

Settore delle carte di pagamento (PCI) Standard di protezione dei dati (DSS) e Standard di protezione dei dati delle applicazioni di pagamento (PA-DSS)

Glossario, abbreviazioni e acronimi

Versione 3.2

Aprile 2016

Termine	Definizione
AAA	Acronimo di Authentication, Authorization, Accounting. Protocollo per l'autenticazione di un utente in base alla sua identità verificabile, per l'autorizzazione di un utente in base ai suoi diritti utente e per la registrazione del consumo di risorse di rete da parte dell'utente.
Controllo dell'accesso	Meccanismi che limitano la disponibilità di informazioni o risorse di elaborazione delle informazioni solo alle persone o alle applicazioni autorizzate.
Dati di account	I dati degli account sono costituiti da dati dei titolari di carta e/o dati sensibili di autenticazione. Vedere <i>Dati dei titolari di carta</i> e <i>Dati sensibili di autenticazione</i> .
Numero di conto	Vedere <i>PAN (Primary Account Number)</i> .
Acquirente	Definito anche "banca dell'esercente", "banca acquirente" o "istituzione finanziaria acquirente". Un'entità, di solito un istituto finanziario, che elabora le transazioni delle carte di pagamento per gli esercenti ed è definita da un marchio di pagamento come un acquirente. Gli acquirenti sono soggetti alle regole e alle procedure dei marchi di pagamento relativi alla conformità commerciale. Vedere anche <i>Elaboratore di pagamenti</i> .
Accesso amministrativo	Privilegi elevati o aumentati concessi a un account in modo che tale account possa gestire sistemi, reti e/o applicazioni. L'accesso amministrativo può essere assegnato all'account di un singolo utente o di un sistema integrato. Gli account con accesso amministrativo sono spesso detti "superutente", "root", "amministratore", "admin", "sysadmin" o "supervisor-state", a seconda del sistema operativo e della struttura organizzativa.
Adware	Tipo di software dannoso che, una volta installato, impone a un computer di visualizzare o scaricare automaticamente annunci pubblicitari.
AES	Abbreviazione di Advanced Encryption Standard. Cifratura a blocchi utilizzata nella crittografia a chiave simmetrica adottata da NIST nel novembre 2001 come U.S. FIPS PUB 197 (o FIPS 197). Vedere <i>Crittografia avanzata</i> .
ANSI	Acronimo di American National Standards Institute. Organizzazioni private, senza scopo di lucro, che amministrano e coordinano il sistema di valutazione della conformità e della standardizzazione volontarie degli Stati Uniti.
Antivirus	Programma o software in grado di rilevare, rimuovere e proteggere da diverse forme di software dannoso (dette anche "malware"), tra cui virus, worm, cavalli di Troia, spyware, adware e rootkit.
AOC	Acronimo di Attestation of Compliance (attestato di conformità). L'AOC è un metodo attraverso il quale gli esercenti e i provider di servizi attestano i risultati di una valutazione PCI DSS, come documentato nel questionario di autovalutazione o nel rapporto sulla conformità.
AOV	Acronimo di Attestation of Validation (attestato di convalida). L'AOV è un modulo mediante il quale i PA-QSA (Payment Application Qualified Security Assessor, ossia valutatori qualificati delle applicazioni di pagamento) attestano i risultati di una valutazione PA-DSS, come documentato nel ROV (rapporto sulla validazione) di PA-DSS.

Termine	Definizione
Applicazione	Comprende tutti i programmi software, o gruppi di programmi, acquistati e personalizzati, di tipo sia interno che esterno (per esempio sul Web).
ASV	Acronimo di Approved Scanning Vendor (fornitore di scansioni approvato). Società approvata da PCI SSC che conduce servizi di scansione delle vulnerabilità esterni.
Log di audit	Definito anche “audit trail”. Record cronologico delle attività di sistema. Fornisce una registrazione sufficiente a consentire la ricostruzione, la revisione e l’analisi della sequenza di ambienti e attività che circondano o conducono a un’operazione, procedura o evento in una transazione, dall’inizio al risultato finale.
Audit trail	Vedere <i>Log di audit</i> .
Autenticazione	<p>Processo di verifica dell’identità di un individuo, dispositivo o processo. L’autenticazione di norma avviene utilizzando uno o più fattori di autenticazione come:</p> <ul style="list-style-type: none"> ▪ qualcosa che l’utente conosce, come una password o una passphrase; ▪ Qualcosa in possesso dell’utente, come un dispositivo token o una smart card ▪ qualcosa che l’utente è, come un elemento biometrico.
Credenziali di autenticazione	Combinazione di ID utente o ID account più i fattori di autenticazione utilizzati per autenticare un individuo, dispositivo o processo.
Autorizzazione	<p>Nel contesto del controllo dell’accesso, l’autorizzazione è la concessione dell’accesso o di altri diritti a un utente, programma o processo. L’autorizzazione definisce quello che un individuo o un programma può fare dopo una corretta autenticazione.</p> <p>Nel contesto di una transazione con carta di pagamento, l’autorizzazione avviene quando un esercente riceve l’approvazione per la transazione dopo che l’acquirente convalida la transazione con l’emittente/elaboratore.</p>
Backup	Copia duplicata dei dati creata a fini di archiviazione o per la protezione contro danni o perdite.
BAU	Acronimo di “business as usual”. BAU si riferisce alla normale attività quotidiana di un’organizzazione.
Bluetooth	Protocollo wireless che utilizza una tecnologia di comunicazione a corto raggio per facilitare la trasmissione dei dati a breve distanza.
Buffer overflow	Vulnerabilità causata da metodi di codifica insicuri, nella quale un programma supera il limite del buffer e scrive dati nello spazio di memoria adiacente. I buffer overflow sono utilizzati dagli aggressori per ottenere l’accesso non autorizzato ai sistemi o ai dati.
Card skimmer	Un dispositivo fisico, spesso collegato a un dispositivo di lettura schede legittimo, progettato per catturare e/o conservare illegalmente le informazioni di una carta di pagamento.

Termine	Definizione
Codice o valore di verifica della carta	<p>Anche noto come Codice o valore di validazione della carta oppure Codice di sicurezza della carta. Fa riferimento a: (1) dati della striscia magnetica; (2) caratteristiche di protezione stampate.</p> <p>(1) Gli elementi dei dati sulla striscia magnetica di una carta che utilizzano processi crittografici sicuri per proteggere l'integrità dei dati sulla striscia e rivelare alterazioni e contraffazioni. Definito CAV, CVC, CVV o CSC in base al marchio della carta di pagamento. Nell'elenco seguente sono forniti i termini per ogni marchio di carta:</p> <ul style="list-style-type: none"> ▪ CAV - Card Authentication Value, valore di autenticazione della carta (carte di pagamento JCB) ▪ PAN CVC - Card Validation Code, codice di validazione della carta (carte di pagamento MasterCard) ▪ CVV - Card Verification Value, valore di verifica della carta (carte di pagamento Visa e Discover) ▪ CSC - Card Security Code, codice di sicurezza della carta (American Express) <p>(2) Per le carte di pagamento Discover, JCB, MasterCard e Visa, il secondo tipo di valore o codice di verifica della carta corrisponde al valore di tre cifre più a destra stampato nell'area della firma sul retro della carta. Per le carte di pagamento American Express, il codice è il numero di quattro cifre stampato in rilievo sopra il numero PAN nella parte anteriore delle carte di pagamento. Il codice è associato in modo univoco ad ogni singolo elemento del materiale plastico e associa il PAN al materiale plastico. Nell'elenco seguente sono forniti i termini per ogni marchio di carta:</p> <ul style="list-style-type: none"> ▪ CID - Card Identification Number, numero di identificazione della carta (carte di pagamento American Express e Discover) ▪ CAV2 - Card Authentication Value 2, valore di autenticazione della carta 2 (carte di pagamento JCB) ▪ PAN CVC2 - Card Validation Code 2, codice di validazione della carta 2 (carte di pagamento MasterCard) ▪ CVV2 - Card Verification Value 2, valore di verifica della carta 2 (carte di pagamento Visa)
Titolare di carta	<p>Cliente consumatore e non per cui viene emessa una carta di pagamento o qualsiasi individuo autorizzato a utilizzare la carta di pagamento.</p>
Dati dei titolari di carta	<p>I dati dei titolari di carta sono composti, come minimo, dall'intero PAN. I dati dei titolari di carta possono anche comparire nella forma del PAN completo più uno qualsiasi dei seguenti elementi: nome del titolare di carta, data di scadenza e/o codice di servizio.</p> <p>Vedere <i>Dati sensibili di autenticazione</i> per ulteriori elementi di dati che possono essere trasmessi o elaborati (ma non memorizzati) come parte di una transazione di pagamento.</p>
CDE	<p>Acronimo di "cardholder data environment" (ambiente dei dati di titolari di carta). Le persone, i processi e la tecnologia che memorizzano, elaborano o trasmettono dati dei titolari di carta o dati sensibili di identificazione.</p>

Termine	Definizione
Tecnologie mobili	Comunicazioni mobili attraverso reti di telefonia senza fili, inclusi, senza limitazione, GSM (Global System for Mobile), CDMA (Code Division Multiple Access) e GPRS (General Packet Radio Service).
CERT	Acronimo del “Computer Emergency Response Team” della Carnegie Mellon University. Il Programma CERT sviluppa e promuove l’uso di pratiche adeguate per la gestione di sistemi e tecnologie per resistere agli attacchi su sistemi di rete, limitare i danni e assicurare la continuità dei servizi critici.
Controllo delle modifiche	Processi e procedure per esaminare, testare e approvare modifiche ai sistemi e al software allo scopo di verificarne l’impatto prima dell’implementazione.
CIS	Acronimo di Center for Internet Security. Organizzazione senza scopo di lucro con la missione di aiutare le organizzazioni a ridurre il rischio di interruzioni del business e dell’e-commerce derivanti da controlli di sicurezza tecnica inadeguati.
Cifratura del database a livello di colonna	Tecnica o tecnologia (software o hardware) per la cifratura del contenuto di una colonna specifica in un database piuttosto che del contenuto completo dell’intero database. In alternativa, vedere <i>Cifratura del disco</i> o <i>Cifratura a livello di file</i> .
Controlli compensativi	<p>È possibile adottare i controlli compensativi quando un’entità non è in grado di soddisfare un requisito nel modo esplicitamente richiesto, a causa di limitazioni aziendali tecniche o documentate legittime, ma ha posto in essere altri controlli sufficienti a mitigare il rischio associato a tale requisito. I controlli compensativi devono:</p> <ol style="list-style-type: none"> (1) Rispondere allo scopo e alla severità del requisito PCI DSS originale. (2) Fornire un livello di difesa simile a quello del requisito PCI DSS originale. (3) Superare e integrare altri requisiti PCI DSS (non possono essere semplicemente conformi ad altri requisiti PCI DSS). (4) Essere adeguato al rischio ulteriore provocato dalla mancata adesione al requisito PCI DSS. <p>Vedere “Controlli compensativi” Appendici B e C in <i>Requisiti PCI DSS e Procedure di valutazione della sicurezza</i> per istruzioni sull’utilizzo dei controlli compensativi.</p>
Compromissione	Definita anche “compromissione dei dati” o “violazione dei dati”. Intrusione in un sistema informatico in cui si sospettano furto/divulgazione, modifica o distruzione non autorizzati dei dati dei titolari di carta.
Console	Schermo e tastiera che permettono l’accesso e il controllo del server, del computer mainframe o di un altro tipo di sistema in un ambiente di rete.
Consumatore	Individuo che acquista beni e/o servizi.
Sistemi critici / Tecnologie critiche	Un sistema o una tecnologia considerati dall’entità di una certa importanza. Ad esempio, un sistema critico può essere di fondamentale importanza per le prestazioni di un’operazione aziendale o perché sia mantenuta una certa funzione di sicurezza. Esempi di sistemi critici includono sistemi di sicurezza, dispositivi e sistemi rivolti al pubblico, database e altri sistemi che memorizzano, elaborano o trasmettono i dati dei titolari di carta. Le riflessioni da fare per determinare quali sistemi e tecnologie possono essere considerati critici dipenderanno dall’ambiente e dalla strategia di valutazione dei rischi di un’organizzazione.

Termine	Definizione
Cross-site request forgery (CSRF)	Vulnerabilità causata da metodi di codifica non sicuri, che permette l'esecuzione di azioni indesiderate attraverso una sessione autenticata. Spesso utilizzata in combinazione con XSS e/o SQL injection.
XSS (Cross-Site Scripting)	Vulnerabilità causata da tecniche di codifica non sicure, con conseguente convalida impropria dei dati immessi. Spesso utilizzata in combinazione con CSRF e/o SQL injection.
Chiave di crittografia	Un valore che determina l'output di un algoritmo di cifratura durante la trasformazione di testo normale in testo cifrato. La lunghezza della chiave determina in genere la difficoltà di decifratura del testo cifrato in un determinato messaggio. Vedere <i>Crittografia avanzata</i> .
Generazione di chiavi di crittografia	<p>La generazione delle chiavi è una delle funzioni che fanno parte del processo di gestione chiavi. Per maggiori informazioni sulla corretta generazione delle chiavi, fare riferimento alla seguente documentazione:</p> <ul style="list-style-type: none"> • NIST Special Publication 800-133: Recommendation for Cryptographic Key Generation • ISO 11568-2 Financial services — Key management (retail) — Part 2: Symmetric ciphers, their key management and life cycle <ul style="list-style-type: none"> ○ 4.3 Generazione delle chiavi • ISO 11568-4 Financial services — Key management (retail) — Part 4: Asymmetric cryptosystems — Key management and life cycle <ul style="list-style-type: none"> ○ 6.2 Fasi del ciclo di vita delle chiavi - Generazione • European Payments Council EPC 342-08 Guidelines on Algorithms Usage and Key Management <ul style="list-style-type: none"> ○ 6.1.1 Generazione delle chiavi [per algoritmi simmetrici] ○ 6.2.1 Generazione delle chiavi [per algoritmi asimmetrici]
Gestione delle chiavi di crittografia	La serie di processi e meccanismi che supportano la definizione e la manutenzione delle chiavi di crittografia, compresa la sostituzione delle vecchie chiavi con nuove chiavi secondo necessità.
Crittografia	Disciplina della matematica e dell'informatica relativa alla sicurezza delle informazioni, in particolare alla cifratura e all'autenticazione. Nella sicurezza di reti e applicazioni, è uno strumento per il controllo dell'accesso, la riservatezza delle informazioni e l'integrità.
Periodo di crittografia	Periodo durante il quale una determinata chiave di crittografia può essere usata per uno scopo specifico in base, ad esempio, ad un periodo di tempo definito e/o alla quantità di testo di cifratura che è stato prodotto e secondo le linee guida e le migliori pratiche del settore (ad esempio, <i>NIST Special Publication 800-57</i>).
CVSS	Acronimo di Common Vulnerability Scoring System. Standard di settore aperto e non legato a fornitori specifici progettato per descrivere la gravità delle vulnerabilità di sicurezza di un sistema informatico e contribuire a determinare l'urgenza e la priorità di risposta. Fare riferimento alla <i>Guida del programma ASV</i> per ulteriori informazioni.

Termine	Definizione
Diagramma del flusso di dati	Diagramma che mostra il flusso di dati attraverso un'applicazione, un sistema o una rete.
Database	Formato strutturato per organizzare e mantenere informazioni facili da recuperare. Semplici esempi di database sono tabelle e fogli di calcolo.
Amministratore di database	Definito anche "DBA". Individuo responsabile della gestione e dell'amministrazione dei database.
Account predefiniti	Account di accesso predefinito in un sistema, applicazione o dispositivo che permette l'accesso iniziale alla messa in esercizio del sistema. Ulteriori account predefiniti possono essere anche generati dal sistema come parte del processo di installazione.
Password predefinita	Password di amministrazione del sistema, utente o degli account di servizio predefinita in un sistema, applicazione o dispositivo; generalmente è associata all'account predefinito. Gli account e le password predefiniti sono pubblicati e conosciuti, pertanto possono essere facilmente indovinati.
Smagnetizzazione e	Definita anche "smagnetizzazione del disco". Processo o tecnica per smagnetizzare il disco in modo tale che tutti i dati memorizzati sul disco siano permanentemente distrutti.
Dipendenza	Nel contesto di PA-DSS, una dipendenza è un componente specifico software o hardware (ad esempio un terminale hardware, un database, un sistema operativo, delle API, una libreria di codice ecc.) necessario all'applicazione di pagamento per soddisfare i requisiti PA-DSS.
Cifratura del disco	Tecnica o tecnologia (software o hardware) per cifrare tutti i dati memorizzati su un dispositivo (ad esempio, disco rigido, unità flash). In alternativa, per crittografare il contenuto di file o colonne specifici, viene utilizzata la <i>Cifratura a livello di file</i> o la <i>Cifratura del database a livello di colonna</i> .
DMZ	Abbreviazione di "demilitarized zone", zona demilitarizzata. Una sottorete fisica o logica che fornisce un livello di protezione aggiuntivo alla rete privata interna di un'organizzazione. La DMZ aggiunge un altro livello di protezione della rete tra Internet e la rete interna di un'organizzazione, in modo che le parti esterne abbiano connessioni dirette solamente ai dispositivi nella zona DMZ anziché all'intera rete interna.
DNS	Acronimo di Domain Name System o Domain Name Server. Sistema che memorizza le informazioni associate ai nomi di dominio in un database distribuito per fornire servizi di risoluzione dei nomi sulle reti, ad esempio Internet.
DSS	Acronimo di Data Security Standard (standard di protezione dei dati). Vedere <i>PA-DSS</i> e <i>PCI DSS</i> .

Termine	Definizione
Controllo duale	Processo di utilizzo di due o più entità separate (solitamente persone) che operano insieme per proteggere funzioni o informazioni sensibili. Entrambe le entità sono egualmente responsabili della protezione fisica dei materiali coinvolti nelle transazioni vulnerabili. Nessuna persona singola può accedere o utilizzare i materiali (ad esempio la chiave di crittografia). Per la generazione manuale delle chiavi, il trasporto, il caricamento, la memorizzazione e il recupero, il controllo duale richiede di dividere la conoscenza della chiave tra le entità. Vedere anche <i>Split knowledge</i> .
Dynamic Packet Filtering	Vedere <i>Ispezione stateful</i> .
ECC	Acronimo di Elliptic Curve Cryptography. Metodo per la crittografia a chiave pubblica basato su curve ellittiche su campi finiti. Vedere <i>Crittografia avanzata</i> .
Uso di filtri in uscita	Metodo di filtraggio del traffico in uscita in modo che solo al traffico espressamente autorizzato sia consentito lasciare la rete.
Cifratura	Processo di conversione delle informazioni in una forma non intellegibile se non per i proprietari di una specifica chiave di crittografia. L'uso della cifratura protegge le informazioni tra il processo di cifratura e quello di decifratura (l'inverso della cifratura) dalla divulgazione non autorizzata. Vedere <i>Crittografia avanzata</i> .
Algoritmo di cifratura	Detto anche "algoritmo di crittografia". Una sequenza di istruzioni matematiche utilizzate per trasformare testo o dati non cifrati in testo o dati cifrati, e viceversa. Vedere <i>Crittografia avanzata</i> .
Entità	Termine utilizzato per indicare la società, l'organizzazione o l'azienda che si sottopone alla revisione PCI DSS.
Monitoraggio dell'integrità dei file	Tecnica o tecnologia secondo la quale alcuni file o registri vengono monitorati per rilevarne le modifiche. Se vengono modificati file o registri importanti, vengono inviati avvisi al personale appropriato della sicurezza.
Cifratura a livello di file	Tecnica o tecnologia (software o hardware) per la cifratura dell'intero contenuto di file specifici. In alternativa, vedere <i>Cifratura del disco</i> o <i>Cifratura del database a livello di colonna</i> .
FIPS	Acronimo di Federal Information Processing Standards. Standard riconosciuti pubblicamente dal governo federale degli Stati Uniti, anche per l'uso da parte di agenzie non governative e collaboratori.
Firewall	Tecnologia hardware e/o software che protegge le risorse di rete dall'accesso non autorizzato. Un firewall consente o vieta il traffico informatico tra le reti con livelli di sicurezza differenti in base a un set di regole e altri criteri.
Scienza forense	Definita anche "scienza forense per l'informatica". Per quanto riguarda la sicurezza delle informazioni, l'applicazione di strumenti di indagine e tecniche di analisi per raccogliere prove dalle risorse informatiche al fine di determinare la causa delle compromissioni dei dati.

Termine	Definizione
FTP	Acronimo di File Transfer Protocol. Protocollo di rete utilizzato per trasferire i dati da un computer all'altro tramite una rete pubblica come Internet. FTP è ampiamente considerato un protocollo non sicuro, perché le password e il contenuto dei file sono inviati senza protezione e in chiaro. FTP può essere implementato in modo sicuro tramite SSH o altre tecnologie. Vedere <i>S-FTP</i> .
GPRS	Acronimo di General Packet Radio Service. Servizio dati mobile disponibile agli utenti dei telefoni cellulari GSM. Famoso per l'uso efficiente di una larghezza di banda limitata. Particolarmente adatto per l'invio e la ricezione di piccoli pacchetti di dati, quali i messaggi e-mail e l'esplorazione del Web.
GSM	Acronimo di Global System for Mobile Communications. Diffuso standard per reti e telefoni cellulari. L'ampia disponibilità di GSM ha reso particolarmente diffuso il roaming internazionale tra gli operatori di telefonia mobile, consentendo agli abbonati di utilizzare i loro telefoni in molte parti del mondo.
Hashing	<p>Processo che rende illeggibili i dati dei titolari di carta mediante conversione dei dati in un digest di messaggio di lunghezza fissa. . L'hashing è una funzione unidirezionale (matematica) in cui un algoritmo non segreto che considera come input un messaggio di lunghezza arbitraria e produce un output di lunghezza fissa (di solito denominato "codice hash" o "digest di messaggio"). Una funzione hash deve avere le seguenti proprietà:</p> <ol style="list-style-type: none"> (1) È inattuabile computazionalmente determinare l'input originale avendo solo in codice hash, (2) È inattuabile computazionalmente trovare due input che diano il medesimo codice hash. <p>In ambito PCI DSS, l'hashing deve essere applicato all'intero PAN affinché il codice hash sia considerato reso illeggibile. Si raccomanda che i dati dei titolari di carta codificati mediante hash includano una variabile di immissione per la funzione di hashing allo scopo di ridurre o annullare l'efficacia degli attacchi "rainbow table" precalcolati (vedere <i>variabile di immissione</i>).</p> <p>Per maggiori informazioni, fare riferimento agli standard del settore, come le versioni aggiornate di NIST Special Publications 800-107 e 800-106, Federal Information Processing Standard (FIPS) 180-4 Secure Hash Standard (SHS) e FIPS 202 SHA-3 Standard: Permutation-Based Hash and Extendable-Output Functions.</p>
Host	Hardware del computer principale su cui risiede il software del computer.
Provider di hosting	Offre diversi servizi agli esercenti e ad altri provider di servizi. I servizi sono di tipo semplice o complesso, dallo spazio condiviso su un server a un'intera gamma di "carrelli per gli acquisti", dalle applicazioni di pagamento alle connessioni a gateway ed elaboratori di pagamenti, fino all'hosting dedicato a un solo cliente per server. Un provider di hosting può anche essere un provider di hosting condiviso, che ospita più entità su un singolo server.
HSM	Acronimo di Hardware Security Module o Host Security Module. Un dispositivo hardware fisicamente e logicamente protetto che fornisce una serie protetta di servizi di crittografia, utilizzato per funzioni di gestione delle chiavi di crittografia e/o per la decifratura dei dati degli account.

Termine	Definizione
HTTP	Acronimo di HyperText Transfer Protocol. Protocollo Internet aperto per il trasferimento delle informazioni sul World Wide Web.
HTTPS	Acronimo di HyperText Transfer Protocol over Secure Socket Layer. HTTP sicuro che fornisce l'autenticazione e la comunicazione cifrata sul World Wide Web, progettato per la comunicazione di informazioni sensibili quali i dati di accesso basati sul Web.
Hypervisor	Software o firmware responsabile dell'hosting e della gestione delle macchine virtuali. Ai fini del PCI DSS, il componente di sistema hypervisor comprende anche il VMM (Virtual Machine Monitor).
ID	Identificatore per un particolare utente o applicazione.
IDS	Acronimo di Intrusion Detection System. Software o hardware utilizzato per identificare e avvertire in caso di anomalie o tentativi di intrusione nella rete o nel sistema. Composto da sensori che generano eventi di protezione, una console per monitorare gli eventi e gli avvisi e per controllare i sensori, un modulo di gestione centrale che registra in un database gli eventi generati dai sensori. Utilizza un sistema di regole per generare avvisi in risposta agli eventi di protezione rilevati. Vedere <i>IPS</i>
IETF	Acronimo di Internet Engineering Task Force. Una grande comunità internazionale aperta di designer di reti, operatori, fornitori e ricercatori interessati all'evoluzione dell'architettura Internet e al corretto funzionamento di Internet. IETF non presenta membri formali ed è aperta a tutti gli individui interessati.
IMAP	Acronimo di Internet Message Access Protocol. Protocollo Internet di livello applicativo che consente a un client e-mail di accedere alla posta elettronica su un server di posta remoto.
Token indicizzato	Un token crittografico che sostituisce il numero PAN in base a un dato indice per un valore imprevedibile.
Sicurezza delle informazioni	Protezione delle informazioni per garantire la riservatezza, l'integrità e la disponibilità.
Sistema informatico	Insieme discreto di risorse dati strutturate, organizzato per la raccolta, l'elaborazione, la manutenzione, l'uso, la condivisione, la distribuzione o lo smaltimento delle informazioni.
Uso di filtri in ingresso	Metodo di filtraggio del traffico in entrata in modo tale che l'accesso alla rete sia consentito solo al traffico espressamente autorizzato.
Injection flaw	Vulnerabilità causata da tecniche di codifica non sicure, con conseguente convalida impropria dei dati immessi, che consente agli aggressori di trasmettere codice dannoso attraverso un'applicazione Web al sistema sottostante. Questa classe di vulnerabilità include SQL injection, LDAP injection e XPath injection.
Variabile di immissione	Stringa di dati casuali che viene concatenata con i dati di origine prima dell'applicazione di una funzione hash unidirezionale. Le variabili di immissione possono contribuire a ridurre l'efficacia degli attacchi rainbow table. Vedere anche <i>Hashing e Rainbow Table</i> .

Termine	Definizione
Protocollo/servizi o/porta non sicuri	Un protocollo, un servizio o una porta che presenta problemi di protezione a causa della mancanza di controlli sulla riservatezza e/o sull'integrità. Questi problemi di protezione comprendono servizi, protocolli o porte che trasmettono dati o credenziali di autenticazione (ad es. password/passphrase in chiaro su Internet) o che consentono facilmente lo sfruttamento sia per impostazione predefinita sia in caso di errata configurazione. Esempi di servizi, protocolli o porte non sicuri includono, senza limitazioni, FTP, Telnet, POP3, IMAP e SNMP v1 e v2.
IP	Acronimo di Internet Protocol. Protocollo dello strato di rete contenente informazioni sull'indirizzo e alcune informazioni di controllo che consentono il routing dei pacchetti e il loro invio dall'host di origine all'host di destinazione. IP è il principale protocollo dello strato di rete nella suite di protocolli Internet. Vedere <i>TCP</i> .
Indirizzo IP	Definito anche "indirizzo Internet Protocol". Codice numerico che identifica in modo univoco un particolare computer (host) su Internet.
Spoofing dell'indirizzo IP	Tecnica di attacco utilizzata per ottenere l'accesso non autorizzato a reti o computer. L'utente non autorizzato invia messaggi ingannevoli a un computer con un indirizzo IP che indica che il messaggio proviene da un host attendibile.
IPS	Acronimo di Intrusion Prevention System. Oltre al sistema IDS, IPS si occupa di bloccare i tentativi di intrusione.
IPSEC	Abbreviazione di Internet Protocol Security. Standard per la protezione delle comunicazioni IP nel livello di rete mediante cifratura e/o autenticazione di tutti i pacchetti IP in una sessione di comunicazione.
ISO	Nel contesto delle migliori pratiche e degli standard di settore, la International Organization for Standardization, meglio nota come ISO, è un'organizzazione non governativa costituita da una rete di istituzioni nazionali per gli standard.
Emittente	Entità che emette carte di pagamento oppure che esegue, facilita o supporta servizi di emissione inclusi, senza limitazioni, banche emittenti e processori emittenti. Definito anche "banca emittente" o "istituzione finanziaria emittente".
Servizi di emissione	Esempi di servizi di emissione includono, senza limitazioni, autorizzazione e personalizzazione della carta.
LAN	Acronimo di Local Area Network. Un gruppo di computer e/o altri dispositivi che condividono una linea di comunicazione comune, spesso in un edificio o in un gruppo di edifici.
LDAP	Acronimo di Lightweight Direct Access Protocol. Repository dei dati di autenticazione e autorizzazione utilizzato per le query e per la modifica delle autorizzazioni utente e per concedere l'accesso alle risorse protette.
Privilegio più basso	Dotato dell'accesso e/o dei privilegi minimi necessari per eseguire i ruoli e le responsabilità previsti dalla mansione.
Log	Vedere <i>Log di audit</i> .

Termine	Definizione
LPAR	Abbreviazione di “logical partition”, partizione logica. Un sistema di suddivisione, o partizionamento, delle risorse totali di un computer (processori, memoria e spazio di memorizzazione) in unità più piccole, che possono eseguire una copia unica e distinta di sistemi operativi e applicazioni. Il partizionamento logico viene in genere utilizzato per consentire l’uso di sistemi operativi e applicazioni diversi su un singolo dispositivo. Le partizioni possono o meno essere configurate per comunicare tra loro o per condividere alcune risorse sul server, ad esempio le interfacce di rete.
MAC	Nel contesto della crittografia, un acronimo di Message Authentication Code. Una piccola informazione utilizzata per autenticare un messaggio. Vedere <i>Crittografia avanzata</i> .
Indirizzo MAC	Abbreviazione di “indirizzo Media Access Control”. Valore di identificazione univoco assegnato dai produttori agli adattatori di rete e alle schede di interfaccia di rete.
Dati della striscia magnetica	Vedere <i>Dati di traccia</i> .
Mainframe	Computer progettati per gestire enormi volumi di input e output di dati e per aumentare la velocità di elaborazione. I mainframe possono eseguire più sistemi operativi, così che sembrano gestiti da più computer. Molti sistemi legacy dispongono di una struttura mainframe.
Software dannoso/malware	Software o firmware progettato per infiltrarsi in un sistema informatico o danneggiarlo a insaputa o senza il consenso del proprietario, con l’intento di compromettere la riservatezza, l’integrità o la disponibilità dei dati, delle applicazioni o del sistema operativo del proprietario. Il software di questo tipo in genere penetra nella rete durante molte attività aziendali approvate, sfruttando così le vulnerabilità del sistema. Gli esempi comprendono virus, worm, cavalli di Troia, spyware, adware e rootkit.
Mascheratura	Nell’ambito di PCI DSS, si tratta di un metodo occultamento di un segmento di dati quando viene visualizzato o stampato. La mascheratura è utilizzata quando non esistono requisiti aziendali di visualizzazione dell’intero PAN. La mascheratura si riferisce alla protezione del PAN quando viene visualizzato o stampato. Vedere <i>Troncatura</i> per la protezione del PAN quando viene memorizzato in file, database ecc.
Attacchi memory-scraping	Attività malware che esamina ed estrae dati che risiedono in memoria mentre vengono elaborati o che non sono stati adeguatamente cancellati o sovrascritti.
Esercente	Ai fini del PCI DSS, un esercente è qualsiasi entità che accetta carte di pagamento con il logo di uno dei cinque membri di PCI SSC (American Express, Discover, JCB, MasterCard o Visa) come pagamento per beni e/o servizi. Si noti che un esercente che accetta carte di pagamento per il pagamento di beni e/o servizi può anche essere un provider di servizi, se i servizi venduti comportano la memorizzazione, l’elaborazione o la trasmissione dei dati dei titolari di carta per conto di altri esercenti o fornitori di servizi. Ad esempio, un ISP è un esercente che accetta le carte di pagamento per la fatturazione mensile, ma funge anche da provider di servizi se ospita gli esercenti come clienti.
MOTO	Acronimo di “Mail-Order/Telephone-Order” (ordine via posta o telefono).

Termine	Definizione
Monitoraggio	Utilizzo di sistemi o processi che controllano costantemente il computer o le risorse di rete al fine di avvertire il personale in caso di interruzioni, allarmi o altri eventi predefiniti.
MPLS	Acronimo di Multi Protocol Label Switching. Rete o meccanismo di telecomunicazioni studiato per connettere un gruppo di reti a commutazione di pacchetto.
Autenticazione a più fattori	Metodo di autenticazione di un utente in cui vengono verificati almeno due fattori. Tali fattori comprendono qualcosa in possesso dell'utente (ad esempio una smart card o un token hardware), qualcosa che l'utente conosce (una password, una passphrase o un PIN) o qualcosa che l'utente usa o svolge (ad esempio le impronte digitali o altre forme di biometrica).
NAC	Acronimo di Network Access Control o Network Admission Control. Metodo per implementare la sicurezza a livello di rete limitando la disponibilità delle risorse di rete ai dispositivi endpoint in base a una determinata politica di sicurezza.
NAT	Acronimo di Network Address Translation. Detto anche network masquerading o IP masquerading. La modifica di un indirizzo IP utilizzato in una rete in un indirizzo IP diverso all'interno di un'altra rete, per permettere a un'organizzazione di avere indirizzi interni visibili internamente e indirizzi esterni visibili solo esternamente.
Rete	Due o più computer collegati mediante un mezzo fisico o wireless.
Amministratore di rete	Personale responsabile della gestione della rete all'interno di un'entità. Le responsabilità generalmente includono, senza limitazioni, sicurezza di rete, installazioni, aggiornamenti, manutenzione e monitoraggio dell'attività.
Componenti di rete	Includono, senza limitazioni, firewall, switch, router, punti di accesso wireless, dispositivi di rete e altri dispositivi di sicurezza.
Diagramma di rete	Diagramma che mostra i componenti di sistema e le connessioni all'interno di un ambiente di rete.
Scansione della protezione di rete	Processo mediante il quale i sistemi di un'entità vengono controllati in remoto alla ricerca di vulnerabilità, per mezzo di strumenti automatici o manuali. Scansioni di protezione che includono l'analisi di sistemi interni ed esterni e la creazione di rapporti sui servizi esposti alla rete. Le scansioni possono identificare le vulnerabilità in sistemi operativi, servizi e dispositivi che possono essere utilizzate da utenti non autorizzati.
Segmentazione di rete	Definita anche "segmentazione" o "isolamento". La segmentazione di rete isola i componenti di sistema che memorizzano, elaborano o trasmettono dati dei titolari di carta dai sistemi che non lo fanno. Un'adeguata segmentazione di rete può ridurre l'ambito dell'ambiente dei dati dei titolari di carta e quindi ridurre l'ambito della valutazione PCI DSS. Vedere la sezione Segmentazione di rete in <i>Requisiti PCI DSS e procedure di valutazione della sicurezza</i> per istruzioni sull'uso della segmentazione di rete. La segmentazione di rete non costituisce un requisito PCI DSS.
Sniffing di rete	Definito anche come "packet sniffing" o "sniffing". Tecnica che controlla passivamente o raccoglie le comunicazioni di rete, decodifica i protocolli ed esamina i contenuti alla ricerca di informazioni di interesse.

Termine	Definizione
NIST	Acronimo di National Institute of Standards and Technology. Agenzia federale non di regolamentazione all'interno della Technology Administration del Ministero del Commercio degli Stati Uniti.
NMAP	Software per scansioni di protezione che connette le reti e identifica le porte aperte nelle risorse di rete.
Accesso non da console	Si riferisce all'accesso logico a un componente di sistema che si verifica su un'interfaccia di rete anziché tramite una connessione fisica diretta al componente del sistema. L'accesso amministrativo non da console include l'accesso da reti locali/interne e da reti esterne o remote.
Utenti non consumatori	Individui, ad esclusione dei titolari di carte, che accedono ai componenti di sistema, compresi senza limitazioni dipendenti, amministratori e terze parti.
NTP	Acronimo di Network Time Protocol. Protocollo per la sincronizzazione degli orologi di sistemi informatici, dispositivi di rete e altri componenti di sistema.
NVD	Acronimo di National Vulnerability Database. L'archivio del governo degli Stati Uniti contenente i dati sulla gestione delle vulnerabilità basata sugli standard. NVD include i database delle liste di controllo di sicurezza, dei difetti software relativi alla sicurezza, delle configurazioni errate, dei nomi di prodotti e delle metriche di impatto.
OCTAVE®	Acronimo di Operationally Critical Threat, Asset, and Vulnerability Evaluation. Una suite di strumenti, tecniche e metodi per la valutazione strategica e la pianificazione basate sui rischi della sicurezza delle informazioni.
Prodotti standard	Descrizione di prodotti in stock, non personalizzati o progettati per un cliente o utente specifico e facilmente disponibili per l'uso.
Sistema operativo	Software di un sistema informatico responsabile della gestione e della coordinazione di tutte le attività e della condivisione delle risorse del computer. Alcuni esempi di sistemi operativi sono Microsoft Windows, Mac OS, Linux e Unix.
Indipendenza organizzativa	Una struttura organizzativa che garantisce che non vi è alcun conflitto di interessi tra la persona o l'ufficio che svolge l'attività e la persona o l'ufficio che valuta l'attività. Ad esempio, gli individui che eseguono le valutazioni sono organizzativamente separati dalla gestione dell'ambiente in corso di valutazione.
OWASP	Acronimo di Open Web Application Security Project. Un'organizzazione senza scopo di lucro mirata a migliorare la sicurezza del software applicativo. OWASP si occupa di un elenco delle vulnerabilità più importanti delle applicazioni Web. Vedere http://www.owasp.org .
PA-DSS	Acronimo di Payment Application Standard di protezione dei dati.
PA-QSA	Acronimo di "Payment Application Qualified Security Assessor". I PA-QSA sono qualificati da PCI SSC per la valutazione delle applicazioni di pagamento rispetto ai requisiti di PA-DSS. Fare riferimento alla <i>Guida del programma PA-DSS</i> ed ai <i>requisiti di qualifica di PA-QSA</i> per i dettagli sui requisiti relativi alle società ed ai dipendenti PA-QSA.

Termine	Definizione
Pad	In crittografia, one-time pad è un algoritmo di cifratura che combina il testo con una chiave casuale, o pad , lunga quanto il testo in chiaro e utilizzata una sola volta. Inoltre, se la chiave è realmente casuale, mai riutilizzata e tenuta segreta, one-time pad è inviolabile.
PAN	Acronimo di Primary Account Number e definito anche “numero di conto”. Numero univoco della carta di pagamento (tipicamente per le carte di credito o debito) che identifica l'emittente e il conto del titolare della carta.
Query parametrizzate	Un modo di strutturare query SQL per limitare l'escape e quindi impedire attacchi injection.
Password/passphrase	Una stringa di caratteri per l'autenticazione dell'utente.
PAT	Acronimo di Port Address Translation e definito anche “traduzione della porta per l'indirizzo di rete”. Un tipo di NAT che converte anche i numeri di porta.
Patch	Aggiornamento del software esistente per aggiungere funzionalità o correggere un difetto.
Applicazione di pagamento	Nel contesto del programma PA-DSS, un'applicazione software che memorizza, elabora o trasmette dati di titolari di carta nell'ambito del processo di autorizzazione o contabilizzazione delle transazioni, dove questa applicazione viene venduta, distribuita o concessa in licenza a terze parti. Fare riferimento alla <i>Guida del programma PA-DSS</i> per maggiori dettagli.
Carte di pagamento	Per gli scopi di PCI DSS, qualsiasi carta di pagamento o dispositivo che porta il logo dei membri fondatori di PCI SSC, vale a dire American Express, Discover Financial Services, JCB International, MasterCard Worldwide o Visa, Inc.
Elaboratore pagamenti	A volte noto come “gateway pagamenti” o “PSP (payment service provider)”. Un'entità utilizzata da un esercente o un'altra entità per gestire le transazioni delle carte di pagamento per suo conto. Mentre gli elaboratori di pagamenti di solito forniscono servizi di acquisizione, questi non vengono considerati acquirenti a meno che non siano così definiti da un marchio di carta di pagamento. Vedere anche <i>Acquirente</i> .
PCI	Acronimo di Payment Card Industry (Settore delle carte di pagamento)
PCI DSS	Acronimo di Settore delle carte di pagamento Standard di protezione dei dati
PDA	Acronimo di Personal Data Assistant o Personal Digital Assistant. Dispositivi palmari con funzionalità di telefono cellulare, client e-mail o browser Web.
PED	PIN Entry Device (dispositivo di immissione PIN)
Test di penetrazione	I test di penetrazione tentano di individuare i modi con cui sfruttare le vulnerabilità allo scopo di eludere o vanificare le caratteristiche di sicurezza dei componenti di sistema. I test di penetrazione includono test a livello di rete e applicazione nonché altri controlli e processi relativi a reti e applicazioni e vengono eseguiti sia dall'esterno dell'ambiente (test esterno) che dall'interno dell'ambiente.
Firewall personale	Prodotto software firewall installato su un singolo computer.

Termine	Definizione
Informazioni personalmente identificabili	Informazioni che possono essere utilizzate per identificare o tenere traccia dell'identità di un individuo inclusi, senza limitazioni, nome, indirizzo, numero di previdenza sociale, dati biometrici, data di nascita ecc.
Personale	Dipendenti a tempo pieno e part-time, dipendenti con contratto a tempo determinato, collaboratori o consulenti che svolgono le proprie prestazioni presso la sede dell'entità o che hanno in altro modo accesso all'ambiente dei dati dei titolari di carta.
PIN	Acronimo di Personal Identification Number. Password numerica segreta nota solo all'utente e a un sistema di autenticazione dell'utente. L'utente ottiene l'accesso solamente se il PIN specificato corrisponde a quello nel sistema. I PIN vengono in genere utilizzate agli sportelli Bancomat per le transazioni di anticipo contante. Un altro tipo di PIN è utilizzato nelle carte con chip EMV, dove il PIN sostituisce la firma del titolare della carta.
Blocco PIN	Un blocco di dati usati per contenere un PIN durante l'elaborazione. Il formato del blocco PIN definisce i suoi contenuti e le modalità di elaborazione per il recupero del PIN. Il blocco PIN è composto da PIN, lunghezza del PIN e può contenere un sottoinsieme del PAN.
POI	Acronimo di Punto di interazione, il punto iniziale in cui sono letti i dati da una carta. Prodotto elettronico per l'accettazione della transazione, il POI è composto da hardware e software ed è ospitato nell'apparecchiatura di accettazione per consentire al titolare di carta di eseguire una transazione con carta. Il POI può sotto sorveglianza o meno. Le transazioni POI sono in genere transazioni di pagamento basate su carta con striscia magnetica e/o circuito integrato (chip).
Criterio o politica	Regole a livello dell'organizzazione che stabiliscono l'uso accettabile delle risorse informatiche, le pratiche di sicurezza e lo sviluppo delle procedure operative.
POP3	Acronimo di Post Office Protocol v3. Protocollo di livello applicazione utilizzato dai client di e-mail per recuperare la posta elettronica da un server remoto tramite una connessione TCP/IP.
Porta	Punti di connessione logici (virtuali) associati a un determinato protocollo di comunicazione per facilitare le comunicazioni tra reti.
POS	Acronimo di Point of Sale. Hardware e/o software utilizzato per elaborare le transazioni delle carte di pagamento nelle sedi degli esercenti.
Rete privata	Rete stabilita da un'organizzazione che utilizza uno spazio degli indirizzi IP privato. Le reti private sono comunemente pensate come reti locali. L'accesso alla rete privata da parte delle reti pubbliche deve essere opportunamente protetto mediante l'uso di firewall e router. Vedere anche <i>Rete pubblica</i> .
Utente con privilegi	Qualsiasi account utente con privilegi di accesso superiori a quelli di base. In genere, questi account hanno privilegi elevati o aumentati, con più diritti rispetto a un account utente standard. Tuttavia, l'estensione dei privilegi tra i diversi account privilegiati può variare notevolmente a seconda dell'organizzazione, della mansione o del ruolo e della tecnologia in uso.
Procedura	Descrizione narrativa di un criterio. La procedura è la "guida pratica" a un criterio e ne descrive l'implementazione.

Termine	Definizione
Protocollo	Metodo di comunicazione concordato utilizzato nelle reti. Specifica che descrive regole e procedure che i prodotti per computer devono seguire per svolgere attività su una rete.
Server proxy	Server che funge da intermediario tra una rete interna e Internet. Ad esempio, una funzione di un server proxy è terminare o negoziare connessioni tra collegamenti interni ed esterni, in modo che ciascuno di essi comunichi solo con il server proxy.
PTS	Acronimo di PIN Transaction Security, PTS è un serie di requisiti di valutazione modulare gestito da PCI Security Standards Council, per terminali POI di accettazione del PIN. Fare riferimento a www.pcisecuritystandards.org .
Rete pubblica	Rete stabilita e gestita da un provider di telecomunicazioni di terze parti, allo scopo specifico di fornire servizi di trasmissione dati al pubblico. I dati sulle reti pubbliche possono essere intercettati, modificati e/o deviati durante il transito. Esempi di reti pubbliche comprendono, senza limitazioni, Internet e le tecnologie wireless e mobile. Vedere anche <i>Rete privata</i> .
PVV	Acronimo di PIN Verification Value. Valore discrezionale codificato nella striscia magnetica della carta di pagamento.
QIR	Acronimo di Qualified Integrator or Reseller. Per ulteriori informazioni, fare riferimento alla <i>Guida del programma QIR</i> sul sito Web PCI SSC.
QSA	Acronimo di Qualified Security Assessor. I QSA sono qualificati da PCI SSC per condurre valutazioni PCI DSS in loco. Fare riferimento ai <i>Requisiti di qualifica di QSA</i> per i dettagli sui requisiti per le aziende e i dipendenti QSA.
RADIUS	Abbreviazione di Remote Authentication Dial-In User Service. Sistema di autenticazione e accounting. Verifica se le informazioni, quali nome utente e password, passate al server RADIUS sono corrette, quindi autorizza l'accesso al sistema. Questo metodo di autenticazione può essere usato con un token, una smart card ecc. per fornire l'autenticazione a più fattori.
Attacco Rainbow Table	Metodo di attacco dati effettuato utilizzando una tabella pre-calcolata di stringhe hash (digest di messaggio di lunghezza fissa) per identificare l'origine dati originale, di solito per il cracking degli hash delle password o dei dati di titolari di carta.
Re-keying	Processo di modifica delle chiavi di crittografia. Il re-keying periodico limita la quantità di dati crittografati da una singola chiave.
Accesso remoto	Accesso a una rete di computer da una località esterna a tale rete. Le connessioni di accesso remoto possono provenire sia dall'interno della rete aziendale sia da una postazione remota situata al di fuori della rete aziendale. Un esempio di tecnologia per l'accesso remoto è <i>VPN</i> .
Ambiente di laboratorio remoto	Un laboratorio che non è mantenuto dal PA-QSA.
Supporto elettronico rimovibile	Supporto che memorizza dati digitalizzati e che può essere facilmente rimosso e/o trasportato da un sistema informatico a un altro. Esempi di supporti elettronici rimovibili comprendono CD-ROM, DVD-ROM, unità flash USB e unità disco rigido rimovibili esterne.

Termine	Definizione
Rivenditori/Responsabili dell'integrazione	Un'entità che vende e/o integra applicazioni di pagamento ma che non le sviluppa.
RFC 1918	Lo standard identificato da Internet Engineering Task Force (IETF) che definisce l'uso e gli intervalli di indirizzi adeguati per le reti private (non instradabili su Internet).
Analisi/valutazione e del rischio	Processo che identifica le risorse di sistema preziose e le minacce, quantifica l'esposizione alle perdite (vale a dire la perdita potenziale) sulla base delle frequenze stimate e del costo di occorrenza, e facoltativamente consiglia come allocare le risorse come contromisura per ridurre al minimo l'esposizione totale.
Classificazione dei rischi	Un determinato criterio di misurazione basato sulla valutazione del rischio e sull'analisi del rischio effettuata su una determinata entità.
ROC	Acronimo di Report on Compliance (rapporto sulla conformità). Relazione che documenta i risultati dettagliati della valutazione PCI DSS di un'entità.
Rootkit	Tipo di software dannoso che, una volta installato senza autorizzazione, è in grado di celare la sua presenza e di ottenere il controllo amministrativo di un sistema informatico.
Router	Hardware o software che connette due o più reti. Svolge le funzioni di ordinamento e interpretazione osservando gli indirizzi e passando le informazioni alle destinazioni appropriate. I router software sono a volte definite gateway.
ROV	Acronimo di Report on Validation (rapporto di convalida). Report contenente i risultati dettagliati di una valutazione PA-DSS per gli scopi del programma PA-DSS.
RSA	Algoritmo per la cifratura a chiave pubblica descritto nel 1977 da Ron Rivest, Adi Shamir e Len Adleman del Massachusetts Institute of Technology (MIT); le lettere RSA sono le iniziali dei loro cognomi.
S-FTP	Acronimo di Secure-FTP. S-FTP ha la possibilità di crittografare le informazioni di autenticazione e i file di dati in transito. Vedere <i>FTP</i> .
Campionamento	Il processo che prevede la selezione di un campione di un insieme rappresentativo dell'intero gruppo. Il campionamento può essere usato dai valutatori per ridurre le attività di test complessive, una volta che per un'entità sia stata confermata la presenza di processi e controlli operativi e di sicurezza PCI DSS centralizzati, standard. Il campionamento non costituisce un requisito PCI DSS.
SANS	Acronimo di SysAdmin, Audit, Networking and Security. Un istituto che fornisce formazione per la sicurezza informatica e certificazione professionale. Vedere www.sans.org .
SAQ	Acronimo di Self-Assessment Questionnaire (questionario di autovalutazione). Tool di reportistica utilizzato per documentare i risultati di autovalutazione relativi alla valutazione PCI DSS di un'entità.
Schema	Descrizione formale della struttura di un database, compresa l'organizzazione di elementi di dati.

Termine	Definizione
Determinazione dell'ambito	Il processo in base al quale vengono identificati tutti i componenti di sistema, le persone ed i processi da inserire in una valutazione PCI DSS. Il primo passo di una valutazione PCI DSS consiste nello stabilire con precisione l'ambito della revisione.
SDLC	Acronimo di System Development Life Cycle o Software Development Lifecycle. Fasi dello sviluppo di un software o di un sistema informatico che comprendono pianificazione, analisi, progettazione, test e implementazione.
Codifica sicura	Il processo per la creazione e l'implementazione di applicazioni a prova di manomissione e/o compromissione.
Dispositivo crittografico protetto	Un insieme di hardware, software e firmware che implementa processi crittografici (compresi algoritmi crittografici e generazione di chiavi) ed è contenuto all'interno di un limite di crittografia definito. Esempi di dispositivi crittografici protetti includono moduli di sicurezza host/hardware (HSM) e dispositivi di punto di interazione (POI) convalidati in base allo standard PCI PTS.
Cancellazione sicura	Detta anche "eliminazione sicura", è un metodo per sovrascrivere i dati che risiedono su un disco rigido o su altri supporti digitali, rendendo i dati irrecuperabili.
Evento di sicurezza	Evento che, dal punto di vista di un'organizzazione, presenta potenziali implicazioni per la sicurezza di un sistema o del relativo ambiente. Nel contesto di PCI DSS, gli eventi di sicurezza identificano attività sospette o anomale.
Addetto alla sicurezza	Responsabile principale delle questioni riguardanti la sicurezza di un'entità.
Criterio di protezione	Insieme di leggi, regole e pratiche che stabiliscono il modo in cui un'organizzazione gestisce, protegge e distribuisce informazioni sensibili.
Protocolli di sicurezza	Protocolli di comunicazione di rete progettati per rendere sicura la trasmissione dei dati. Esempi di protocolli di sicurezza comprendono, senza limitazioni, TLS, IPSEC, SSH, HTTPS ecc.
Area sensibile	Qualunque centro dati, sala server o area che ospita sistemi di memorizzazione, elaborazione o trasmissione dei dati di titolari di carta. Ciò esclude le aree in cui vi sono i terminali dei punti vendita, ad esempio la cassa nei negozi di vendita al dettaglio.
Dati sensibili di autenticazione	Informazioni relative alla sicurezza (comprensenti, senza limitazione, codici/valori di validazione della carta, dati della traccia completa della striscia magnetica o del chip, PIN e blocchi PIN) utilizzate per autenticare i titolari di carte e/o autorizzare le transazioni delle carte di pagamento.
Separazione dei compiti	Pratica di divisione dei passaggi di una funzione tra individui diversi, in modo da evitare che una singola persona possa sabotare il processo.
Server	Computer che fornisce un servizio ad altri computer, ad esempio l'elaborazione delle comunicazioni, la memorizzazione dei file o l'accesso a un servizio di stampa. I server comprendono, senza limitazioni, Web, database, applicazioni, autenticazione, DNS, posta, proxy e NTP.

Termine	Definizione
Codice di servizio	Valore di tre o quattro cifre nella striscia magnetica che segue la data di scadenza della carta di pagamento nei dati di traccia. È utilizzato per diversi scopi, quali la definizione degli attributi di servizio, la distinzione tra scambio internazionale e nazionale, o l'identificazione delle limitazioni all'uso.
Provider di servizi	Entità commerciale che non rappresenta un marchio di pagamento ma è direttamente coinvolta nell'elaborazione, nella memorizzazione o nella trasmissione dei dati dei titolari di carta per conto di un'altra entità. Sono comprese anche le società che forniscono servizi che controllano o possono influire sulla sicurezza dei dati dei titolari di carta. Gli esempi comprendono provider di servizi gestiti che mettono a disposizione firewall gestiti, IDS e altri servizi, così come provider di hosting e altre entità. Se un'entità fornisce un servizio che coinvolge <i>solo</i> la fornitura dell'accesso pubblico alla rete (ad esempio una società di telecomunicazioni che fornisce solo il collegamento di comunicazione), l'entità non sarebbe considerata un provider di servizi per tale servizio (anche se potrebbe essere considerata un provider di servizi per altri servizi).
Token di sessione	Nel contesto di gestione di una sessione Web, un token di sessione (noto anche come "identificativo di sessione" o "ID sessione"), è un identificativo univoco (come un "cookie") utilizzato per tenere traccia di una determinata sessione tra un browser Web e un server Web.
SHA-1/SHA-2	Acronimo di Secure Hash Algorithm. Un insieme di funzioni di hash crittografico correlate che comprende SHA-1 e SHA-2. Vedere <i>Crittografia avanzata</i> .
Smart card	Detta anche "carta con chip" o "carta IC (carta a circuito integrato)". Un tipo di carta di pagamento in cui sono incorporati circuiti integrati. I circuiti, detti anche "chip", contengono i dati della carta di pagamento, compresi, senza limitazioni, i dati equivalenti a quelli della striscia magnetica.
SNMP	Acronimo di Simple Network Management Protocol. Supporta il monitoraggio dei dispositivi di rete per qualsiasi condizione che richiede attenzione a livello amministrativo.
Split knowledge	Metodo tramite cui due o più entità dispongono separatamente di componenti chiave che singolarmente non trasmettono alcuna conoscenza sulla chiave crittografica risultante.
Spyware	Tipo di software dannoso che, una volta installato, intercetta o assume il controllo parziale del computer senza il consenso dell'utente.
SQL	Acronimo di Structured Query Language. Linguaggio informatico utilizzato per creare, modificare e recuperare i dati dai sistemi di gestione dei database relazionali.
SQL injection	Forma di attacco su siti Web guidati da database. Un utente non autorizzato esegue comandi SQL non autorizzati sfruttando il codice non sicuro su un sistema connesso a Internet. Gli attacchi SQL injection sono utilizzati per sottrarre informazioni da un database in cui i dati normalmente non sarebbero disponibili e/o per ottenere l'accesso ai computer host di un'organizzazione tramite il computer che ospita il database.

Termine	Definizione
SSH	Abbreviazione di Secure Shell. Suite di protocolli che fornisce la cifratura dei servizi di rete, quali accesso remoto o trasferimento di file remoto.
SSL	Acronimo di Secure Sockets Layer. Lo standard di settore che crittografa il canale tra un browser Web e un server Web. Adesso sostituito da TLS. Vedere <i>TLS</i> .
Ispezione stateful	Detta anche Dynamic Packet Filtering. Funzionalità del firewall che garantisce la protezione avanzata mediante il monitoraggio dello stato delle connessioni di rete. È programmata per riconoscere i pacchetti legittimi di connessioni. Il firewall consente il passaggio dei soli pacchetti che corrispondono a una connessione stabilita; tutti gli altri vengono respinti.
Crittografia avanzata	<p>Crittografia basata su algoritmi testati e accettati, insieme ad adeguate pratiche di gestione delle chiavi e lunghezze delle chiavi con un'attendibilità minima di 112 bit. La crittografia è un metodo per proteggere i dati e include sia la cifratura (reversibile) che l'hashing (irreversibile, o "one way"). Vedere <i>Hashing</i>.</p> <p>Al momento della pubblicazione del presente documento, esempi di algoritmi e standard testati e accettati per il livello di crittografia minimo sono AES (128 bit e superiore), TDES/TDEA (chiavi a lunghezza tripla), RSA (2048 bit e superiore), ECC (160 bit e superiore) e DSA/D-H (2048/224 bit e superiore). Vedere NIST Special Publication 800-57 Part 1 (http://csrc.nist.gov/publications/) per maggiori indicazioni sulla forza e sugli algoritmi delle chiavi crittografiche.</p> <p>Nota: <i>gli esempi precedenti sono tutti validi per la memorizzazione permanente dei dati del possessore della carta di credito. I requisiti di crittografia minima per le operazioni basate su transazioni, come definito in PCI PIN e PTS, sono più flessibili e sono disponibili maggiori controlli per ridurre il livello di esposizione.</i></p> <p><i>È preferibile che tutte le nuove implementazioni abbiano una attendibilità minima di 128 bit.</i></p>
SysAdmin	Abbreviazione di "system administrator", amministratore di sistema. Individuo con privilegi elevati, responsabile della gestione di un sistema o di una rete di computer.
Componenti di sistema	Dispositivi di rete, server, dispositivi di calcolo o applicazioni inclusi o connessi all'ambiente dei dati dei titolari di carta.
Oggetto a livello di sistema	Ogni elemento di un componente di sistema necessario per il suo funzionamento, inclusi, senza limitazioni, tabelle di database, stored procedure, eseguibili di applicazioni e file di configurazione, file di configurazione di sistema, DLL e librerie statiche e condivise, eseguibili di sistema, driver di dispositivi e file di configurazione dei dispositivi e componenti aggiunti di terzi.
TACACS	Acronimo di Terminal Access Controller Access Control System. Il protocollo di autenticazione remota utilizzato comunemente nelle reti che comunicano tra un server di accesso remoto e un server di autenticazione per determinare i diritti di accesso dell'utente alla rete. Questo metodo di autenticazione può essere usato con un token, una smart card ecc. per fornire l'autenticazione a più fattori.
TCP	Acronimo di Transmission Control Protocol. Uno dei protocolli del livello di trasporto di base della suite Internet Protocol (IP), e il linguaggio o protocollo di comunicazione di base di Internet. Vedere <i>IP</i> .

Termine	Definizione
TDES	Acronimo di Triple Data Encryption Standard; definito anche 3DES o Triple DES. Cifratura a blocchi formata dalla applicazione per tre volte della cifratura DES. Vedere <i>Crittografia avanzata</i> .
TELNET	Abbreviazione di Telephone Network Protocol. Utilizzato in genere per fornire sessioni di accesso ai dispositivi di una rete dalla riga di comando orientata all'utente. Le credenziali dell'utente vengono trasmesse in chiaro.
Minaccia	Condizione o attività che può potenzialmente causare la perdita, la modifica, l'esposizione, l'inaccessibilità intenzionale o accidentale di informazioni o risorse di elaborazione delle informazioni, o che comunque porta un danno all'organizzazione.
TLS	Acronimo di Transport Layer Security. Progettato per garantire la segretezza e l'integrità dei dati tra due applicazioni di comunicazione. TLS è il successore di SSL.
Token	Nel contesto del controllo dell'accesso e di autenticazione, un token è un valore fornito da hardware o software che funziona con un server di autenticazione o VPN per eseguire l'autenticazione dinamica o a più fattori. Vedere <i>RADIUS, TACACS e VPN</i> . Vedere anche <i>Token di sessione</i> .
Dati di traccia	Definito anche "dati della traccia completa" o "dati della striscia magnetica". Dati codificati nella striscia magnetica o nel chip utilizzati per l'autenticazione e/o l'autorizzazione durante le transazioni di pagamento. Possono corrispondere all'immagine della striscia magnetica su un chip o ai dati sulla traccia 1 e/o sulla traccia 2 della striscia magnetica.
Dati delle transazioni	Dati relativi alle transazioni con carta di pagamento elettronica.
Cavallo di Troia	Definito anche "Trojan". Un tipo di software dannoso che, una volta installato, consente a un utente di eseguire una funzione normale mentre il cavallo di Troia esegue funzioni dannosi per il sistema senza che l'utente ne sia a conoscenza.
troncatura;	Metodo per rendere illeggibile l'intero PAN rimuovendo in modo permanente una parte dei dati PAN. Il troncamento è relativo alla protezione del PAN se <u>memorizzato</u> in file, database e così via. Vedere <i>Mascheratura</i> per la protezione del PAN quando <u>visualizzato</u> su schermo, ricevute cartacee e così via.
Rete attendibile	Rete di un'organizzazione che può essere controllata o gestita dall'organizzazione stessa.
Rete non attendibile	Una rete esterna alle reti che appartengono a un'organizzazione e che l'organizzazione non è in grado di controllare o gestire.
URL	Acronimo di Uniform Resource Locator. Una stringa di testo formattata utilizzata dai browser Web, dai client di posta elettronica e da altro software per identificare una risorsa di rete su Internet.

Termine	Definizione
Metodologia di versioning	Processo di assegnazione di schemi di versioni per identificare in modo univoco un determinato stato di un'applicazione o software. Questi schemi seguono un formato versione-numero e un uso versione-numero più un elemento jolly secondo quanto definito dal fornitore del software. I numeri di versione in genere sono assegnati secondo l'ordinamento crescente e corrispondono a una particolare modifica nel software.
Dispositivo virtuale (VA)	Un VA prende il concetto di un dispositivo preconfigurato per compiere una serie specifica di funzioni ed eseguire questo dispositivo come un carico di lavoro. Spesso, un dispositivo di rete esistente viene virtualizzato per funzionare come dispositivo virtuale come router, switch o firewall
Hypervisor virtuale	Vedere <i>Hypervisor</i> .
Macchina virtuale	Un ambiente operativo autonomo che si comporta come un computer separato. È conosciuto anche come "Guest" e la sua esecuzione avviene in aggiunta all'hypervisor.
Virtual Machine Monitor (VMM)	Il VMM è incluso nell'hypervisor ed è il software che implementa l'astrazione hardware della macchina virtuale. Gestisce l'elaboratore di pagamenti, la memoria ed altre risorse del sistema per assegnare ciò che serve ad ogni sistema operativo ospite.
Terminale di pagamento virtuale	Un terminale di pagamento virtuale è un accesso basato su browser Web al sito Web di un acquirente, elaboratore o provider di servizi di terzi per autorizzare le transazioni della carta di pagamento, in cui l'esercente inserisce manualmente i dati della carta mediante un browser Web connesso in modo sicuro. A differenza dei terminali fisici, i terminali di pagamento virtuali non leggono i dati direttamente da una carta di pagamento. Dal momento che le transazioni della carta di pagamento sono inserite manualmente, i terminali di pagamento virtuali sono in genere usati al posto dei terminali fisici in ambienti di esercenti con un volumi limitati di transazioni.
Switch o router virtuale	Uno switch o router virtuale è un'entità logica con funzionalità di switching e routing di dati a livello di infrastruttura di rete. Uno switch virtuale costituisce una parte integrante di una piattaforma server virtualizzata come un plug-in, modulo o driver hypervisor.
Virtualizzazione	La virtualizzazione si riferisce all'astrazione logica di risorse informatiche dalle limitazioni fisiche. Un'astrazione comune riguarda le macchine virtuali (VM) che, prelevando i contenuti di una macchina fisica, ne consentono il funzionamento su un hardware fisico diverso e/o insieme ad altre macchine virtuali sul medesimo hardware fisico. Oltre che con le VM, è possibile eseguire la virtualizzazione su molte altre risorse informatiche comprese applicazioni, desktop, reti e memorizzazione.
VLAN	Abbreviazione di "virtual LAN" o "virtual local area network", rete locale virtuale. Rete locale logica che si estende oltre una singola rete locale fisica tradizionale.

Termine	Definizione
VPN	<p>Acronimo di Virtual Private Network. Una rete di computer in cui alcune connessioni sono circuiti virtuali all'interno di una rete più grande, ad esempio Internet, invece di collegamenti diretti mediante fili fisici. I punti finali della rete virtuale sono in tunneling nella rete più grande, quando è il caso. Se un'applicazione comune è costituita da comunicazioni attraverso la Internet pubblica, una VPN può o meno disporre di caratteristiche di sicurezza avanzata quali l'autenticazione o la cifratura del contenuto.</p> <p>Una VPN può essere usata con un token, smart card, ecc., per fornire l'autenticazione a due fattori.</p>
Vulnerabilità	Punti deboli in un sistema che consentono a un utente non autorizzato di sfruttare quel sistema e violarne l'integrità.
WAN	Acronimo di Wide Area Network. Rete di computer che copre un'area estesa, spesso l'intero sistema informatico di una società o di una zona.
Applicazione Web	Un'applicazione a cui si accede di solito mediante un browser Web o attraverso servizi Web. Le applicazioni Web possono essere disponibili via Internet o attraverso una rete interna privata.
Server Web	Computer che contiene un programma che accetta richieste HTTP dai client Web e serve le risposte HTTP (in genere pagine Web).
WEP	Acronimo di Wired Equivalent Privacy. Algoritmo debole utilizzato per cifrare le reti wireless. Sono stati identificati diversi punti deboli da parte degli esperti del settore, che consentono di violare una connessione WEP con software disponibile entro pochi minuti. Vedere WPA.
Carattere jolly	Carattere che può essere sostituito da un sottoinsieme di caratteri possibili nello schema di versioni di un'applicazione. Nel contesto di PA-DSS, i caratteri jolly possono opzionalmente essere utilizzati per rappresentare un cambiamento senza impatto sulla sicurezza. Un carattere jolly è l'unico elemento variabile della versione del fornitore e viene utilizzato per indicare solo le modifiche minori senza effetti sulla sicurezza tra ogni versione rappresentata dal carattere jolly.
Punto di accesso wireless	Definito anche AP. Dispositivo che consente ai dispositivi di comunicazione wireless di connettersi a una rete wireless. Di solito connesso a una rete cablata, può inoltrare i dati tra i dispositivi wireless e cablati della rete.
Reti wireless	Reti che connettono i computer senza un collegamento fisico mediante fili.
WLAN	Acronimo di Wireless Local Area Network. Rete locale che collega due o più computer o dispositivi senza l'uso di fili.
WPA/WPA2	Acronimo di WiFi Protected Access. Protocollo di protezione creato per proteggere le reti wireless. WPA è il successore del WEP. È disponibile anche WPA2, la generazione successiva di WPA.