

Referências bibliográficas

ALHAZMI, O.; MALAIYA, Y.; RAY, I. Measuring, Analyzing and Predicting

Security Vulnerabilities in Software Systems. **Computer and Security**

Journal, Vol. 26, 2006. p. 219-228.

ALVES-FOSS, J.; BARBOSA, S. Assessing Computer Security Vulnerability,

ACM SIGOPS Operating Systems Review, Vol. 29, No. 3., 1995. p. 3-13.

AVIZIENIS, A.; LAPRIE, J. C.; RANDELL, B.; LANDWEHR, C. Basic

Concepts and Taxonomy of Dependable and Secure Computing; **IEEE**

Transactions on Dependable and Secure Computing; Los Alamitos, CA:

IEEE Computer Society; 2004. p. 11-33.

BAYUK, J. L. Information Security Metrics: An Audited-based Approach. **NIST**

e **CSSPAB Workshop**, Washington, D.C, 2000.

BELLOVIN, S. M. On the Brittleness of Software and the Infeasibility of Security

Metrics. **IEEE Security and Privacy**, vol. 04, no. 4, 2006. p. 96.

Informações em: <http://www.cs.columbia.edu/~smb> [última visita:
janeiro/2007].

BROCKLEHURST, S.; LITTLEWOOD, B.; OLOVSSON, T.; JONSSON, E. On

Measurement of Operational Security, **COMPASS 94 (9th Annual IEEE**

Conference on Computer Assurance, Gaithersburg: IEEE Computer

Society, 1994. p. 257-266.

CANADIAN TRUSTED COMPUTER PRODUCT EVALUATION CRITERIA –

CTCPEC. Version 3.0, Canadian System Security Centre, Communications

Security Establishment, Government of Canada, January, 1993.

CERT® COORDINATION CENTER, **CERT® advisories and other security**

information, CERT/CC, Pittsburgh, PA, 2006. Informações em:

<http://www.cert.org/> . [última visita: janeiro/2007].

CHESS, B.; WEST, J. **Secure Programming with Static Analysis.** Software Security Series; Addison-Wesley Software Security Series, 2007.

CHUNG, L.; NIXON, B.; YU, E.; MYLOPOULOS, J. **Non-Functional Requirements in Software Engineering.** Kluwer Academic, 2000.

COMMON CRITERIA MUTUAL RECOGNITION AGREEMENT PARTICIPANTS (CCRA), CC Introduction, Common Criteria Support Environment (CCSE) , 2002. Informações em: www.commoncriteriaportal.org). [última visita: janeiro/2007].

CORREIA, M. P. Serviços Distribuídos Tolerantes a Intrusões: Resultados Recentes e Problemas Abertos. **V Simpósio Brasileiro em Segurança da Informação e de Sistemas Computacionais - Livro Texto dos Minicursos**, Sociedade Brasileira de Computação, 2005. p. 113-162.

DACIER, M.; DESWARTE, Y.; KAÂNICHE, M. "Models and Tools for Quantitative Assessment of Operational Security", em **12th International Information Security Conference (IFIP/SEC'96)**, Chapman & Hall, Samos (Greece), 1996. p. 177-186.

DACIER, M.; DESWARTE, Y.; KAÂNICHE, M. **Quantitative Assessment of Operational Security: Models and Tools**, Technical Report, LAAS Report 96493, 1996.

DAVIS, N. **Developing Secure Software.** Software Engineering Institute; Carnegie Mellon University; Washington DC SPIN. April 7, 2004.

DEPARTMENT OF DEFENSE. **Trusted Computer System Evaluation Criteria – TCSEC.** (Orange book) (DOD), 1985.

DEVANBU, P. T.; STUBBLEBINE, S. Software Engineering for Security: a Roadmap. **Proceedings of the Conference on The Future of Software Engineering;** ICSE 2000. Limerick, Ireland. 2000. p. 227-239.

EUROPEAN COMMUNITY. **IT Security Evaluation Criteria - ITSEC.** Version 1.2, Commission of the European Communities, 1991. (EUROPEAN ORANGE BOOK).

- FENTON, N.; WHITTY, R.; IIZUKA, Y. **Software Quality Assurance and Measurement:** A Worldwide Perspective, International Thomson Computer Press, London. 1995.
- FERREIRA, A. **Novo Dicionário Aurélio – Século XXI**, 3. ed. Editora Nova Fronteira. Rio de Janeiro. 1999.
- GOERTZEL, K. M.; WINOGRAD, T.; MCKINLEY, H. L.; HOLLEY, P.; HAMILTON, B. A. **Security in the Software Life Cycle, Version 1.2 (Draft)**; Agosto 2006.
- GRAFF, M.; WYK, K. **Secure Coding: Principles and Practices**; O'Reilly, 2003.
- HENNING, R. Information System Security Attribute Quantification or Ordering. **Proceedings of the 1th Workshop on Information-Security-System Rating and Ranking**, Williamsburg, Virginia, USA, 2001. Informações em: <http://www.acsac.org/measurement/> [última visita: janeiro/2007].
- KANER, C.; FALK, J.; NGUYEN, H. Q. **Testing Computer Software**; International Thompson Computer Press, 1993.
- LANGWEG, H. Framework for malware resistance metrics. Conference on Computer and Communications Security. **Proceedings of the 2nd ACM workshop on Quality of Protection**, Alexandria, Virginia, USA, 2006. p. 39-44.
- LANOWITZ, T. **Now Is the Time for Security at the Application Level**; Gartner, Inc; 2005.
- LAUDON, K. C.; LAUDON, J. P. *Sistemas de Informação*. Tradução de: Alexandre Oliveira. 3. ed. Rio de Janeiro: LTC, 2001. 433 p. Título original: Essentials of Management Information Systems.
- LEVESON, N. **A New Approach to System Safety Engineering**; Aeronautics and Astronautics; Massachusetts Institute of Technology. 2002. Informações em: <http://sunnyday.mit.edu/book2.html>; [última visita: novembro/2005].
- MANADHATA, P. **An Attack Surface Metric**; School of Computer Science Carnegie Mellon University, Pittsburgh, PA 152132005, 2005.

MCMANUS, M.; SCAVO, F. IT Security Study: The Current State of IT Security Budgets, Management Practices, and Security Incidents. **Computer Economics**. 2006.

MINIMUM SECURITY FUNCTIONALITY REQUIREMENTS FOR MULTI-USER OPERATING SYSTEMS – MSFR. Draft, Issue 1, National Institute of Standards and Technology (NIST), Computer Security Division, 1992.

NBR ISO/IEC 17799: Tecnologia da Informação – Código de Prática para a Gestão da Segurança da Informação; **Associação Brasileira de Normas Técnicas, ABNT/CB-21** – Comitê Brasileiro de Computadores e Processamento de Dados; 2001..

ORACLE WHITE PAPER. Computer Security Criteria: Security Evaluations and Assessment; 2001; disponível em www.oracle.com/technology/deploy/security/seceval/pdf/seceval_wp.pdf. [última visita: janeiro/2007].

ORTALO, R.; DESWARTE, Y.; KAANICHE, M. Experimenting with Quantitative Evaluation Tools for Monitoring Operational Security, **IEEE Transactions on Software Engineering**. 1999. p. 633-650.

PARK, R. E.; GOETHERT, W. B.; FLORAC, W. A. Goal-Driven Software Measurement - A Guidebook, **Handbook CMU/SEI- 96-HB-002**, Software Engineering Institute, Carnegie Mellon University, Hanscom, MA, 1996.

PFLEEGER, C. P.; PFLEEGER, S. L. **Security in Computing**, 3. ed., Prentice-Hall, 2003.

REDWINE, S.; DAVIS, N. Processes to Produce Secure Software. **Improving Security Across the Software Development Lifecycle (National Cybersecurity Partnership Taskforce Report), Appendix B.** 2004.

SCANDARIATO, R.; DE WIN, B.; JOOSEN, W. Towards a Measuring Framework for Security Properties of Software. Conference on Computer and Communications Security; **Proceedings of the 2nd ACM workshop on Quality of protection**. Alexandria, Virginia, USA. 2006. p. 27-30.

SAYDJARI, S. "Is risk a good security metric?". Conference on Computer and Communications Security; **Proceedings of the 2nd ACM workshop on Quality of protection**; Alexandria, Virginia, USA; 2006; p. 59 – 60.

NIST SPECIAL PUBLICATION. **Security Metrics Guide for Information Technology Systems**. 800-55, 2003.

SSE-CMM Project, "Systems Security Engineering Capability Maturity Model (SSE-CMM) Description, Version 1.0," to be distributed at the National Information Systems Security Conference, Baltimore, Maryland, 2003.

STAA, A. v. **Engenharia de Software Fidedigno**. Monografias em Ciência de Computação, N° 13/06. Pontifícia Universidade Católica do Rio de Janeiro, PUC-Rio, 2006.

STONEBURNER, G.; HAYDEN, C.; FERINGA, A. Engineering principles for information technology security. **NIST Special Publication 800-27, Revision A**, 2004.

TIPTON, H. F.; KRAUSE, M. **Information Security Management Handbook**, 5. ed. ; 2004.

VAUGHN, R. B.; HENNING, R. R.; SIRAJ, A. Information Assurance Measures and Metrics - State of Practice and Proposed Taxonomy; **Proceedings of the Hawaii International Conference on System Sciences (HICSS-36)**. Waikoloa, Hawaii; 2003. p. 10.

VOAS, J.; GHOSH, A.; MCGRAW, G.; CHARRON, F.; MILLER, K. Defining an adaptive software security metric from a dynamic software failure tolerance measure. In **Proceedings of the 11th Annual Conference on Computer Assurance**, Junho 1996. p. 250-263.

WANG, A.; Information security models and metrics. **Proceedings of the 43rd annual southeast regional conference - Volume 2**; ACM Southeast Regional Conference; Kennesaw, Georgia , 2005. p. 178-184.

WANG, C.; WULF, W. A. A Framework for Security Measurement. **Proceedings of theNational Information Systems Security Conference**, Baltimore, MD, 1997. p. 522-533.

- WILLIAMS, A.; HALLAWELL, A.; MOGULL, R.; PESCATORE, J.;
MACDONALD, N.; GIRARD, J.; LITAN, A.; ORANS, L.; WHEATMAN,
V.; ALLAN, A.; FIRSTBROOK, P.; YOUNG, G.; HEISER, J.; FEIMAN,
J.; **Hype Cycle for Cyberthreats**, Gartner, Inc, 2006.
- ZUBROW, D.; MCCURLEY, J.; DEKKERS, C. **Measures and Measurement
for Secure Software Development**; Carnegie Mellon University; 2005.