

protectoR – bezpieczny R

Wit Jakuczun, WLOG Solutions

http://wlogsolutions.com/en/

Krótko o mnie

Edukacja

- Absolwent wydziału MIM UW
- Doktorat w IPI PAN

Zawodowo

Właściciel firmy WLOG Solutions

R

- W 2006 pierwszy projekt komercyjny
- Od tej pory jest to narzędzie #1 w codziennej pracy analitycznej

Przykład motywujący

Jak rozumiem kwestie bezpieczeństwa?

Trzy perspektywy

Klient

Dostawca

Twórca

Podpis cyfrowy

Jako **Klient**, chcę mieć pewność, że wiem z czyjego rozwiązania korzystam.

Licencjonowanie

Jako **Dostawca**, chcę móc kontrolować sposób używania mojego kodu.

Ukrycie kodu

Jako **Twórca**, chcę móc chronić swoją wiedzę, która stanowi o mojej przewadze konkurencyjnej.

Prawda z dziennika hakera

Każde zabezpieczenie można złamać. To co można zrobić to maksymalnie utrudnić ten proces.

protectoR - bezpieczny R

Przyjęte założenia

Możliwość ochrony na poziomie:

- Klienta
- Dostawcy
- Twórcy

Rozwiązanie działające lokalnie

ale też zdalnie...

Wygodne w użyciu

Jak to działa?

Klucze/hasła

Dla "bezpieczeństwa" kod zabezpieczony hasłem(kluczem).

Nic nie stoi na przeszkodzie, by to hasło(klucz) upublicznić

ergo

Równie dobrze może być zabezpieczone kluczem publicznie dostępnym!

Ewaluacja

W R kod źródłowy jest częścią drzewa wyrażeń używanego do ewaluacji

Przedefiniowanie funkcje **Rf_eval** daje dostęp do drzewa wyrażeń w wykonywalnej postaci, więc można wygenerować źródła

Co robić?

- Weryfikacja środowiska uruchomieniowego
- Obfustykacja kodu przed zabezpieczeniem

Obfustykacja

przed

```
void (int cap) {
 int i, j, composite;
 for(i = 2; i < cap; i++) {
 composite = 0;
 for(j = 2; j < i; j++)
 composite += !(i % j);
 if(!composite)
 printf("%d\t", i);
int main() {
 primes(100);
```

po

```
_(__,___,__){___/_<=1?_(__,__+1,___):!(__%__)?_(__,__+1,0):__%__==__/
_&&!___?(printf("%d\t",__/_),_(__,__+1,0)):___%__>1&&__%__<__/__?_(__,1+
__,__+!(__/__%(__%__))):__<_*_?_(__,_+1,___):0;}main(){_(100,0,0);}
```


Podsumowanie

Niedługo wydamy pierwszą wersję pakietu protectoR!

Zainteresowanych zachęcam do kontaktu.

Dziękuję!

Wit Jakuczun, PhD CFO

Email: Wit.Jakuczun@wlogsolutions.com

Mobile: +48 601 820 620

Skype: jakuczun

WWW: http://www.wlogsolutions.com/en