


O Sistema Operacional mais seguro do mundo 2 falhas de segurança remotas em mais de 10 anos

Semana da Informática - COTIL Renato Botelho garga@FreeBSD.org


O nascimento do UNIX

- 1967 Bell Labs, GE e MIT começam a desenvolver o MULTICS
- 1969 Bell Labs abandona o projeto
- 1969 Ken Thompson e Dennis Ritchie desenvolvem uma versão simplificada do MULTICS em um PDP-7. Brian Kernigham o batiza UNICS, e depois UNIX
- 1971 Lançado o Unix V1 (assembly)
- 1973 Ken Thompson e Dennis Ritchie criam a linguagem C
- 1973 Unix é reescrito em C
- 1975 Lançado o Unix V6, Berkeley compra os fontes e inicia o desenvolvimento do BSD
- 1978 Lançado o 2BSD
- 1982 Lançado o 2.11BSD, versão que trouxe o c shell


O nascimento do UNIX

- 1982 Lançado o 3BSD, com suporte a memória virtual
- 1983 Lançado o 4.2BSD, versão que trouxe o TCP/IP e sockets
- 1990 Lançado o 4.3BSD
- 1992 Lançado o 386BSD 0.0, baseado no 4.3BSD
- 1993 O Projeto 386BSD muda o nome e é lançado o FreeBSD
 1.0, foco em estabilidade
- 1993 Lançado o 4.4BSD, muitas mudanças, versão muito estável
- 1993 Lançado o NetBSD 0.8, foco em portabilidade
- 1994 Novell compra o UNIX, e processa o FreeBSD 1.x por conter código proprietário do UNIX
- 1994 4.4BSD é totalmente reescrito e distribuído em formato opensource, nasce assim o 4.4BSD-Lite


O nascimento do UNIX

- 1994 Lançado o FreeBSD 2.0, removidos todos os códigos proprietários do UNIX
- 1994 Lançado o NetBSD 1.0
- 1995 Theo de Raadt não concorda com o rumo do NetBSD e quer lançar um Sistema Operacional focado em segurança, assim nasce o OpenBSD 1.0, baseado no NetBSD 1.0
- 1996 Lançado o OpenBSD 2.0, primeira versão estável, desde então são lançadas versões à cada 6 meses, em 1º de Maio e 1º de Novembro. A versão atual é a 4.1.


OpenBSD

- É um Sistema Operacional
 - Livre, licença BSD
 - Multiplataforma
 - Baseado em 4.4BSD-Lite
 - Foco em segurança e criptografia
 - Desenvolvido e mantido por voluntários de todo o mundo
 - Fundado e liderado até hoje por Theo de Raadt
 - Sediado no Canadá, pois não existem restrições ao uso e comercialização de software criptográfico


Arquiteturas Suportadas

- Alpha Sistemas baseados em Digital Alpha
- Amd64 Sistemas baseados em AMD64
- Armish Appliances baseados em ARM (Thecus, IO-Data, e outros)
- Hp300 Workstations Hewlett-Packard HP 9000 series 300 e 400
- Hppa Sistemas Hewlett-Packard Precision Architecture (PA-RISC)
- 1386 Plataforma PC e clones baseadas na arquitetura Intel i386 e processadores compatíveis
- Landisk Sistemas Landisk IO-DATA (como os USL-5P) baseados na cpu SH4
- Luna88k Workstations Omron LUNA-88K e LUNA-88K2
- Mac68k Baseada no Motorola 680x0 Apple Macintosh com MMU
- Macppc Computadores Apple do Novo Mundo baseados no processador PowerPC, da base do iMac
- Myme68k Sistemas VME baseados no Motorola 680x0
- Mvme88k Sistemas VME baseados no Motorola 881x0
- Sgi Workstations SGI baseadas em MIPS
- Sparc Sistemas classe SPARC sun4, sun4c e sun4m
- Sparc64 Sistemas Sun UltraSPARC
- Vax Sistemas baseados em VAX da Digital
- Zaurus Sharp Zaurus C3x00 PDAs


Segurança

- Como manter a segurança?
 - Serviços não essenciais vem desabilitados por padrão
 - chroot em todos os serviços possíveis
 - Alterações no compilador
 - Ex: Para evitar Buffer Overflow funções como strcpy não compilam por padrão, é necessário usar strlcpy, com tamanho máximo definido
 - Criptografia, até mesmo no swap
 - Quando uma nova falha é descoberta, ela é anunciada e corrigida rapidamente
 - Toda alteração é revisada por pelo menos 2 outros desenvolvedores
 - Segurança pró-ativa, da mesma maneira que os invasores sempre procuram novas brechas, os desenvolvedores também o fazem, para tentar encontrar antes e corrigir


Versões

Sistema Base

- Lançadas a cada 6 meses
- 2 versões anteriores são mantidas
- Correções de falhas de segurança lançados imediatamente
- Current x Stable

Packages

- Árvore acompanha a versão
- Correções e atualizações importantes são feitas em todas as versões mantidas
- Pacotes compilados disponíveis para download
- Ports disponível no sistema para compilação e instalação local


Prós e Contras

Prós

- Segurança
- Portabilidade
- Padronização
- Correção
- Segurança pró-ativa
- Criptografia integrada
- Requer pouco hardware


Contras

- Curva de aprendizado
- Sistema de arquivos lento
- Alguns fabricantes de hardware não provêem suporte


Aplicações

- Gateway (inclusive redundantes)
- Firewall
- Firewall autenticado
- Roteadores
- Sistemas embarcados
- VPN
- Balanceamento de carga (entrada e saída)
- Criptografia via hardware
- Servidor www
- Servidor de arquivos
- Proxy


Gateway redundante

- CARP (Common Address Redundancy Protocol)
- pfsync


- Adobe Systems
- Nasa
- Network Security
- Alteon
- Comitê Gestor da Internet
- Muitas universidades
- Governo de países como Austrália, Chile, México e Colômbia
- Usado como base em sistemas embarcados, firewalls comerciais


Informações

Sites:

- www.openbsd.org
- www.openbsd.org/pt
- www.openbsd-br.org
- www.openbsd101.com


Perguntas???