OS – Design a bezpečnost

Tomáš Hudec

Tomas.Hudec@upce.cz

http://fei-as.upceucebny.cz/usr/hudec/vyuka/os/

Podstata problému designování

- je důležité mít jasný cíl, co přesně požadujeme
 - úspěch jazyka C (Ken Thompson, Dennis Ritchie)
 - jasný cíl: systémové programování
 - vyšší programovací jazyk pro napsání OS (UNIX)
 - neúspěch jazyka PL/I (IBM 1960)
 - potřeba podpory jazyků Fortran a Cobol
 - někteří tvrdili, že Algol je lepší než oba dva
 - IBM sestavila komisi pro navrhnutí jazyka pro všechny:
 - vzít to nejlepší z jazyků Fortran, Cobol a Algol
 - žádná sjednocující myšlenka (vize)

Cíle při návrhu OS

- cíle se liší v závislosti na určení OS
 - vestavěné, serverové, osobní systémy
- hlavní společné cíle při navrhování OS
 - definovat abstrakce
 - poskytnout základní (primitivní) operace
 - zajistit izolaci
 - spravovat hardware

Abstrakce s operacemi

- definování abstrakcí
 - zřejmě nejnáročnější část
 - definování procesů, souborů poměrně zřejmé
 - další abstrakce: vlákna, synchronizace, signály, paměťový model, V/V, IPC, ...
 - abstrakce jsou obvykle datové struktury
- poskytnutí základních (primitivních) operací
 - jednoduché operace nad strukturami (abstrakcemi)
 - operace jsou uživateli (programátorovi) přístupné skrz systémová volání

Izolace

- zajištění izolace
 - uživatelé systému si nesmí zasahovat do svých procesů, systémových prostředků (zdrojů) a dat
 - chyba procesu uživatele neovlivní zbytek systému
 - data se obvykle ukládají do souborů
 - alokované zdroje eviduje struktura procesu
 - izolují se tedy procesy (jejich alokované zdroje)
 - poskytuje se řízení ochrany (přístupová práva)
 - dat, souborů, ale i dalších prostředků a operací nad nimi
 - nabídnout možnost sdílení
 - izolace tedy musí být selektivní

Správa HW

- spravování HW
 - čipy pro řadiče přerušení, systémové sběrnice, vstupně-výstupní zařízení
 - ovladače zařízení (device drivers)
 - abstrakce HW

Proč je těžké navrhnout OS?

- pro vývoj HW Moorův zákon
- nikdo nedefinoval zákon o zlepšování OS
 - i v současnosti existují OS, které jsou v klíčových ohledech (jako spolehlivost) horší než UNIX Version 7 ze 70. let 20. století
 - Proč?
- důvodů je celá řada
 - včetně nedodržení dobrých designových principů
 - OS je od podstaty jiný než aplikace
 - rozsáhlost, složitost, ...

Důvody náročnosti návrhu OS

- 1. rozsáhlost, komplexnost, složitost
- 2. konkurence uživatelé, procesy, prostředky
- 3. ochrana nepřátelské prostředí
- 4. sdílení dat a prostředků
- 5. životnost
- 6. obecnost použití
- 7. přenositelnost
- 8. zpětná kompatibilita

Principy a vodítka (1)

jednoduchost

- Antoine de St. Exupéry: "Dokonalosti nedosáhneme tehdy, když není nic, co bychom přidali, ale tehdy, když už není, co bychom odebrali."
- méně je více KISS (Keep It Simple, Stupid)

úplnost

- Albert Einstein: "Vše by mělo být tak jednoduché, jak to jde, ale ne jednodušší."
- OS by měl dělat to, co má, ale nic navíc
 - minimum mechanismů s jasným chováním

Principy a vodítka (2)

- jednoduchost a úplnost
 - každá část, vlastnost, funkce, systémové volání by měla dělat jednu věc a tu dělat dobře a správně
 - přidáváme-li novou vlastnost, je třeba položit si otázku: "Co hrozného by se stalo, když to nepřidáme?"
 - je-li odpověď:
 "Nic, ale někdo by to někdy mohl potřebovat.",
 pak je lepší tohle zahrnout do knihovny,
 nikoliv do jádra OS (i když to bude pomalejší)

Principy a vodítka (3)

- jednoduchost × úplnost
 - Tony Hoare: "There are two ways of constructing a software design:
 - One way is to make it so simple that there are obviously no deficiencies, and
 - the other way is to make it so complicated that there are no obvious deficiencies.
 - The first method is far more difficult."

Principy a vodítka – příklady

MINIX

- systém je sada procesů se správou paměti, souborovým systémem a ovladači, které běží jako samostatné procesy
- tři systémová volání (send, receive, sendrec)
 - systém řeší předávání zpráv mezi subsystémy
 - stačí dvě sendrec je pouhá optimalizace, aby stačil jeden TRAP (skok do jádra)

Amoeba

 jediné systémové volání – RPC (Remote Procedure Call) – velmi podobné sendrec ze systému MINIX

12/37

Principy a vodítka (4)

- efektivita implementace
 - pokud by měla být vlastnost (systémové volání)
 neefektivní, pravděpodobně nemá cenu ji mít
 - programátor (uživatel OS) by měl také vědět cenu těchto volání
 - např. posunutí pozice v souboru:
 - Iseek prosté posunutí pozice (změna proměnné)
 - read provedení V/V operace
 - je-li intuitivní předpoklad ceny volání špatný, budou psát programátoři neefektivní programy

Paradigmata – sladění systému

- architectural coherence
 - architektonická souvislost (promyšlenost)
 - jak jsou vlastnosti systému sladěny v celek
 - pohled zákazníka na systém, zákazníci jsou
 - uživatelé (spouštějí aplikace) sledují GUI
 - programátoři (píší aplikace) používají systémová volání
- paradigma uživatelského rozhraní
 - top-down design (od GUI k systémovým voláním)
 - bottom-up design (od systémových volání ke GUI)

Paradigmata (různá pojetí)

- spouštěcí paradigma execution paradigm
 - algoritmický přístup
 - provádí se algoritmus, volají se podprogramy, ...
 - OS je pro programátora serverem, poskytuje služby ve formě systémových volání
 - řízení událostmi
 - v cyklu se zpracovávají události a reaguje se na ně
 - vhodné pro interaktivní systémy
- datové paradigma
 - jak přistupovat k datům a periferiím
 - např. UNIX: "vše je soubor"

Bezpečnost

• cíle:

- důvěrnost dat
- integrita dat
- dostupnost systému
- příčiny ztráty dat:
 - vyšší moc živelní pohroma, válka, …
 - HW či SW chyby CPU, disky, chyby SW, …
 - lidský faktor chybné vstupy, ztráta disku, počítače, …

Útoky na systém (1)

- útoky zvenčí
- útoky zevnitř
 - od uživatelů, pro které je systém určen!
- způsoby napadení
 - trojské koně
 - nevinně vypadající programy, které mají "funkci" navíc
 - login spoofing
 - imitace přihlašovací obrazovky OS
 - viry, červi

Útoky na systém (2)

- způsoby napadení
 - zadní vrátka (trap door, back door)
 - vložená metoda přístupu navíc, např. při speciální kombinaci vstupních dat se zaručí další práva
 - logické (časované) bomby
 - po určité době nebo za určitých okolností se spouští škodlivý kód
 - buffer / stack overflow
 - chyba neošetření maximální délky vstupu
 - delší vstup pak přepíše další proměnné nebo dokonce kód a způsobí neočekávané chování programu

Útoky na systém (3)

- způsoby napadení
 - skenování portů (port scanning)
 - zjišťování spuštěných služeb a jejich obslužných programů pro následný pokus o využití známé bezpečnostní slabiny
 - DoS / DDoS (Distributed) Denial of Service
 - zahlcení serveru množstvím požadavků, takže se služba zastaví nebo alespoň velmi zpomalí
 - distribuovaná verze požadavky přicházejí z mnoha různých (již napadených) uzlů sítě
 - při podvržení adresy lze dosáhnout blokace části sítě

Metody útoku

- pasivní odposlech dat (neautorizovaný)
- aktivní odposlech
 - změna zprávy nebo její části
 - podvržení zprávy (s platnými adresami)
 - znovuzaslání dříve zachycené zprávy
 - vydávání se za jiný uzel dané sítě

Proslulé útoky na UNIX

- Ipr a /etc/passwd
 - tiskový démon umožňoval tisk všem uživatelům a také odstranění souboru
- core a /etc/passwd
 - po pádu procesu systém uloží soubor core (obraz paměti procesu)
- mkdir a pomalý systém
 - vytváření nového i-uzlu jako root

Techniky ochrany

- domény ochrany
 - stanovení domén a práv
- ACL Access Control List
 - stanovení seznamu práv na objekty pro uživatele
- capability C-list
 - stanovení práv procesům
 - MAC (Mandatory Access Control)
 - Linux od r. 1998: SELinux (NSA), AppArmor (SuSE)
- firewally a komunikační filtry

Ochrana uživatele

- autentizace (autentifikace) ověření identity
 - jméno a heslo důležité je užívat správná hesla
 - hesla na jedno použití (tokens)
 - soukromý klíč (např. SSH)
 - použití smart card nebo podobného HW
 - biometrie otisky prstů, oční sítnice apod.
- autorizace ověření oprávnění

Ochrana dat

- zamezení přístupu (přístupová práva)
 - lze jen v systému
 - je-li systém zcizen nebo se data přenášejí,
 je třeba použít jinou ochranu
- šifrování
 - symetrická kryptografie
 - asymetrická kryptografie
 - jednosměrné funkce
 - digitální podpisy

Šifrování

- kódování × šifrování
- označení:
 - M = zpráva
 - Ke = šifrovací klíč, Kd = dešifrovací klíč
 - E = šifrovací funkce, D = dešifrovací funkce
 - S = zašifrovaná zpráva, S = E(M, Ke)
 - dešifrování: D(S, Kd) = D(E(M, Ke), Kd) = M
 - symetrická kryptografie: tajný klíč Ke = Kd
 - asymetrická krypt.: veřejný klíč Ke ≠ tajný klíč Kd

Šifrování – příklad

- princip zaslání zašifrované zprávy od A k B
 - příjemce B si vygeneruje klíče Ke_B a Kd_B
 - klíč Ke_B příjemce zveřejní, Kd_B si ponechá v tajnosti
 - odesílatel A získá veřejný klíč Ke_B příjemce B
 - A zašle tajnou zprávu $S = E(M, Ke_B)$
 - zpráva lze dešifrovat pouze klíčem $Kd_{\rm B}$, takže ji získá pouze příjemce B: $D(S, Kd_{\rm B}) = M$

Podepisování – příklad

- princip zaslání podepsané zprávy od A k B
 - odesílatel A si vygeneruje klíče Ke_A a Kd_A
 - klíč Ke_A odesílatel zveřejní, Kd_A si ponechá
 v tajnosti
 - A zašle (veřejnou) zprávu M a připojí k ní podpis $S = D(h(M), Kd_A)$, kde h je vhodná hashovací funkce
 - příjemce B získá veřejný klíč Ke, odesílatele A
 - B ověří původ zprávy tak, že získá $h' = E(S, Ke_A)$ a následně porovná h(M) s h'
 - útočník nezná Kd_A, tudíž nemůže zfalšovat podpis

Šifrování – podmínky

- pokud máme M i S, pak získat klíče Ke a Kd je výpočetně náročné
- generování párů klíčů Ke a Kd musí být snadné
 - -D(E(M, Ke), Kd) = M
 - klíče Ke a Kd nesmí být od sebe odvoditelné
- algoritmy E a D musí být efektivní, snadno
 použitelné a inverzní E(D(M, Kd), Ke) = D(E(M, Ke), Kd)
- máme-li klíč Ke, musí být problém určení odpovídajícího klíče Kd výpočetně náročný

Šifrování – výpočetní náročnost

- Co znamená výpočetně náročný problém?
 - řešení nelze snadno spočítat v konečném čase
- příklady
 - problém faktorizace součinu obrovských prvočísel
 - knapsack problem (problém batohu se závažími)
 - další NP-úplné problémy (NP = nedeterministicky polynomiální)
- NP-úplnost NP je třída obtížnosti
 - úplné nedeterministicky polynomiální problémy jsou zjednodušeně řečeno ty nejtěžší problémy

Třídy složitosti

třída P

 všechny úlohy lze řešit v polynomiálně omezeném čase na deterministickém Turingově stroji

třída NP

- úlohy lze řešit v polynomiálně omezeném čase na nedeterministickém Turingově stroji
- jsou to ty problémy, jejichž řešení lze ověřit
 v polynomiálním čase, ovšem nevíme, zda je lze také v polynomiálním čase vyřešit

Turingův stroj

- teoretický model počítače popsaný matematikem Alanem Turingem
 - skládá se z konečného automatu, programu ve tvaru pravidel přechodové funkce a pravostranně nekonečné pásky pro zápis mezivýsledků
- nedeterministický Turingův stroj
 - umožňuje v každém kroku rozvětvit výpočet na
 n větví, v nichž se posléze řešení hledá současně
 - ekvivalentně se hovoří o stroji, který na místě rozhodování uhodne správnou cestu výpočtu

NP-úplné problémy

- NP-úplné (NP-complete, NPC) problémy jsou
 - takové nedeterministicky polynomiální problémy, na které jsou polynomiálně redukovatelné všechny ostatní problémy z třídy NP
 - třídu NP-úplných úloh tvoří v jistém smyslu ty nejtěžší úlohy z NP
 - pro svou složitost (obtížnost nalezení řešení)
 se využívají v kryptografii

Problém P versus NP

- v teoretické informatice se takto označuje otázka, zda platí rovnost P = NP
- považuje se za nejdůležitější otevřený problém tohoto oboru
 - zařazený mezi sedm tzv. problémů tisíciletí
 - Clay Mathematics Institute vypsal 24. května 2000 za rozhodnutí vztahu odměnu 1 000 000 dolarů
 - je zřejmé, že P ⊆ NP
 - předpokládá se, že NP ≠ P

Problém P versus NP (obrázek)

Problém P versus NP

- nalezení deterministického polynomiálního algoritmu pro libovolnou NP-úplnou úlohu znamená
 - všechny nedeterministicky polynomiální problémy jsou řešitelné v polynomiálním čase
 - tedy třída NP se "zhroutí" do třídy P: P = NP
 - důsledek: zhroucení dnešní kryptografie

Šifrování – příklad s faktorizací

- zvolíme prvočísla p, q
- vypočítáme $n = p \cdot q$
- vybereme libovolné
 Kd nesoudělné s L(n):

$$-L(n) = (p-1)(q-1)$$

- $-\max(p, q) < Kd < L(n)$
- vypočítáme Ke:

$$- 0 < Ke < L(n)$$

$$- Ke \cdot Kd = 1 \pmod{L(n)}$$

$$p = 3, q = 11$$

$$n = 3 \cdot 11 = 33$$

$$NSD(13, 20) = 1$$

$$L(n) = 2 \cdot 10 = 20$$

$$Ke = 17$$

$$17 \cdot 13 = 1 \pmod{20}$$

Šifrování – příklad s faktorizací

- nyní můžeme šifrovat hodnoty 0 až (n 1)
 - šifrování znaku zprávy M_i : $S_i = M_i^{Ke}$ (mod n)
 - dešifrování znaku zprávy S_i : $M_i = S_i^{Kd}$ (mod n)
- Ke a n jsou známé
- Kd lze těžko odvodit, protože neznáme p a q
- např. šifrujeme "ZDAR" (A = 1, B = 2, ...)
 - $-E("26\ 04\ 01\ 18",\ 17,\ 33) = "05\ 16\ 01\ 06" = "EPAD"$
 - $-D("05\ 16\ 01\ 06",\ 13,\ 33) = "26\ 04\ 01\ 18" = "ZDAR"$