
Journal of The Korea Society of Computer and Information

Vol. 19, No. 10, October 2014

www.ksci.re.kr

http://dx.doi.org/10.9708/jksci.2014.19.10.117

S/W 개발 보안의 필요성에 따른 법 제도 및 규정 사례 분석

1)신성윤*, 정 길현**

Case Analysis of Legal System and Regulations

according to the Needs of S/W Development Security

Seong-Yoon Shin*, Kil-Hyun Jeong**

요 약

S/W 개발 보안이란 안전한 SW 개발을 위해 잠재적인 보안취약점을 제거하고, 보안을 고려하여 기능을 설계・
구현하는 등 SW 개발 과정에서 일련의 보안활동을 말한다. 본 논문에서는 우리에게 정신적, 금전적으로 상당한 피

해를 주는 국내외 해킹 사례를 살펴보도록 한다. 웹 사이트 공격의 약 75%가 응용프로그램 즉, S/W의 취약점을 악

용한 것임을 상기시킨다. 그리고 이러한 취약점들을 많이 가지고 있는 S/W 개발 보안의 주요 이슈들을 알아보도록

한다. 그리고 보안관련 법 제도 및 규정을 공공부분과 민간부분으로 나누어 제시하도록 한다. 그리고 보안관련 법

제도 및 규정의 세부 내역들을 예를 들어 나타내 보도록 한다.

▸Keywords :S/W 개발 보안, 보안 취약점, 해킹 사례, 웹 사이트 공격

Abstract

Software Development Security is defined as a sequential procedure such as deleting potential security

vulnerability for secure software development, designing or implementing various functions with

considering security, and so on. In this paper, we research on domestic or international hacking cases that

could damage us mentally or financially. Seventy five percent of Web-site attacks abuses weak points of

application programs, or software. We also research on major issues related to software development

security with these demerits. And then, we propose public and private laws, regulations, or systems and

give some examples with detailed descriptions.

▸Keywords : S/W Development Security, Security Vulnerability, Hacking Cases,

Web-Site Attack

∙제1저자 : 신성윤 ∙교신저자 : 정길현
∙투고일 : 2014. 7. 4, 심사일 : 2014. 8. 16, 게재확정일 : 2014. 9. 12.
* 군산대학교 컴퓨터정보공학과(Dept. of Computer Information Engineering, Kunsan National University)

** 장안대학교 인터넷정보통신과(Dept. of Internet Communication, Jangan University)

118 Journal of The Korea Society of Computer and Information October 2014

I. 서 론

우리나라에서는 행정기관 등이 안전한 소프트웨어를 개발

하여 각종 사이버위협으로부터 예방ㆍ대응코자하기 위하여

SW개발단계부터보안약점을제거하는 ‘SW 개발 보안’ 의무

제가 2012년 12월부터 시행되었다.

미국의 정보기술 연구, 자문회사인 가트너에서는 보안 취

약점이 포함된 SW는 해커의 공격 목표가 되어 중요한 보안

위협을 초래하며사이버 침해사고의약 75%가 응용 프로그

램(SW)의 취약점을 악용한다고 한다. 또한 IBM 사 보고서

에서는정보시스템운영이전의개발단계부터보안성의고려

및없어지지아니하고남아있는취약점제거가필요하며, 운

영 단계에서의 취약점제거비용은 개발단계보다 60~100배

의 비용이 필요하다고 하고 있다. 따라서 사전 예방 체계 강

화를위한 SW개발보안(시큐어코딩) 강화체계의도입을실

시하였다. 시큐어코딩(Secure Coding)이란 SW 구현할 때

개발자나언어의약점등으로발생할수있는 취약점을제거

하기 위하여 설계 단계부터 보안을 고려하는 안전한 코딩 방

법을 말한다.

SW 보안에 관한 연구로는 기 발생한 메모리 해킹 악성코

드에의한인터넷뱅킹사고로부터파생될수있는공격유형을

도출하고 사용자 인증수단이 해당 공격유형에 어떤 취약점을

노출하는지살펴봄으로써사용자PC에메모리해킹악성코드

가감염되어있다고하더라도안전하게전자금융서비스를완

료할 수 있는 사용자 인증수단을 고찰하였고, 무기체계 내장

형 SW 적용 수준을 중심으로 사이버전 대응을 위한 국방

SW 개발보안 적용 방안에 대하여 대안을 제시하였다.[1-2]

그 외에도 국내환경에 적합한 진단도구 기능 요구사항과

진단도구의 신뢰성을 보증할 수 있는 평가방법론을 제안하였

고 제안된 평가체계의 효과를 분석하기 위한 시범 적용한 결

과 및 절차를 제시하였다.[3]

보안취약점은 악의적인 목적을 가진 사용자 등에 의해 악

용되어 중요정보 유출, 권한 상승, 보안기능 우회 등의 보안

사고가 발생하는 SW 보안요구사항, 설계, 기능 관련 속성이

다.[4]

보안약점은 SW의 결함, 오류 등으로 해킹 등 사이버공격

을 유발할 가능성이 있는 잠재적인 보안취약점으로 보안취약

점의원인이라고할수있으나모든보안약점이보안취약점이

되지는 않는다.[4-5]

보안 방안에 대한 연구로는 IT서비스 기업들이 수행하는

프로젝트 단계별 주요 보안 활동 사례를 살펴보고 이를 통하

여실제프로젝트단계별로적용할수있는보안방안이제시

되었다.[6]

또한 해킹에 관하여 정부는 현행 정보보호 관련 법령으로

정보통신망이용촉진및정보보호등에관한법률을기본법으

로 하여 분야 및 적용대상에 따라 산발적인 개별법규를 두어

각 분야별, 적용대상별로 정보보호를 위한 규율을 실시하고

있다.[7]

그리고 사이버공격으로인한경제적및사회적손해와주

변의 관심이 집중됨에 따라, SW가 오류 및 보안취약점을 가

지지않고안전하게정상적으로작동함을보장하는 SW 보증

에 관한 연구도 활발히 전개되고 있다.[8-11]

본논문의구성은다음과같다. 2장에서는 국내외해킹사

례를살펴보고 3장에서는 S/W개발보안의필요성, 4장에서

는 보안관련 법 제도 및 규정과 실례에 대하여 기술하고 5장

에서 결론을 맺도록 한다.

보안관련법제도및규정은날로변하고있다. 하나의보안

관련 허점이 나오면 또한 관련 법률은 여러 부서에서 줄줄이

개정되고발효된다.본논문에서는이러한법률의현주소를알

아보고 법 제도가 어떤 것들이 있는지를 살펴보고자 한다.

II. 국내외 해킹 사례

1. 국내해킹[12]

1) DDOS(Distribute Denial of Service attack) 공

격('09~'12)

- 해커는 미리좀비들을제어하기위한 C&C 서버들을수

천대 이상 확보, 악성코드를 유포해 좀비 PC들로부터

각종정보를수집. 이후웹하드홈페이지두곳을해킹하

여업데이트프로그램을 DDoS 악성코드로바꿔치는방

법으로국내의많은 좀비 PC를 확보하여 DDoS 사이버

테러 공격을 감행

2) 현대 캐피탈 해킹사건('11.4.8)(그림 1)

- 전문 해커집단에 의한 해킹

- 암호화하지 않고 보관 중이던 중요 금융정보 유출

(피해규모: 40여만명 개인정보 유출)

S/W 개발 보안의 필요성에 따른 법 제도 및 규정 사례 분석 119

그림출처 : 한국경제
그림 1. 현대캐피탈해킹사건

Fig. 1. Hacking of Hyundai Capital

3) 농협 전망 장애사건('11.4.12)

- 농협 외주업체 직원 노트북을 통해 프로그램 삭제 명령

이 실행되어 금융서비스 중단사태 발생

(피해규모: 587대 서버 중 273대 피해)

4) 개인정보유출사건('12)

- SK 텔레콤, KT, EBS의 가입자 개인정보의 유출 사건

(피해규모: SK 텔레콤은 20만 건의 고객 개인정보가

유출, KT 전산망을 해킹당해가입자외 873만명의개

인정보가 유출, EBS는 400만명의 아이디와 비밀번호

주소 등이 유출)

5) MBC/KBS/신한은행/농협 전산망 마비('13)

- XecureWeb[제큐어웹] 모듈의 업데이트기능을 악용한

전산망 마비 사건

(피해규모: 주요방송사의 컴퓨터 마비, 은행의 모든 거

래 멈춤)

6) KT 개인정보유출사건('14.1,25)

- Paros 프로그램을사용하여홈페이지에서개인정보탈취

(피해규모: KT 홈페이지 1200여만명 개인정보 유출)

여기에서 우리가 짚고 넘어가야할 중요한 사항은 IT 예산

대비 정보보호 예산 비율이 은행권 3.4%, 증권 3.1%, 카드

3.6% 등으로 금감원 권고안인 5%를 밑돌고 있으며 민간기

업의 81.4%가 IT예산의 1%도 정보보호에 투자하지 않는다

는 놀라운 사실이다.

2. 국외해킹

1) 국제통화기금(IMF) 전산망해킹 (’11.6)

2) 세계최대 군수업체 록히드마틴 (’11.5)

3) 소니 플레이스테이션 네트워크 (’11.4)

4) 맥도날드 해킹 (’11.12)

5) 혼다 캐나다 (’11.5)등

6) 네트워크 침입 당한 RSA(‘11.4)

7) 프랑스의 웹 호스팅 업체 OVH의 내부 네트워크 침입

(‘13)

8) 애플은 자사의 개발자 웹사이트에 침입이 발생(‘13)

9) 일본 웹포털 사이트 2곳 해킹(‘13)

이와 같은 유수의 기업체가 사이버 공격을 받아 개인정보

를유출당하는피해가발생하여사회적으로커다란혼란을가

져왔다. 특히, 이런해킹들은금전이득획득, 사회적혼란유

발 등을 목적으로 한 계획된 해킹이라는 점에서 우리가 관심

을 가지고 그 방어책을 연구해야 되는 이유이다.

Ⅲ. S/W 개발 보안의 필요성

S/W 개발 보안의 필요성은 웹 사이트 공격의 약75%가

응용프로그램(SW)의 취약점을 악용하여 해킹을 수행했다는

것이다.

그림 2는 가트너의웹해킹침해보고서이다. 그림에서알

수 있는 것처럼 Desktop에서는 침해 발생빈도가 없는 것으

로나타났다. 그리고 Transport에서는 0.5% 미만으로아주

낮게나타났고, 웹바이러스와스팸이있는 Network 에서는

3%로 아주낮게발생했다. 하지만점점더침해빈도가높아

져서 웹 서버에서는 10%가 되었고, Application에서는 거

의 75%대의침해비율을보였다. 이는다시한번 S/W개발

보안의 필요성은 웹사이트 공격의 약75%가 응용프로그램

(SW)의 취약점을 악용하여 해킹을 수행했다는 것을 증명하

는 것이 되었다.

그렇다면 여기서 S/W 개발 보안의 주요 이슈는 무엇인지

살펴보도록 하자.

1) 법적 근거에 따른 SW 개발 보안성 강화 추세

- 개인정보의 안정성 확보 조치 기준 등 개인 정보보호법

준수 요구(제24조, 제29조등)

- 전자 금융거래법 및 전자 금융 감독 규정 준수 요구

120 Journal of The Korea Society of Computer and Information October 2014

․ 공개용 웹서버 안전한 관리 대책 수립/운용(제17조)
․ 보인 취약점 분석/평가 및 이행 계획 수립. 시행 등
- 개발 보안(시큐어코딩) 적용의무화(‘12.10, 행안부)

2) 프로젝트팀원의 Application 개발 보안 인식부족및

수동적 대응

3) SDLC(Software Development Life Cycle) 전체

영역에걸친보안성검증/테스트미흡, 뒤늦은결함발

견으로 인한 Rework 발생

4) 보안 SDLC 관련 활동 Guide 및 Best Practices 공

유/활용 미흡

이처럼 S/W 개발 보안의 필요성은 나날이 증가하고 있으

며 S/W의 취약점 때문에 발생하는 문제를 해결하기 위하여

다음과같이보안관련법제도및규정을정비하고실례를들

어 보았다.

Ⅳ. 보안관련 법 제도 및 규정과 실례

1. 보안관련 법 제도 및 규정

현행 정보보호 관련 법령은 법률인 정보통신망 이용촉진

및 정보 보호 등에 관한 법률을 기본법으로 하여 분야 및 적

용 대상에 따라 산발적인 개별 법규를 두어 각 분야별, 적용

대상별로 정보보호를 위한 규율을 실시하고 있다.

또한 보안관련 법 제도 및 규정은 공공부문과 민간부문으

로 나누어져 있고 정보보호시책수립에서 국가정보화법과 정

보통신망 이용촉진 및 정보보호 등에 관한 법률, 주요정보통

신기반보호법에서 정보통신기반보호법, 그리고 각종 평가 ․
인증, 점검에서 국가정보화기본법은 공공부문과 민간부분을

망라하여작성된법제도및규정이다. 이제부터우리는보안

관련 법 제도 및 규정을 살펴보도록 하자.

1) 정보보호시책수립은공공부분과민간부분을망라한법

으로 다음과 같이 분류된다.

․ 국가정보화법: 정보보안 전문 위원회
․ 정보통신망 이용촉진및정보보호등에관한법률: 정

보 보호 시책 수립

2) 주요정보통신기반보호는 정보통신기반 보호법으로 공

공, 금융, 정보통신 등 분야별 주요 정보통신 기반보

호, 정보통신 기반 보호 위원회로 나눈다.

3) 침해사고대응은공공부문과민간부분으로나눌수있다.

․ 공공부문에서는 국가 사이버 안전 관리 규정으로 공공
기관 침해 사고 대응, 국가 사이버 안전 센터, 그리고

정보 통신망 법 등

그림출처 : Gartner
그림 2. Gartner 웹해킹침해보고서

Fig. 2. Web Hacking Invasion Report of Gartner

S/W 개발 보안의 필요성에 따른 법 제도 및 규정 사례 분석 121

․ 민간부문에서는 정보 통신망 법으로 민간 침해사고 대
응과 침해 사고 대응 지원센터

4) 사이버 보안대책 및 조치는 공공부문과 민간부분으로

나누어진다.

․ 공공부문에서는 전자정부 법에서는 정보통신망 등 보
안대책 수립 및 시행에 관한 법

․ 민간부문에서는 정보통신망 법으로 이용자 정보보호와
정보통신망 침해금지법

5) 각종 평가. 인증, 점검에관한법으로는공공부분과민

간부문 그리고 공공부문과 민간부문을 총 망라한 법으

로 분류된다.

․ 공공부문에는 전자정부 법으로전자문서의 보안조치와
공공부문 보안 적합성 검증제도

․ 민간부문에는 정보통신망 법으로 정보보호 안전진단과
정보보호 관리 체계 인증

․ 공공부문과 민간부문을 총 망라한 법으로 국가정보화
기본법이있으며이법은 정보보호 시스템 평가 ․ 인증
제도를 다루는 법

6) 전자서명은 공공부문과 민간부문으로 나누어진다.

․ 공공부문의전자정부법으로행정전자서명을다루는법
․ 민간부문의전자서명법으로공인전자서명을다루는법

7) 개인 정보 보호에 관한 법으로서 공공부문과 민간부문

으로 나누어진다.

․ 공공부문에 공공기관 개인 정보 보호법인 주민등록법
․ 민간부문에정보통신망이용촉진및정보보호등에관
한 법률로서 신용정보 보호법

이상에서 우리는 법 제도 및 규정에 관해 살펴보았다. 하

지만 법 제도는 하루가 다르게 변화하여 보안 관련 법 제도

및 규정이 산업통상자원부의 부정경쟁방지법에도 등장하게

된다는 사실에 입각하게 된다. 다음의 법 제도 및 규정의 실

례에서 대락적으로 예를 살펴보도록 하겠다.

2. 법 제도 및 규정의 실례

보안관련 주요법 제도및규정에관한 실례를 들어서법

제도및규정의변화의세부내역(예)을 살펴보도록한다. 우

선 정보통신망 법에서 출발한 개인정보보호법에 대하여 살펴

보자.

1) 개인정보보호법(관련법령: 정보통신망 법)

제29조(안전조치의무)

개인정보처리자는개인정보가분실 · 도난 · 유출 · 변조

또는 훼손되지 아니하도록 내부 관리 계획 수립, 접속 기록

보관 등 대통령령으로 정하는 바에 따라 안전성 확보에 필요

한 기술적 · 관리적 및 물리적 조치를 하여야한다.

1. 개인 정보의안전한처리를위한내부관리계획의수립

ㆍ시행

2. 개인 정보에 대한 접근통제 및 접근권한의 제한조치

3. 개인 정보를 안전하게 저장ㆍ전송 할 수 있는 암호화

기술의 적용 또는 이에 상응하는 조치

4. 개인 정보 침해사고발생에대응하기위한접속기록의

보관 및 위조ㆍ변조 방지를 위한조치

5. 개인 정보에 대한 보안 프로그램의 설치 및 갱신

6. 개인 정보의안전한보관을위한보관시설의마련또는

잠금 장치의 설치 등 물리적 조치

다음으로는 전자정부 법에서 업무 담당자의 신원 및 접근

권한의 확인에 대하여 살펴보자.

2) 전자정부 법

제34조(업무 담당자의 신원 및 접근권한)

업무 담당자 등의 본인 여부 및 접근권한 등을 공인 전자

서명 또는 행정 전자 서명으로 신원 확인하여야 한다.

다음으로 전자 금융 거래법에서 나온 전자금융 감독 규정

을살펴보도록한다. 전자금융감독규정에대한웹서버관리

및분석과평가, 해킹에 노출되지않도록하고불법적인사이

트에 대한 통제대책 등을 다루고 있다.

3) 전자금융 감독 규정(관련법령: 전자 금융 거래법)

122 Journal of The Korea Society of Computer and Information October 2014

제17조(홈페이지 등 공개용 웹 서버 관리대책)

① 금융기관또는전자금융업자는공개용웹서버의안전한

관리를 위하여 적절한 대책을 수립 · 운용하여야 한다.

② 공개용 웹서버에 게재된 내용에 대하여 다음 각 호의

사항을 준수하여야 한다. (1,2,3,4 …..)

③ 금융기관또는전자금융업자는홈페이지등공개용웹

서버에 대해 6개월마다 취약점을 분석 · 평가하고 그

이행계획을 수립 · 시행하여야한다.

④ 금융기관또는전자금융업자는공개용웹서버가해킹공

격에노출되지않도록적절하게대응조치하여야한다.

⑤ 금융기관또는전자금융업자는단말기에서음란, 도박

등업무와무관한프로그램또는인터넷사이트에접근

하는 것에 대한 통제대책을 마련하여야 한다.

다음으로 안전행정부의 S/W 개발 보안에 관한 실제적인

법률을 살펴보도록 한다. 시큐어토딩 가이드 준수와 S/W 개

발 보안 적용 의무화 등을 다룬다.

4) SW 개발 보안(안전행정부)

① 보안취약점유형에따른시큐어코딩가이드준수요구

- 입력데이터검증/표현 API 악용 등 7가지 보안 취약

점 유형에 따른 소스코드 관점의 가이드 준수

② 공공정보화사업에소프트웨어개발보안적용의무화

(’12년 10월부터)

다음으로 2014년 8월 개정될 안전행정부의 개인정보보호

법에서 주민등록번호를 어떻게 수집되고 이용되는지, 유출될

경우 과징금 제도 및 CEO에 대한 징계 권고 등을 살펴보자.

5) 개인정보보호법(안전행정부)

① 주민번호 수집·이용 원칙적 금지 - 주민번호 수집·이용

이 원칙적으로 금지되고, 법령에 구체적 처리 근거가

있는경우, 정보주체나 제3자의급박한 생명·신체·재산

상 이익을 위해 명백히 필요한 경우 등 예외적인 경우

에만 수집·이용 가능. 기존에 정보주체의 동의를 받아

주민번호를 수집·이용하는 것이 금지되고, 기 수집한

주민번호는 법 시행 후 2년 이내(2016년 8월까지) 파

기해야 하며, 위반시 3천만원 이하의 과태료 부과.

② 과징금제도 - 주민번호가유출되고, 이에 대한 안전성

확보조치를다하지않은경우에는 5억원이하의과징금

부과.

③ CEO 징계권고 - 주민번호유출등법위반시해당기

관의 대표자나 책임 있는 임원에 대한 징계를 권고할

수 있도록 하여 기업이나 기관 전체의 개인정보보호에

대한 인식과 책임성 강화

다음으로 2014년 2월 개정한 산업통상자원부의 부정경쟁

방지법이다. 여기에서는 영업 비밀을 포함하고 있는 문서를

보호하기위한전자지문의추출및활용에관한법을다루고

있다.

6) 부정경쟁방지법(산업통상자원부)

① 부정경쟁행위에 관한 보충적 일반조항 마련 - 타인의

상당한투자나노력으로만들어진성과등을공정한상

거래 관행이나 경쟁질서에 반하는 방법으로 자신의 영

업을 위하여 무단으로 사용함으로써 타인의 경제적 이

익을 침해하는 행위를 부정경쟁행위에 관한 보충적 일

반조항으로 신설함.

② 영업비밀원본증명제도의도입 - 영업비밀을포함하고

있는전자문서의원본여부를증명하기위하여그전자

문서로부터고유의식별값인전자지문을추출하여원본

증명기관에 등록하고, 필요한 경우 원본증명기관이 전

자지문을 이용하여 그 전자문서가 원본임을 증명하는

영업비밀 원본증명제도 도입.

③ 위조상품 신고포상금제도의 근거 규정 마련

④ 벌칙 규정에서의 영업비밀 보유주체 확대 - 개인이나

비영리기관의영업비밀을유출한자도형사처벌의대

상으로 포함.

이상에서 우리는보안관련법제도및규정과그들의실례

S/W 개발 보안의 필요성에 따른 법 제도 및 규정 사례 분석 123

를들어살펴보았다. 보안관련법과규정은하루가다르게변

하여 새롭게 개정되고 발효되고 있다. 이러한 시점에서 현재

의 국내외 해킹 사례와 S/W 개발 보안의 필요성, 그리고 보

안관련 법 제도 및 규정과 실례에 대한 본 논문의 중요성은

매우 크다고 볼 수 있다.

V. 결 론

SW 개발 보안이란 편리하고 안전한 소프트웨어를 개발하

기 위하여 겉으로 드러나지 않고 숨은 상태로 존재하는 보안

의취약점을없애고이를고려하여각각의기능을설계및개

발하고 현하는 일련의 보안활동을 말한다. 본 논문에서는 현

재우리국민에게상당한정신적및금전적, 사회적으로피해

를 입힌 주요 국내외 해킹 피해 사례를 살펴보았다. 그리고

이들 웹 사이트 공격의 약 2/3가 어플리케이션 프로그램의

취약점을 나쁘게 악용한 사례. 즉, S/W의 취약점을 악용한

사례임을 알았다. 이 시점에서 취약점들을 많이 가지고 있는

S/W개발보안의주요이슈들을알아보았고, 보안관련법제

도 및 규정을 공공부분과 민간부분으로 나누어서 알아보았으

며, 보안관련 법 제도 및 규정의 세부 내역들을 예를 들어서

살펴보았다. 앞으로는 해킹에 대한 방지책을구체화하여 SW

개발 보안을 체계적으로 구현할 수 있는 방법에 대한 연구가

활성화 되어야 할 것이다.

참고문헌

[1] Lee, Hanwook, Shin, Hyu Keun, “A Study of The

Robust User Authentication Methods for Memory

Hacking Attacks,” KIISC review, VOL. 23, NO.

6, pp. 67-75, 2013

[2] Choi. June Sung, Kim. Woo Je, Park. Won

Hyung, Kook. Kwang Ho, “Defense SW Secure

Coding Application Method for Cyberwarfare

Focused on the Warfare System Embedded SW

Application Level,” Journal of the Korean

Association of Defense Industry Studies, Vol.

19, No. 2, pp.90-103, 2012

[3] Jiho Bang, Rhan Ha, “Evaluation Methodology of

Diagnostic Tool for Security Weakness of e-GOV

Software,” The Journal of Korea Information and

Communications Society,“ Vol. 38C, No. 4, pp.

335-343, 2013. 4

[4] P. E. Black, M. Kass, M. Koo, and E. Fong,

“Source code security analysis tool functional

specification version 1.1,” NIST Special

Publication 500-268, Feb. 2011.

[5] MOPAS, “Guidelines on building and operating

Information Systems,” MOPAS Notification

No.2012-25, June 2012

[6] Seong-Yoon Shin, Dai-Hyun Jang, Hyeong-Jin

Kim, “A Study on Security Measure of Step-Wise

Project,” Journal of the Korea Institute of

Information and Communication Engineering,

Vol. 18, No. 4, pp. 771-778, Apr. 2012

[7] Won-Hee Nam, Dea-Woo Park, “A Study on

Cloud Network and Security System Analysis for

Enhanced Security of Legislative Authority,”

The Journal of the Korean Institute of

Information and Communication Engineering,

Vol. 15, No. 6, pp. 1320-1326, 2011. 6

[8] G. McGraw, “Software assurance for security,”

IEEE Computer, vol. 32, pp. 103-105, Apr.

1999.

[9] G. McGraw and B. Potter, “Software Security

Testing,” IEEE Security and Privacy, Vol.2,

pp.81-85, Sep. 2004.

[10] B. Arkin, S. Stender and G. McGraw,“Software

penetration testing,” IEEE Security & Privacy,

vol.3, pp. 84-87, Jan.2005.

[11] D.P. Gilliam , T.L. Wolfe, J.S. Sherif and M.

Bishop, “Software Security Checklist for the

Software Life Cycle,” Proceedings of the Twelfth

International Workshop on Enabling

Technologies: Infrastructure for Collaborative

Enterprises, pp. 243,Jun. 2003.

[12] http://certlys82.tistory.com/57

124 Journal of The Korea Society of Computer and Information October 2014

저 자 소 개

신 성 윤

2003년 2월: 군산대학교

컴퓨터과학과이학박사

2006년~현재: 군산대학교

컴퓨터정보공학과교수

관심분야 : 영상처리, 컴퓨터비전,

가상현실, 멀티미디어

Email : s3397220@kunsan.ac.kr

정 길 현

2001년: 한양대학교

컴퓨터공학과공학박사

현 재: 장안대학교 IT학부

인터넷정보통신과교수

관심분야 : 정보통신,

모바일 SW개발,

네트워크프로토콜

Email : khjeong@jangan.ac.kr

