Segurança 1º Semestre, 2011/12

2º Teste / Exame de Época Normal 13 de Janeiro de 2012

- Todas as perguntas têm a mesma cotação.
- A duração total do **teste** é de 1 hora e 30 minutos (**últimas 10 perguntas**).
- A duração total do exame é de 3 horas (20 perguntas).
- 1. Considere os ataques por esmagamento da pilha (stack smashing attack) usando C. Explique com pormenor como os mesmos podem ser mitigados alterando o endereço base de início da pilha de cada vez que um programa inicia a sua execução.
- 2. Explique qual o modelo geral de funcionamento de uma cifra contínua concretizada explorando uma cifra por bloco. Ilustre a sua resposta com um diagrama.
- 3. Explique, ilustrando a sua resposta com um diagrama e com provas matemáticas, por que razão uma cifra por blocos em modo CBC (*Cipher Block Chaining*) é comparável, em termos de resultado final, a uma cifra polialfabética.
- 4. Explique como opera a cifra assimétrica RSA, ilustrando a sua explicação com as expressões matemáticas da cifra (não precisa de explicar processo de geração das chaves, apenas a sua constituição).
- 5. Qual é relação entre o Paradoxo do Aniversário e a aferição do limite máximo da robustez de uma função de síntese à descoberta de colisões? Ilustre a sua resposta com um exemplo.
- 6. Um MAC (*Message Authentication Code*) é um meio de autenticação de dados. Explique como pode ser usado para garantir uma sequência correta de mensagens enviadas e recebidas (e.g. pacotes UDP) num fluxo de mensagens bidirecional entre duas entidades.
- 7. Explique, exemplificando com o Cartão de Cidadão, por que razão os *smarteards* são úteis para a implantação de infra-estruturas de chave pública (*Public Key Infrastructures*, PKI).
- 8. Considere o problema da validação de um certificado de chave pública. Explique, com pormenor, quais as vantagens e desvantagens de usar listas de certificados revogados (*Certificate Revocation List*, CRL) ou serviços OCSP (*Online Certificate Status Protocol*) pela entidade validadora.
- 9. Um certificado de chave pública X.509 certifica, para além de uma chave pública, o fim a que a mesma se destina.
 - a. Qual é, de entre vários existentes, o interesse primordial da certificação de uma chave pública?
 - b. Indique três tipos de fins a que se pode destinar uma chave pública certificada (lembre-se do Cartão de Cidadão).
- 10. As cadeias de certificação terminam quando se atingem certificados declarados como confiáveis. Explique:
 - a. Porque terminam nestes certificados?
 - b. Quem define quem são estes certificados?

- 11. Explique como funciona o sistema de cifra de conteúdos de ficheiros do EFS (Extended File System) do Windows.
- 12. Considere os protocolos de autenticação com desafio-resposta. Explique, ilustrando com um diagrama, como pode realizar um protocolo unilateral desse tipo usando as operações de cifra assimétricas do Cartão de Cidadão (do autenticado).
- 13. O protocolo de autenticação S/Key é vulnerável a ataques com dicionários à senha do autenticado? Justifique, considerando duas situações distintas:
 - a. Acesso do atacante aos dados mantidos pelo autenticador.
 - b. Acesso do atacante aos dados trocados remotamente entre autenticador e autenticado.
- 14. Por regra, os mecanismos de controlo de acesso implicam alguma forma de autenticação prévia do sujeito controlado. Explique esta afirmação tendo em conta o mecanismo geral de controlo de acesso.
- 15. Considere o modelo de controlo de acesso discricionário (Discricionary Access Control, DAC). Explique:
 - a. Qual a diferença entre posse de direitos (positivos), ausência de direitos ou posse de direitos negativos.
 - b. Dê um exemplo de aplicação prática útil de direitos negativos.
- 16. Explique em que consiste uma política de controlo de acesso por funções (Role-Based Access Control, RBAC).
- 17. O modelo de integridade de Clark-Wilson considera a existência de dois tipos de dados: UDI (*Unconstrained data Item*) e CDI (*Constrained Data Item*). Explique a diferença entre ambos no âmbito de aplicação do modelo.
- 18. Considere as bases de dados com segurança multi-nível. Indique duas formas de evitar que uma aplicação com um nível de segurança consiga usar dados classificados com níveis de segurança superiores.
- 19. Considere o registo universal de vulnerabilidades (Common Vulnerabilities and Exposures, CVE). Indique:
 - a. Que tipo de informação existe neste registo?
 - b. De que forma esta informação pode ser útil para os gestores de sistemas computacionais em rede?
- 20. As classes Java carregadas numa Java Virtual Machine (ou num Java Run-time Environment) são segregadas por diferentes Protection Domains. Explique:
 - a. Que vantagens advém dessa segregação?
 - b. Qual é a política base para a sua realização?