و هماهنگی، همچنین مکانیزمهای کنترلی پیاده سازی، تولید و مرتب مرور و به روز گردند. (NIST-IR-1) 	عدم وجود مدیریت یکپارچه امنیت اطلاعات	۵۸
<ul style="list-style-type: none"> مدیران باید از اجرای صحیح تمام روش های اجرایی امنیت در حیطه مسئولیتشان برای دستیابی به تطابق با سند سیاست امنیتی و استانداردها، مطمئن شوند. (A.15.2.1) سیستم های اطلاعاتی باید به طور منظم از نظر تطابق فنی با استانداردهای اجرایی امنیت مورد بررسی قرار گیرند. (A.15.2.2) 	عدم سازگاری با خطمشی ها	۵۹
<ul style="list-style-type: none"> مدیریت باید فعالانه از امنیت در سازمان با ساختار شفاف، تعهد آشکار، وظیفه صریح و قبول مسئولیتهای امنیت اطلاعات پشتیبانی کند. (A.6.1.1) تشکیلات لازم و نیروی انسانی متخصص در زمینه امنی اطلاعات جذب یا تربیت گردند. مسئولیت های حفاظت از هر یک از دارایی های منفرد و انجام فرآیندهای امنیتی مشخص باید به طور شفاف تعریف شوند. (A.6.1.3) برای استفاده از امکانات پردازش اطلاعات جدید، باید یک فرآیند صدور مجوز از طرف مدیریت پایه ریزی شود. (A.6.1.4) باید همکاری مناسبی تحت مجوزهای قانونی، بین سازمانهای تنظیم کننده 	فقدان نظام مدیریت امنیت اطلاعات	۶۰

<p>مقررات، تأمین کنندگان سرویسهای اطلاعاتی و اپراتورهای مخابراتی ایجاد و حفظ گردد. (A.4.1.7)</p> <ul style="list-style-type: none"> • رویکرد سازمان برای مدیریت امنیت اطلاعات و اجرای آن (مثال: اهداف کنترل، کنترل ها، سیاستها، فرآیندها، روش های اجرایی امنیت اطلاعات) بصورت مستقل با طرح ریزی دوره ای یا هنگامی که تغییرات مهم در اجرای امنیت رخ می دهد، بازنگری شود. (A.6.1.8) 		
<ul style="list-style-type: none"> • نقشهای امنیتی و مسوولیتهای کارکنان، پیمانکاران و کاربران ثالث باید طبق سند سیاست امنیت اطلاعات مرکز داده مشخص و مستند سازی گردند. • بررسی سوابق همه افراد آماده استخدام، پیمانکاران و کاربران ثالث، باید طبق قوانین، اصول و قوانین مربوط و متناسب با الزامات کسب و کار طبقه بندی اطلاعات در دسترس باشد. • به عنوان بخشی از تعهد قراردادی افراد، کارکنان، پیمانکاران و کاربران ثالث باید طبق قوانین، اصول و مقررات مربوطه و متناسب با الزامات کسب و کار طبقه بندی اطلاعات در دسترسی را مدنظر داشته و به ریسک های ناشی از افشاء اطلاعات و دسترسی غیرمجاز دیگران واقف باشند. 	استخدام یا به کارگماری افراد نامناسب	۶۱
<ul style="list-style-type: none"> • مدیریت باید از کارکنان و پیمانکاران و کاربران ثالث بخواهد تا امنیت را طبق خط مشی های تدوین شده و رویه های مرکز داده بکار برند. • همه کارکنان سازمان (مرتبط با مرکز داده)، پیمانکاران و کاربران ثالث، باید آگاهی و آموزش مناسب و خط مشی های به روز شده و روشهای اجرایی که به عملکرد شغلی آنها مربوط می شود، را دریافت کنند. • باید فرآیند انضباطی رسمی برای کارکنانی که تعهدات امنیتی را نقض کردند وجود داشته باشد. • سازمان بایستی آموزشهای لازم در خصوص مسوولیتهای آنها و قوانین واکنش سریع در مواقع لازم را به همه کارکنان (مرتبط با مرکز داده) داده و مرتباً به روز نماید. (NIST-IR-2) • سازمان بایستی با ارایه اتفاقات و حوادث شبیه سازی شده در قالب آموزش، میزان کارآیی آموزشهای ارایه شده به پرسنل را در شرایط حیاتی ارزیابی نماید. (NIST-IR-2 (1)) 	عدم آگاهی نیروهای انسانی از مسوولیتها و تعهدات	۶۲
<ul style="list-style-type: none"> • مسوولیتها برای آن افرادی که دوره استخدامشان پایان یافته یا تغییر پیدا کرده باید بصورت روشن و واضح بوده و تعیین شود. (A.8.3.1) • همه کارکنان، پیمانکاران و کاربران ثالث باید همه دارایی های سازمان را (آنچه در تصرف دارند) به محض خاتمه استخدام، قرارداد و توافقی بازگردانند. (A.8.3.2) • مجوزهای دسترسی به اطلاعات و امکانات پردازش اطلاعات برای کل کارکنان، 	تهدیدهای مربوط به تغییر شغل یا انفصال از خدمت کارکنان و پیمانکاران	۶۳

پیمانکاران و کاربران ثالث باید به محض اتمام استخدامشان، قرارداد و توافقشان حذف شده یا به محض تغییر، تنظیم شود. (A.8.3.3)		
<ul style="list-style-type: none"> ریسکهای مرتبط با دسترسی به امکانات پردازش اطلاعات سازمان توسط طرف خارج مرکز داده (منظور طرفهای داخل کشور می باشد نه خارج کشور) باید برآورد شده و کنترل های امنیتی مناسب پیاده سازی گردد. (A.6.2.1) در قراردادهای با طرفهای خارج مرکز داده شامل دسترسی، پردازش، ارتباط، مدیریت اطلاعات یا تجهیزات، خرید تجهیزات، نصب و غیره باید تمام ملزومات امنیتی مربوط مشخص شوند. (A.6.2.3) 	دسترسی های غیرمجاز طرفهای خارج مرکز داده	64
<ul style="list-style-type: none"> نصب سیستم های مدیریت بحران اتخاذ سیاست ها و مکانیزم های اجرایی جهت جلوگیری از وقوع شرایط اضطرار آموزش پرسنل برای رویارویی با شرایط اضطرار تهیه دستورالعمل های لازم و ابلاغ آن به زیر مجموعه ها 	عدم تجهیز به سیستم مدیریت بحران و شرایط اضطرار	65
<ul style="list-style-type: none"> بکارگیری سیستم های هشداردهنده سریع در حوزه های مختلف بکارگیری سیستم های هوشمند اعلام خطر در خصوص حملات سایبری (نظیر DIDS) بکارگیری سیستم های اعلام حریق هوشمند آموزش پرسنل برای استفاده از این سیستم ها 	فقدان یک سیستم هشداردهنده سریع و به موقع	66
<ul style="list-style-type: none"> استفاده از سازه های امن و پایدار در طراحی مرکز داده قرار دادن تجهیزات حساس و آسیب پذیر در فضای مطمئن استفاده از موانع طبیعی علاوه بر سازه های مصنوعی (پوشش سازه های مصنوعی در درون موانع طبیعی نظیر عمق زمین یا زیر کوه) 	عدم بکارگیری سازه های امن و پایدار	67
<ul style="list-style-type: none"> شناسایی علل ناشی از تولید اطلاعات غلط و رفع این موارد شناسایی علل ناشی از تولید اطلاعات غلط اعم از نرم افزاری، سخت افزاری و نیروی انسانی و رفع این موارد 	تولید اطلاعات غلط و نامطمئن	68
<ul style="list-style-type: none"> ایجاد یک مرکز داده پشتیبان فعال (Active) و یک مرکز داده Offline در محل های فیزیکی دیگر بمنظور سرویس دهی در صورت عدم امکان سرویس دهی توسط مرکز اصلی 	عدم بهره مندی از مراکز احتیاط (Backup) امن، ایمن و پایدار	69
<ul style="list-style-type: none"> بکارگیری چندین خطوط ارتباط مطمئن و پشتیبان در کنار همدیگر به منظور پشتیبان ارتباطی یکدیگر استفاده از تکنولوژی های ارتباطی ناهمگون 	عدم بکارگیری خطوط ارتباطی مطمئن و پایدار	70

<ul style="list-style-type: none"> طراحی صحیح اتصالات در زمان طراحی مراکز داده بمنظور عدم وجود اتصال ناامن نظارت و کنترل دوره ای در این خصوص و شناسایی تمامی اتصالات احتمالی ناامن و حذف آنها ایزوله بودن سرویسهای بین المللی مورد نیاز در مراکز داده از سرویسهای داخلی ایزوله بودن کامل در بالاترین حد ممکن در خصوص سرویسهای بین المللی مورد نیاز در مراکز داده از سرویسهای داخلی 	<p>اتصالات ناامن به شبکه های اینترنت و اینترانت و فیبر نوری</p>	<p>۷۱</p>
<ul style="list-style-type: none"> پیش بینی برق UPS برای مرکز داده بمنظور استفاده در صورت قطع برق عادی متناسب با گستردگی، سطح و اهمیت مرکز داده استفاده از مولدهای تولید برق پشتیبان، بمنظور پشتیبانی از برق UPS متناسب با سطح و اهمیت مرکز داده نگهداری سوخت کافی برای مولدهای برق بمنظور استفاده در شرایط لازم 	<p>عدم پیش بینی برق پشتیبان</p>	<p>۷۲</p>
<ul style="list-style-type: none"> تربیت یا جذب نیروی انسانی متخصص لازم در حوزه های تخصصی مورد نیاز ارائه آموزشهای عرضی تخصص های لازم به کارکنان اولویت به استفاده از فن آوری هایی که نیروی متخصص آن در اختیار است. تشویق کارکنان به فراگیری تخصص های متنوع و جدید برگزاری آزمون های دوره ای جهت ارزیابی وضعیت آموزشی و کنترل کیفی مهارت های فنی آنان برگزاری مانورهای آموزشی و مدیریت بحران به طور ادواری جهت ارزیابی سرعت عمل و انتقال در کارکنان جهت رویارویی با شرایط واقعی بحران 	<p>عدم وجود نیروی انسانی متخصص لازم</p>	<p>۷۳</p>
<ul style="list-style-type: none"> برگزاری کلاسهای آگاه سازی و توجیه کارکنان در خصوص خسارات گزاف ناشی از عدم رعایت مسائل امنیتی برگزاری دوره های آموزشی تخصصی عرضی امنیت برای متخصصین شبکه و امنیت ارائه آموزشهای عمومی امنیت در سطوح مختلف به مدیران و کارکنان ابلاغ سیاست های امنیتی و موظف نمودن کارکنان به تبعیت از سیاست ها با استفاده از مکانیزمهای مدیریتی 	<p>عدم وجود آموزش امنیتی کافی</p>	<p>۷۴</p>
<ul style="list-style-type: none"> آموزش کارکنان در خصوص نحوه صحیح نصب تجهیزات، نرم افزارها، برنامه های کاربردی و همچنین کاربری صحیح سیستم ها و تجهیزات تدوین برنامه های ادواری جهت کنترل و شناسایی اشتباهات احتمالی کارکنان نصب سیستم های هشدار دهنده که در صورت فراموشی و یا غفلت کاربران هشدار دهد. 	<p>اشتباهات و غفلت ها مانند عدم بکارگیری صحیح تجهیزات، عدم نصب صحیح نرم افزارها و برنامه های کاربردی، سهل انگاری</p>	<p>۷۵</p>
<ul style="list-style-type: none"> تدوین سیاست کاری به منظور اجرای کنترل های لازم بمنظور اجرای قوانین تدوینی 	<p>عدم وجود کنترل روی قوانین</p>	<p>۷۶</p>

<ul style="list-style-type: none"> • بازبینی دوره ای قوانین و شناسایی قوانین ضعیف و متناقض و انجام تصحیحات لازم • تشویق و تنبیه کارکنان فعال و خاطی 		
<ul style="list-style-type: none"> • رمزنگاری داده‌های ارسالی جهت کاهش مخاطرات ناشی از دسترسی غیرمجاز به داده‌ها در شرایط اضطرار به استفاده از این ارتباطات • عدم استفاده از سیستم‌های ارتباطی بی‌سیم بعلت عدم وجود امنیت کافی در این نوع از ارتباطات • استفاده از ارتباطات ماهواره ای داخلی در صورت راه اندازی در آینده در صورت نیاز 	<p>اتکا قابل ملاحظه به سیستم‌های ارتباطی بی‌سیم و ماهواره غیر امن</p>	۷۷
<ul style="list-style-type: none"> • استفاده از سامانه های مبدل جهت ایجاد سازگاری با سیستم اطلاعات جغرافیایی در صورت نیاز 	<p>عدم سازگاری با سیستم اطلاعات جغرافیایی (GIS)</p>	۷۸

<ul style="list-style-type: none"> • عملیات مکان یابی صحیح و اصولی ساختمان باید در زمان انتخاب مکان مرکز داده انجام شود. • حفاظت فیزیکی در برابر آسیبهای ناشی از سیل، زلزله بایستی طراحی و بکار گرفته شود. (A.9.1.4) • طراحی و مقاومت ساختمان متناسب با کاربری مرکز داده در نظر گرفته شود. • عملیات مقاوم سازی ساختمان انجام گیرد. • آموزش افراد برای مقابله با حوادث (زلزله) • تدوین دستورالعملهای مرتبط با حوادث (زلزله) • تهیه و بکارگیری تجهیزات کمکهای اولیه • چیدمان مناسب تجهیزات جهت مقابله با لرزش های زلزله • تهیه و در دسترس بودن نقشه کلیه تأسیسات فنی و ابنیه ها • تهیه لیست تجهیزات موجود در مرکز داده • آموزش و بکارگیری گروه تعمیر، امداد و نجات • پیش بینی و بکارگیری سیستم روشنایی و برق اضطراری متحرک • پیش بینی سیستم های ارتباط داده پشتیبان بمنظور استفاده در شرایط اضطراری (NIST-CP-8(4)) • پیش بینی ارتباط مستقیم با مرکز زلزله نگاری (Hot line Connection) • پیش بینی تجهیزات جابجایی اشیاء (جرثقیل و ...) • پیش بینی و نصب تجهیزات هشدار وقوع زلزله در ساختمان • ایجاد سایت پشتیبان Active با ارتباط مستقیم و برخط (NIST-CP-6) و (NIST-CP-7) و و یک سایت پشتیبان Active دور • ایجاد و بکارگیری سیستم هوشمند قطع و وصل منابع (برق، آب، گاز) • پیش بینی رایانه های قابل حمل بی سیم جهت بکارگیری در زمان زلزله • پیش بینی ژنراتور برای تولید برق در شرایط قطع برق قبل و بعد از زلزله • استفاده حداکثری از مصالح و تجهیزات مقاوم در برابر آتش در زمان ساخت مرکز داده. • طراحی حفاظت فیزیکی در برابر آسیبهای ناشی از آتش سوزی • اعمال محدودیتها در مورد ممنوعیت ورود مواد آتش زا و پرخطر • تهیه و بکارگیری سیستم های هشداردهنده و اعلام حریق • تهیه و بکارگیری تجهیزات اطفاء حریق • آموزش دوره ای افراد شاغل در مرکز در مورد پیشگیری و مهار آتش • آموزش و بکارگیری گروه اطفاء حریق • ارتباط Online با مرکز آتش نشانی • پیش بینی ارتباط بی سیم با مرکز آتش نشانی 	زلزله	۷۹
---	-------	----

- پیش بینی ارتباط مستقیم با مرکز زلزله نگاری (Hot line Connection)

<ul style="list-style-type: none"> • پیش بینی سیستم برق گیر و Earth جهت انتقال بار الکتریکی اضافی به زمین • ارائه آموزش پیشگیری و مقابله با حوادث برای افراد شاغل در مرکز داده • آموزش و بکارگیری گروه حوادث غیر مترقبه • پیش بینی تجهیزات جابجایی اشیاء (جرثقیل و ...) • ارتباط Online با مراکز امداد و نجات • پیش بینی ارتباط مستقیم با مراکز امداد و نجات (Hot line Connection) 	طوفان و صاعقه	۸۱
<ul style="list-style-type: none"> • تجهیز مرکز به سیستم جمع آوری آبهای سطحی • طراحی حفاظت فیزیکی در برابر آسیبهای ناشی از سیل • آموزش و بکارگیری گروه حوادث غیر مترقبه • ارتباط Online با مراکز امداد و نجات • پیش بینی ارتباط مستقیم با مراکز هواشناسی (Hot line Connection) • وجود امکانات ارتباط بی سیم با مراکز امداد و نجات 	سیل	۸۲
<ul style="list-style-type: none"> • تهیه و بکارگیری تجهیزات تهویه مطبوع در ساختمان مرکز داده • استفاده از مصالح مناسب در ساخت مرکز داده • استفاده از دماسنج و رطوبت سنج بخصوص در نقاطی که از تجهیزات حساس به دما استفاده می شود • الزام در خصوص عایق بندی کلیه سیستم های حساس به رطوبت و دمای نامناسب • تهیه و بکارگیری سیستم های تهویه اضطراری منظور استفاده در زمان از کارافتادگی سیستم های اصلی 	رطوبت و دما	۸۳
<ul style="list-style-type: none"> • تهیه و بکارگیری نورافکن و مه شکن در نقاط مختلف مرکز داده و پیرامون آن • بکارگیری تجهیزات کم کننده اثرات دود • پیش بینی ارتباط با مرکز هواشناسی 	دود	۸۴
<ul style="list-style-type: none"> • رعایت استحکام مناسب در طراحی سازه مراکز داده متناسب با نوع آنها 	سقوط اجسام	۸۵
<ul style="list-style-type: none"> • مکان یابی نصب تجهیزات به منظور دوری از تجهیزات تداخل کننده مثل خطوط برق فشار قوی و خطوط با جریان بالا • رعایت استانداردهای مربوط به کابل کشی و فواصل مربوط به نصب کابل های انتقال داده، برق و تلفن در زمان طراحی مرکز داده • آموزش و بکارگیری گروه متخصص در خصوص اختلال های الکترومغناطیسی • بکارگیری حفاظهای امواج الکترومغناطیس بر روی بسترهای انتقال • پیش بینی شبکه طیف گسترده جهت جلوگیری از تداخل الکترومغناطیسی 	تداخل الکترومغناطیسی امواج	۸۶
<ul style="list-style-type: none"> • طراحی مناسب تأسیسات و رعایت استانداردهای نصب مسیرهای انتقال در زمان طراحی مرکز داده 	مشکلات تأسیساتی (آب، گاز، برق، تلفن)	۸۷

<ul style="list-style-type: none"> • استفاده از سیستم های هوشمند هشدار دهنده و کنترل کننده تاسیسات • حفاظت تجهیزات از افت جریان برق یا هر اختلالی که بر اثر عدم پشتیبانی تاسیسات بوجود می آید • استفاده از سیستم های پشتیبان برای آب، گاز، برق و تلفن بمنظور استفاده در صورت اختلال در مسیر اصلی • آموزش و بکارگیری گروه تاسیسات 		
<ul style="list-style-type: none"> • کنترل و نظارت بمنظور عدم انتقال مواد پرخطر و حساس • بازرسی افراد و تجهیزات به هنگام ورود و خروج • پیش بینی تجهیزات لازم بمنظور مقابله با حوادث احتمالی پیش آمده از طریق این مواد • آموزش و بکارگیری گروه متخصص جهت انجام عکس العمل مناسب 	مواد پرخطر	۸۸
<ul style="list-style-type: none"> • نصب تجهیزات هشدار دهنده جهت اعلام خطر نشت مواد رادیواکتیو در محیط • قرار دادن لباس های مخصوص کار در محیط های آلوده به تشعشعات رادیواکتیو جهت استفاده پرسنل در صورت نیاز • استفاده از گیت های ورودی حساس به تشعشعات رادیواکتیو در تمامی ورودی های مراکز داده • تجهیز دیواره های داخلی مراکز داده به مواد شیمیایی مخصوص جذب موارد رادیواکتیو • آموزش و بکارگیری گروه متخصص جهت انجام عکس العمل مناسب 	تشعشعات رادیواکتیو	۸۹
<ul style="list-style-type: none"> • بکارگیری فیلترهای جلوگیری کننده از ورود گرد و غبار • استفاده از حسگرهای گرد و غبار بمنظور اعلام هشدار در مواقع لازم • آموزش کارکنان در مورد نحوه رفع مشکل • آموزش و بکارگیری گروهی جهت انجام عکس العمل مناسب 	گرد و غبار و مه	۹۰

۹-۷ ملاحظات امنیتی سطح پایین مراکز داده

اصولاً ملاحظات سطح پایین مراکز داده، بایستی متناسب با هر مرکز داده خاص، و در زمان

طراحی و پیاده سازی آن، با در نظر گرفتن ملاحظات امنیتی سطح بالا و میانی که بیان گردید، طراحی و

پیاده سازی گردد. لیکن بمنظور آشنایی با ماهیت ملاحظات این سطح، در ادامه به عنوان نمونه، یک مورد از ملاحظات فنی سطح پایین و اجرایی مراکز داده بیان شده است. بدیهی است جزئیات مربوط به این هر یک از این موارد برای هر مرکز داده بصورت خاص بوده و در زمان طراحی تعیین می گردد.

۹-۷-۱ روش تامین امنیت شبکه مراکز داده

نظر به لزوم ایجاد امنیت بالا در مراکز داده، و بر اساس مدل‌های امنیتی Multi Layer Security و

Defence In Depth طرح امنیتی ۵ لایه‌ای متناسب با موارد زیر پیشنهاد می گردد:

۱- امنیت فیزیکی و محیطی

۲- امنیت لایه شبکه

۳- امنیت لایه کاربرد

۴- امنیت لایه میزبان

۵- امنیت داده

بمنظور ایجاد امنیت لازم در هر لایه، از ابزارهای امنیتی خاص آن لایه استفاده می گردد. برای این منظور از ابزارهایی نظیر فایروال، سامانه تشخیص و جلوگیری از نفوذ، سامانه پایش شبکه، سامانه‌های کنترل دسترسی، سامانه‌های ضد بد افزار، سامانه‌های تشخیص و رفع آسیب پذیرها، سامانه‌های رمز کننده لایه‌های شبکه و بسیاری ابزارهای امنیتی دیگر متناسب با نوع و ماهیت شبکه یک مرکز داده بهره جسته می شود. اما از آنجا که فرآیند امن سازی و به تبع آن امن سازی لایه‌های شبکه، فقط به استفاده از یک سری ابزارهای امنیتی امکان پذیر نمی باشد، بلکه فعالیتهایی نظیر "پیکربندی امن کلیه تجهیزات و ابزارهای بکار گرفته شده در ایجاد و توسعه شبکه" و "رویه‌ها و روالهای امنیتی مرتبط با امنیت" نیز بایستی طراحی و اجرا گردند، لازم است در کنار استفاده از تجهیزات امنیتی در هر لایه شبکه، به دو مقوله اشاره شده نیز

توجه گردد.

۸-۹ مراجع

- [1] ISO/IEC 27001: Information Technology – Security Techniques – Information Security Management Systems – Requirements, 2005.
- [2] ISO/IEC 17799: Information Technology – Security Techniques - Code of Practice for Information Security Management (2nd edition), February 2005.
- [3] Federal Information Processing Standards Publication, FIPS PUB 199: Standards for Security Categorization of Federal Information and Information Systems, February 2004.
- [4] Federal Information Processing Standards Publication, FIPS PUB 200: Minimum Security Requirements for Federal Information and Information Systems, March 2006.
- [5] National Institute of Standards and Technology, NIST SP 800-60: Guide for Mapping Types of Information and Information Systems to Security Categories, Draft Revision November 2007.
- [6] National Institute of Standards and Technology, NIST SP 800-53: Recommended Security Controls for Federal Information Systems, Revision 1, December 2006.

جمع بندی

در این گزارش بررسی جامعی از تهدیداتی که مراکز داده کشور را مورد هدف قرار می دهند صورت گرفت. بسته به دسته بندی که از مراکز داده انجام شد این تهدیدات دسته بندی و برای هر یک بسته به نوع مراکز داده راهکار و کنترل های لازم ارائه گردید.

با عنایت به نوع نگاه به ملاحظات امنیتی در طراحی مراکز داده (سطح بالا، میانی و پایین) می توان گفت که به مقابله با بسیاری از تهدیدات را می توان با بکارگیری روش هایی در سطوح بالا و میانی پرداخت.

با این حال با توجه به این که در سطح پایین، ملاحظات امنیتی وابسته به نوع محصولات، ابزارها و تکنولوژی به کار رفته برای طراحی و تجهیز مراکز داده بوده و بنابراین نمی توان در این مقوله و بدون توجه به موارد اخیر در مورد راهکارهای طراحی مراکز داده جهت مقابله با تهدیدات موجود به ارائه راهکارهای لازم پرداخت.

این سند شامل ملاحظات سازمان پدافند غیرعامل در طراحی و ساخت مراکز داده در کشور می باشد. سازمان پدافند غیر عامل کشور ۳ هدف امنیت، ایمنی و پایداری را در تمام حوزه ها از جمله حوزه فضای سایبر و فاوا (فن آوری اطلاعات و ارتباطات) دنبال می نماید. در این سند، این اهداف در مقوله طراحی و پیاده سازی مراکز داده کشور دنبال گردیده است. در ادامه چارچوب و محتویات سند توضیح داده می شود.

در این سند ابتدا شناخت وضعیت فعلی مراکز داده شامل تعاریف، تاریخچه و وضعیت مرکز داده در ایران و جهان آورده شده است. سپس به معماری ها و استانداردهای مراکز داده پرداخته شده و در ادامه

تهدیدات امنیتی متصور برای مراکز داده کشور با رویکرد پدافند غیرعامل بررسی گردیده است. این تهدیدات در ۳ دسته ۱- تهدیدات ناشی از جنگ (سایبر و فیزیکی) و مخاصمات بین المللی ۲- تهدیدات امنیتی ۳- تهدیدات محیطی و طبیعی، مورد توجه قرار گرفته است. نهایتاً در ادامه، ضمن ارائه راهکارهای فنی برای تهدیدات بیان شده، الگوی مراکز داده کشور با رویکرد پدافند غیر عامل تدوین گردیده و آورده شده است. در این الگو، ملاحظات پدافند غیر عامل به ۳ سطح بالا، میانی و پایین تقسیم بندی شده است. در ملاحظات سطح بالا، پارامترهای سطح بندی مراکز داده کشور و تعیین یکی از سطوح مهم، حساس یا حیاتی بیان گردیده است. در ملاحظات سطح میانی، کنترل‌های پدافند غیر عامل و امنیتی متناسب با تهدیدات احصاء شده و به تفکیک برای هر یک از سطوح مراکز داده مهم، حساس و حیاتی بیان گردیده است. در ادامه به مصادیق ملاحظات سطح پایین مراکز داده نیز اشاره گردیده است، لیکن از آنجا که این ملاحظات وابسته به محصولات و تکنولوژی‌ها بوده و دائماً در حال تغییر است، در زمان طراحی و پیاده سازی هر مرکز داده، بایستی با توجه به ملاحظات سطح بالا و میانی که در این سند بیان شده، با نظارت سازمان پدافند غیر عامل تعیین و اجرا گردند.

تمامی سازمانهای دولتی، غیردولتی که به نوعی درصدد بکارگیری و استفاده از مراکز داده به منظور بهره مندی کاربران و احتمالاً خود سازمان از خدمات ارائه شده می باشند می بایستی ضمن توجه به این گزارش راهکارها و کنترل‌های لازم را در طراحی مراکز داده را مورد توجه قرار دهند.

پیوست ۱: تعاریف مختلف مرکز داده

در اینجا تعاریف‌های مختلف مرکز داده از منابع نسبتاً معتبر توسط کمیته علمی همایش «نقش مرکز داده در توسعه فن‌آوری ارتباطات و اطلاعات کشور» جمع‌آوری شده است. لازم به ذکر است که تعریف نهایی پیشنهادی همان تعریف ارائه شده زیر می‌باشد:

مرکز داده مکانی است؛

(الف) با امنیت فیزیکی و الکترونیکی بالا، برخوردار از پهنای باند ارتباطی وسیع، متصل به شبکه‌های رایانه‌ای ملی یا جهانی، با خدمات تمام وقت و در دسترس،

(ب) که شامل انواع تجهیزات سخت‌افزاری (رایانه‌ها، سوئیچ‌ها، مودم‌ها، ...) و نرم‌افزاری (پایگاه‌های داده، سرورها، سیستم عامل، ...) پیشرفته بوده و از پشتیبانی و نگهداری حرفه‌ای و تمام وقت برخوردار است و

(ج) به پشتیبانی و ارائه انواع خدمات مرتبط با اطلاعات و داده از قبیل خدمات ذخیره، نگهداری و بازیابی داده، خدمات ERP، میزبانی خدمات اینترنتی، میزبانی ارائه خدمات کاربردی (ASP)، میزبانی برون سپاری خدمات (out-sourcing)، خدمات شبکه اختصاصی مجازی (VPN) و غیره برای شرکت‌های خصوصی یا دولتی، می‌پردازد.

برای رسیدن به یک تعریف جامع و مانع، در ابتدا در جلسات متعددی مفاهیم و ابعاد مرکز داده مورد بحث و بررسی قرار گرفت. سپس ۱۲ تعریف مختلف برای مرکز داده به شرح زیر ارائه گردید. در پایان روی این تعاریف جمع‌بندی شد و تعریف فوق استخراج گردید. آنچه که در تعاریف زیر به چشم می

خورد این است که مرکز داده دارای ویژگی‌هایی است، اجزایی دارد و برای کاربردهایی استفاده می‌شود. تعریف فوق نیز بر این مبنا تهیه شده است.

رویکرد مرکز داده سه دوره تاریخی را پشت سر گذاشته است، مرحله مراکز داده متمرکز که با پیدایش رایانه‌های بزرگ اولیه آغاز شد، مرحله مراکز داده توزیع شده که در دهه ۸۰ میلادی و با پیدایش رایانه‌های شخصی شروع شد و مرحله تمرکز مجدد که از اواخر دهه ۹۰ و با توسعه شبکه‌های رایانه‌ای و اینترنت آغاز گردید. برخی از تعاریف زیر مربوط به دوران اول یا دوم هستند. تعریف جمع‌بندی فوق، مرکز داده را در شرایط جاری و در دوره سوم توصیف می‌کند.

تعاریف مختلف مرکز داده

۱- به مراکزی مانند مرکز پردازش کارت اعتباری بانک که مکانی برای پردازش داده‌های الکترونیکی است مرکز داده اطلاق می‌شود.

An electronic data processing facility such as a bank's credit card processing center.

http://www.hi-availability.com/pr_ultra_green_glossary.html

۲- مرکز داده انبارۀ متمرکزی برای ذخیره، مدیریت، و توزیع داده و اطلاعاتی است که این داده‌ها به حیطة مشخصی از دانش یا کاربرد تعلق دارند. مرکز داده ممکن است دارای یک مرکز عملیات شبکه (NOC) باشد که دسترسی محدود و کنترل شده‌ای دارد و شامل سیستم‌های خودکار مراقبت از فعالیتهای سرور، ترافیک وب و عملکرد شبکه بوده و کوچکترین اختلال را به مهندسین گزارش می‌کند و آنها مشکلات احتمالی را قبل از وقوع مهار می‌کنند.

Data Centre is a centralized warehouse for the storage, management, and dissemination of data and information organized around a particular area or body of knowledge. The data centre may contain a network operations centre (NOC), which is a restricted access area containing automated systems that constantly monitor server activity, Web traffic, and network performance and report even very slight irregularities to engineers so that they can spot potential problems before they really happen .

<http://www.tcs-asp.com/library/glossary.html>

۳- مجموعه ای از تجهیزات متمرکز شده (or content servers, transaction servers, web caches)

Collection of centrally located devices (content servers, transaction servers, or web caches)

http://www.cisco.com/en/US/products/sw/comntsw/ps4038/products_configuration_guide_chapter09186a00800ca812.html

۴- محلی برای نگهداری یک یا چند محیط تولید و فرآوری (از قبیل کامپیوترهای سرور،

تجهیزات اتصال شبکه، پایگاه های داده، کاربردها) که توسط یک سازمان برای انجام پردازشهای داده های

کاربران آن سازمان به کار می رود.

A facility housing the one or more production environments (e.g., server computers, network connectivity devices, databases, applications) that is used by an organization to perform data processing for user organizations .

<http://www.donald-firesmith.com/Glossary/GlossaryD.html>

۵- مرکز داده مجتمعی برای نگهداری سیستمهای کامپیوتری حیاتی (مأموریت گرا) و اجزای مرتبط آن است. این مراکز معمولا دارای کنترلرهای محیطی (تنظیم هوا، جلوگیری از آتش سوزی و غیره)، تدارکات برق پشتیبان، و امنیت بالا می باشند. خدمات اینترنتی و میزبانی وب معمولا محل حضور و ارائه خدمات وب خود را در مراکز داده قرار می دهند.

A facility used to house mission critical computer systems and associated components. They generally include environmental controls (air conditioning, fire suppression, etc.), redundant/backup power supplies, and high security. Internet Service and Web Hosting Providers generally locate their Points of Presence and Web server facilities in data centers .

<http://marketing.byu.edu/htmlpages/courses/490r/chapters/glossary.htm>

۶- مجموعه‌ای از ابزارهای فوق امن و مقاوم در برابر خرابی که تجهیزات مشتری در آن قرار می گیرد و به شبکه‌های ارتباطی متصل است. این ابزارها شامل سرورهای وب، سویچها، مسیریابها، و مودمها است. مکز داده از سایتهای وب شرکتها پشتیبانی می کند و محلی برای ISP ها، ASP ها، شرکت‌های میزبانی وب و ارائه کنندگان خدمات DSL است.

Highly secure, fault-resistant facilities housing customer equipment that connects to telecommunications networks. The facilities accommodate Web servers, switches, routers and modem racks. Data centers support corporate Web sites and provide locations for CLECs, ISPs, ASPs, Web hosting companies and DSL providers .

<http://www.c-b.com/industryinfo/glossaries/telecom.asp>

۷- محل فیزیکی سیستمهای رایانه‌ای بزرگ و پایگاه‌های داده

The physical location for mainframe systems and enterprise databases .

<http://www.consultingtimes.com/glossary.html>

۸- مرکز داده یک انباره مرکزی است که (چه به صورت فیزیکی و چه به صورت مجازی) برای ذخیره سازی، مدیریت، توزیع داده ها و اطلاعات طبقه بندی شده حول انواع دانش یا وابسته به یک تجارت خاص به کار می رود. برای مثال NCDC یک مرکز داده عمومی است که بزرگترین آرشیو جهانی اطلاعات آب و هوای دنیا به شمار می رود. یک مرکز داده خصوصی ممکن است درون یک سازمان قرار گرفته باشد یا به صورت یک عضو مجزا در خارج از آن قرار بگیرد.

A data center (sometimes spelled datacenter) is a centralized repository, either physical or virtual , for the storage, management, and dissemination of data and information organized around a particular body of knowledge or pertaining to a particular business. The National Climatic Data Center (NCDC), for example, is a public data center that maintains the world's largest archive of weather information. A private data center may exist within an organization's facilities or may be maintained as a specialized facility. According to Carrie Higbie, of Global Network Applications, every organization has a data center, although it might be referred to as a server room or even a computer closet. In that sense, data center may be synonymous with network operations center (NOC), a restricted access area containing automated systems that constantly monitor server activity, Web traffic, and network performance .

http://searchdatabase.techtarget.com/sDefinition/0,,sid13_gci332661,00.html

۹- این تعریف مربوط به دوره دوم است و در قسمت خط کشیده شده وجود مراکز داده متمرکز

را در حال کم شدن می داند.

The department in an enterprise that houses and maintains back-end information technology (IT) systems and data stores - its mainframes, servers and databases. In the days of large, centralized IT operations, this department and all the systems resided in one physical place, hence the name "data center." With today's more distributed computing methods, single data center sites are still common, but are becoming less so . The term continues to be used to refer to the department that has responsibility for these systems, no matter how dispersed they are .

<http://www.gartner.com>

۱۰- مرکز خدمات اینترنت که معمولاً توسط شخص ثالث ارائه می شود، شامل تجهیزات مرتبط با

اینترنت برای استفاده سازمان‌ها و تشکیلات اقتصادی، ISP ها، ASP ها، شرکتهای تجارت الکترونیک و

سایر شرکت‌ها است. مرکز خدمات اینترنت معمولاً مکان برون سپاری، سرورها، میزبانی خدمات، شبکه

اختصاصی مجازی و سایر شبکه‌ها بوده و انواع خدمات انتقال اطلاعات را ارائه می کند.

IDC (Internet data center)

A data center (typically operated by a third party) containing Internet-related facilities for the use of enterprises, Internet service providers, application service providers (ASPs), e-commerce companies and other firms. IDCs typically provide server outsourcing, hosting and colocation services, Internet connectivity, virtual private networks (VPNs), and other network and transport services.

http://www.gartner.com/6_help/glossary/GlossaryI.jsp

۱۱- مرکز داده بخشی از سازمان یا شرکت است که شامل سیستم‌های رایانه‌ای و تجهیزات مرتبط می‌باشد. ورود داده‌ها و برنامه‌نویسی سازمان هم ممکن است در این محل انجام شود. همچنین یک مرکز کنترل بر کارها نظارت می‌کند.

<http://www.datacenterjournal.com>

-Data Center :

The department that houses the computer systems and related equipment, including the data library. Data Entry and systems programming may also come under its jurisdiction. A control center is usually provided that accepts work from and releases output to user department.

۱۲- یا ساختمان امن و محافظت شده که شامل انواع رایانه‌ها، سرورها، مسیریاب‌ها، شبکه، سویچ‌ها و تجهیزات و تخصص‌های لازم برای پشتیبانی از انبوه اطلاعات معتبر که قابل دسترسی توسط کاربران گوناگون در اقصا نقاط جهان باشد.

A very well protected and safe building that houses various types of Computers, Servers, Routers, Network, Switches, Equipments and professionals to support a large source of reliable data that is accessible by many large or small users around the clock .

پیوست ۲: فهرست مراکز داده مهم آمریکا و سایر کشورها

در اینجا فهرستی از مراکز داده مهم در آمریکا و دیگر کشورها آورده می‌شود. همان طور که

ملاحظه می‌شود بیشترین مراکز داده در کشور آمریکا قرار دارد.

این فهرست از آدرس زیر اقتباس شده است:

http://en.wikipedia.org/wiki/List_of_Data_centers

فهرست مراکز داده ای آمریکا

	Name	City	Website
1	<u>Managed Network Solutions</u>	<u>Bryan, Texas</u>	http://www.managednetworks.com/
2	<u>Alchemy Communications Inc.</u>	<u>Los Angeles, California</u>	http://www.alchemy.net/
3	<u>C I Host</u>	<u>Los Angeles</u>	http://www.cihost.com/
4	<u>C I Host</u>	<u>Chicago</u>	http://www.cihost.com/
5	<u>1-800-HOSTING</u>	<u>Dallas</u>	http://www.800hosting.com/
6	<u>The Planet</u>	<u>Dallas</u>	http://www.theplanet.com/

7	<u>C I Host</u>	<u>Dallas</u>	http://www.cihost.com/
8	<u>C I Host</u>	<u>Newark</u>	http://www.cihost.com/
9	<u>ColoServe</u>	<u>San Francisco</u>	http://www.coloserve.com/
10	<u>Infinex Telecom</u>	<u>San Francisco</u>	http://www.infinex.com/
11	<u>Navisite</u>	<u>Andover, MA</u>	http://www.navisite.com/office_locations.aspx?id=35&office=470
12	<u>Navisite</u>	<u>Atlanta</u>	http://www.navisite.com/office_locations.aspx?id=35&office=471
13	<u>Navisite</u>	<u>Chicago</u>	http://www.navisite.com/office_locations.aspx?id=35&office=473
14	<u>Navisite</u>	<u>Houston</u>	http://www.navisite.com/office_locations.aspx?id=35&office=474

15	<u>Navisite</u>	<u>New York, NY</u>	http://www.navisite.com/ office_locations.aspx?id= 35&office=478
16	<u>Navisite</u>	<u>San Jose</u>	http://www.navisite.com/ office_locations.aspx?id= 35&office=479
17	<u>Navisite</u>	<u>Syracuse, NY</u>	http://www.navisite.com/ office_locations.aspx?id= 35&office=480
18	<u>Navisite</u>	<u>Vienna, VA</u>	http://www.navisite.com/ office_locations.aspx?id= 35&office=481
19	<u>NYI</u>	<u>New York</u>	http://www.nyi.net/
20	<u>Verio</u>	<u>New York</u>	http://www.verio.com/
21	<u>1&1 Internet</u>	<u>Kansas City</u>	http://1and1.com/
22	<u>SoftLayer</u>	<u>Dallas</u>	http://www.softlayer.com/

فهرست مراکز داده سایر کشورها

	Name	City	Website
United Kingdom			
1	IXEurope City	London	http://www.ixeuropa.com/
2	IXEurope West London	London	http://www.ixeuropa.com/
3	IXEurope Park Royal	London	http://www.ixeuropa.com/
4	IXEurope Slough	London	http://www.ixeuropa.com/
5	Navisite Surrey	London	http://www.navisite.com/ office_locations.aspx?id= 35&office=476
6	TeleCityRedbus Harbour Exchange	London	http://www.telecityredbus.com/
7	TeleCityRedbus Meridian Gate	London	http://www.telecityredbus.com/

8	TeleCityRedbus Sovereign House	London	http://www.telecityredbus.com/
9	VSNL Stratford	London	http://www.connexions4london.co.uk/colocation/tyco_colocation.html
Germany			
10	Colt Telecom	Hamburg	http://www.colt.net/
11	TeleCityRedbus	Frankfurt	http://www.redbus.de/
12	IXEurope	Frankfurt	http://www.ixeuropa.com/
13	IXEurope	Dusseldorf	http://www.ixeuropa.com/
14	IXEurope	Munich	http://www.ixeuropa.com/
Canada			
15	Provision Data Systems	Kelowna	http://www.provisiondata.com/
16	dotServing	Montreal	http://www.dotserving.com/
17	PEER 1	Vancouver	http://www.peer1.com/

18	<u>PEER 1</u>	<u>Toronto</u>	http://www.peer1.com/
19	<u>PEER 1</u>	<u>Montreal</u>	http://www.peer1.com/
Brazil			
20	<u>Alog</u>	<u>Rio de Janeiro</u>	http://www.alog.com.br/
India			
21	<u>Navisite</u>	<u>Guragon</u>	http://www.navisite.com/ office_locations.aspx?id= 35&office=477
Ukraine			
22	<u>Colocall</u>	<u>Kiev</u>	http://www.colocall.net/
23	<u>Volia</u>	<u>Kiev</u>	http://www.dc.voliam.com/

پیوست ۳: اصطلاحات و مفاهیم مهم مرکز داده

در این پیوست مفاهیم و اصطلاحات مهم در مراکز داده ارائه شده است. در اینجا تنها تمرکز روی اصطلاحات اصلی مراکز داده بوده است. اصطلاحات دیگر فنی که مرتبط با شاخه‌های دیگر مانند سخت‌افزار هستند، آورده نشده‌اند.

شرح	اصطلاح انگلیسی	معادل فارسی
<p>- مرکز داده مکانی است: الف) با امنیت فیزیکی و الکترونیکی بالا، برخوردار از پهنای باند ارتباطی وسیع، متصل به شبکه‌های رایانه‌ای ملی یا جهانی، با خدمات تمام وقت و در دسترس ب) که شامل انواع تجهیزات سخت‌افزاری (رایانه‌ها، سویچ‌ها، مودم‌ها، ...) و نرم‌افزاری (پایگاه‌های داده، سرورها، سیستم‌عامل، ...) پیشرفته بوده و از پشتیبانی و نگهداری حرفه‌ای و تمام وقت برخوردار است و ج) به پشتیبانی و ارائه انواع خدمات مرتبط با اطلاعات و داده از قبیل خدمات نگهداری و بازیابی داده، خدمات ERP، میزبانی خدمات اینترنتی، میزبانی ارائه خدمات کاربردی (ASP)، میزبانی برون‌سپاری خدمات و غیره برای</p>	Data Center	مرکز داده

معادل فارسی	اصطلاح انگلیسی	شرح
		شرکت‌های خصوصی یا دولتی، می‌پردازد. - مرکز داده بخشی از سازمان یا شرکت است که شامل سیستم‌های رایانه‌ای و تجهیزات مرتبط می‌باشد. ورود داده‌ها و برنامه‌نویسی سازمان هم ممکن است در این محل انجام شود. همچنین یک مرکز کنترل بر کارها و ورودی و خروجی مرکز نظارت می‌کند.
کنترل دسترسی اختیاری	DAC	Discretionary Access Control
داده کاوی	Data mining	
منع سرویس	Denial of Service (DoS)	نوعی از حمله که در آن هدف قطع سرویس یا کاهش سطح سرویس و دسترسی است.
فایل سیستم توزیع شده	DFS	Distributed File System
مرکز پردازش داده	DPC	Data Processing Center
خط مشی	EDRP	Encrypted Data Recovery Policy

شرح	اصطلاح انگلیسی	معادل فارسی
		رمزنگاری داده
	Data Encryption	رمزنگاری داده
Encrypting File System	EFS	فایل سیستم رمز شده
Federal Information Processing Standard	FIPS	استاندارد پردازش اطلاعات فدرال
Network Equipment Room	NER	اتاق تجهیزات شبکه
Redundant Array of Inexpensive Disks	RAID	آرایه تکراری از دیسک‌های کم هزینه
RAID 0 Striping. No redundancy. Fastest. Provides maximum storage. No fault tolerance.	RAID level	سطوح RAID
RAID 1 Disk mirroring. Good performance. Fault tolerant. Only option if using 2 drives.		

شرح	اصطلاح انگلیسی	معادل فارسی
<p>RAID 2 Error correction data written to separate disk. -</p> <p>RAID 3 Striping (small stripe size) with one parity disk. -</p> <p>RAID 4 Striping (large stripe size) with one parity disk. -</p> <p>RAID 5 Striping with parity. Parity information is distributed across all drives. Good performance. Fault tolerant. Slowest to rebuild (if one disk is replaced). Better storage than RAID 1. Requires at least 3 disks. Tolerant of a single disk failure. -</p> <p>RAID 6 RAID 5 with an extra parity disk. Tolerant of two disks failing. -</p> <p>RAID 0+1 Mirrored array (RAID 1) whose segments are RAID 0 arrays, i.e. mirroring of striped sets. -</p> <p>RAID 10 Striped array (RAID 0) of mirrored sets (RAID 1). -</p> <p>RAID 53 Combination of RAID 0 and RAID 3. Each striped set (of RAID 0) are RAID 3 sets. -</p>		
دسترس پذیری در ۹۹.۹۹۹ درصد مواقع	5-Nines	پنج نه

معادل فارسی	اصطلاح انگلیسی	شرح
فعال/غیرفعال	Active/passive	سیستمی که در آن یک مؤلفه افزونه یا سرور، فعال است در حالی که دیگری در دسترس است ولی در حالت Standby است.
	Active/standby	سیستمی که در آن یک مؤلفه افزونه یا سرور، فعال است در حالی که دیگری آماده جایگزین شدن در طی یک تأخیر است. تأخیر جایگزینی این روش کمتر از حالت فعال/غیرفعال است.
	Application failover	فرآیندی که طی آن برنامه کاربردی به علت خرابی سرور اصلی، روی سرور پشتیبان آغاز به کار می کند. نه تنها برنامه، بلکه همه دیسکها و آدرس های IP اتصال کاربران به سرور جدید مهاجرت می کنند.
دسترس پذیری	Availability	مدت زمانی که سیستم در دسترس است. معمولاً به صورت درصدی از یک سال محاسبه می شود. به عنوان مثال ۹۹.۹۵ درصد دسترس پذیری معادل ۴.۳۸ ساعت توقف در یک سال است. در مبحث امنیت اطلاعات، دسترس پذیری به معنای در دسترس بودن منابع برای کاربران مجاز است.
جایگزینی آبشاری	Cascading failover	قابلیت یک برنامه کاربردی در انتقال به محل دوم در هنگام خرابی، و در صورت خرابی مجدد انتقال به محل بازیافت در یک سایت دیگر.

معادل فارسی	اصطلاح انگلیسی	شرح
رده سرویس	Class of service	مکانیزمی برای کنترل ترافیک در شبکه با مشخص کردن اولویت پیام یا بسته
متقاضی سرویس (مشتری)	Client	بخش کارخواه (درخواست کننده خدمت) در معماری کارخواه/کارساز. یک کارخواه معمولاً برنامه‌ای است که روی یک PC اجرا می‌شود و برای انجام کارهای خود به یک کارساز (سرور) متکی است.
کلاستر	Cluster	گروهی از سیستمها که با یکدیگر به عنوان یک سیستم واحد به منظور ارائه سرویس سریع و بی‌وقفه کار می‌کنند. یک کلاستر به اندازه کافی نرم‌افزار و سخت‌افزار افزونه دارد که یک خرابی نتواند در سرویس دهی آن تأثیر گذارد.
کلاستر قاره‌ای	Continental cluster	گروهی از کلاسترها که از یک شبکه ارتباطی برای افزونگی داده و ارتباط، به منظور تحمل خرابی کلاسترهای مختلف (معمولاً از مراکز داده‌ای مختلف) استفاده می‌کنند. کلاسترهای قاره‌ای اغلب در شهرها یا کشورهای مختلف پراکنده‌اند و ممکن است هزاران کیلومتر با یکدیگر فاصله داشته باشند.
کنترلر	Controller	ابزاری برای کنترل انتقال داده از کامپیوتر به ابزارهای جانبی و بالعکس.

معادل فارسی	اصطلاح انگلیسی	شرح
افزونگی داده	Data replication	روشی برای تحمل خرابی که در آن داده از یک سایت به سایت دیگر کپی می‌شود.
ناحیه غیرنظامی	Demilitarized zone (DMZ)	ناحیه‌ای از شبکه بین شبکه داخلی و شبکه بیرونی، که حفاظت کمتری نسبت به شبکه داخلی از آن می‌شود و معمولاً سرورهای با دسترسی از بیرون در آن ناحیه قرار داده می‌شوند.
تقسیم بار پویا	Dynamic load sharing	توانایی توزیع خودکار ترافیک بین چند مسیر.
فایروال، حفاظ	Firewall	ابزار (تلفیقی از نرم‌افزار و سخت‌افزار) یا نرم‌افزار برای کنترل و پالایش ترافیک در حال گذر بین شبکه داخلی و خارجی.
شبکه ضربانی	Heartbeat network	شبکه‌ای که ارتباط مطمئن بین دو کلاستر فراهم می‌کند. این ارتباط برای تبادل پیامهای ضربانی و سیگنالها به کار می‌رود.
سیستم تهویه و گرمایش	Heating, ventilation, and air-conditioning (HVAC)	این عبارت معمولاً برای سیستم تهویه هوای مرکز داده به کار می‌رود.
	Hot swap	تعویض یک مؤلفه سخت‌افزاری بدون خاموش کردن سیستم.
پشتیبان‌گیری بدون شبکه	LAN-free backup	روشی در تهیه نسخه پشتیبان که در آن یک سیستم SAN عملیات واقعی I/O پشتیبان‌گیری را انجام می‌دهد و دیگر نیازی

معادل فارسی	اصطلاح انگلیسی	شرح
		به انتقال داده پشتیبان از ابزارهای شبکه نیست.
تقسیم بار	Load sharing	تقسیم بار I/O یا کار بین چند مؤلفه زیر سیستم.
کلاستر محلی	Local cluster	کلاستری که تنها در یک مرکز داده واقع شده است. این نوع کلاستر قابلیت تحمل حادثه را ندارد.
جایگزینی دستی	Manual failover	نوعی از Failover که نیاز به مداخله انسان برای آغاز یک برنامه یا سرویس در یک گره دیگر دارد.
میانگین زمان بین خرابی‌ها	Mean time between failures (MTBF)	میانگین زمان بین دو خرابی متوالی که روی تعداد زیادی از خرابی‌ها محاسبه شده باشد.
میانگین زمان تا خرابی	Mean time to failure (MTTF)	میانگین زمان از ابتدای شروع به کار سیستم تا اولین خرابی که با استفاده از تعداد زیادی سیستم مشابه محاسبه شده باشد.
میانگین زمان تعمیر	Mean time to repair (MTTR)	میانگین زمان تعمیر یک مؤلفه یا یک سیستم که با استفاده از زمان تعداد زیادی از تعمیرات محاسبه شده باشد.
کلاستر شهری	Metropolitan cluster	کلاستری که در گستره یک شهر پراکنده است.
	Network attached storage (NAS)	دستگاه‌های ذخیره‌سازی مبتنی بر فایل که به شبکه IP متصل بوده و سرویسهای اشتراک داده تحت بسترهای مختلف ارائه می‌کند. از پروتکل‌های مختلفی مانند CIFS، NFS و HTTP استفاده

معادل فارسی	اصطلاح انگلیسی	شرح
		می کند.
	Plenum	از واژه لاتین <i>plenum</i> گرفته شده است و به ناحیه‌ای در مرکز داده گفته می‌شود که برای انتقال هوای خنک کننده به رکها مورد استفاده قرار می‌گیرد (مانند فضای بین کف و کف کاذب)
نقطه توزیع	Point of distribution (POD)	یک رک که حاوی سویچها، سرورهای ترمینال، و درگاههای اتصال کابلها است.
واحدهای توزیع برق	Power distribution units (PDUs)	high- An electrical distribution box fed by a amp three-phase connector with power outlets and circuit breakers
سرور واقعی	Real server	سرور فیزیکی که پشت سر سرور مجازی سرویس دهنده به کاربر قرار دارد.
	Remote failover	Failover روی یک گره دیگر در یک مرکز داده دیگر یا محل دور.
مقیاس پذیری، گسترش پذیری	Scalability	قابلیت سیستم برای افزایش اندازه، ارتباط و کارایی.
تک نقطه شکست	Single point of failure (SPOF)	مؤلفه‌ای از کلاستر یا گره که در صورت خرابی دسترسی به برنامه‌های کاربردی و سرویس‌ها قطع می‌شود.
	Split-brain	هنگامی اتفاق می‌افتد که اتصال ضربانی (heartbeat link)

معادل فارسی	اصطلاح انگلیسی	شرح
	syndrome	قطع شده و باعث می شود که کلاستر به دو گروه سرورها تقسیم شده و هر گروه خود را مستقل و معتبر پنداشته و برنامه های مشابهی را بالا می آورند. که منجر به تغییر داده های مشابه شده که خرابی داده را باعث می شود.
آماده به کار	Standby	نقش مؤلفه افزونه که مؤلفه دیگر فعال را تحت نظارت داشته و آماده جایگزین شدن آن در صورت خرابی آن است.
شبکه حافظه	Storage area network (SAN)	یک زیرساخت پرسرعت، مقیاس پذیر، مختص سرورهای ذخیره ساز و برای انتقال سطح بلوکی بین تمام دستگاه ها.
جایگزینی شفاف	Transparent failover	برنامه کارخواه که در صورت خرابی سرور به صورت خودکار و بدون درگیری کاربر به سرور دیگری متصل می شود.
جایگزینی شفاف IP	Transparent IP failover	انتقال آدرس IP از دستگاه خراب به دستگاه سالم دیگر در همان زیرشبکه برای ادامه سرویس دهی به کاربران از همان نام و آدرس
سرور مجازی	Virtual server	یک کارساز مجازی روی توزیع کننده بار که تنها یک آدرس IP، پروتکل، و درگاه به کارخواهان برای یک سرویس خاص ارائه می کند. در عمل کارساز مجازی تنها سرویسها را به کارسازهای واقعی مسیردهی می کند.

