


Trusted Computing ve Linux

Bora Güngören
Portakal Teknoloji
bora@portakalteknoloji.com
Akademik Bilişim 2006
09.02.2006


- Güven Kavramı
- Güvenilir Bilişim (Trusted Computing)
- DRM ve TCPA'e Tepkiler
- Güvenilir İşletim Sistemi (Trusted OS)
- Microsoft Vista
- Trusted Linux
- Open Trusted Computing


- Güven kavramını nasıl tanımlamalıyız?
 - Birisinin davranışlarının beklentilerimize göre şekilleneceğinden emin olmamız durumunda o kişiye güveniriz.
- Karşılıklı güven sağlanması için
 - Önceki deneyimlere dayanan ilişki
 - Zaten güvenilen bir üçüncü kişinin garantisi
- Güven ilişkilerinin çoğunluğu "kesinlikle güvenilen" (absolute trust) bir yerin doğrulamasına ihtiyaç duyar.
 - Bu üçüncü yere "güvenin kökeni" (root of trust) adı verilir.


- Günlük yaşamımızda "devlet" bizim için bir güven kaynağıdır.
- Devletin parçası olan kurumların çeşitli etkinlikleri ile kendimizi güvende hissederiz
 - Kimlik ve gerçekliğin doğrulanması (soğuk damgalı kimlikler, sahte paranın engellenmesi)
 - Yetkilendirme (noter onaylı imza örnekleri)
 - İstenirse bilginin gizli tutulması (118'deki kaydın silinmesi)
 - Bilgilerin üçüncü kişilerce değiştirilmemesi (durduk yerde sabıka kaydımız değişmez)
 - Bilgilere erişimin garantilenmesi (aslı gibidir onaylı kopya temini)
 - Bilgilerin yeniden sağlanabilmesi (kaybolan kimliğin yerine yenisini almak)


- Güven ilişkisini, mal, para ve bilgi akışının "güven" duygusu içerisinde sağlanmasına dayandırmamız gerekir.
- Temel olarak güven ilişkisi aşağıdaki dört bileşenden oluşur:
 - Gizliliğin sağlanması (confidentiality)
 - Bütünlüğün sağlanması (integrity)
 - Erişimin sağlanması (availability)
 - Kurtarmanın sağlanması (recoverability)


- Güvenilir Bilişim (Trusted Computing) 1990'ların sonundan itibaren ortaya çıkan çok sayıda güvenlik odaklı problemin çözümü için son 3-4 yıl içinde getirilen bir yaklaşımın adıdır.
 - Virüs ve solucanlar
 - İstenmeyen eposta (spam)
 - Uygulamaların kırılması
- Güvenilir Bilişim, bilişim sistemlerini oluşturan bileşenlerin her biri arasında az önce saydığımız dört temel gereksinime dayanan bir "güven ilişkisi" planlar.
 - Bu ilişkiler sağlanırsa çok değişik güvenlik sorunları kolayca engellenebilir.


- Bu ilişkilerin de bir "kökeni" olması gerekir. O zaman bu kökeni nasıl sağlamalıyız?
- Kökeni sağlayacak olan bileşenin
 - Kendisinin diğer bileşenlerden bağımsız olması
 - Kendisinin kurcalanmasının ve bozulmasının engellenmesi
- Yazılım bileşenleri tek başlarına köken olamazlar. Kökenin donanım olması gerekir.
 - Bu donanım bilgisayar açıkken ve kapalıyken aktif olmalıdır.
 - "Elektriksel" saldırılardan etkilenmemelidir.


- Trusted Platform Module (TPM) bu güvenin kökeni olacak donanım için bir tanımlamadır.
 - Tanımlama Trusted Computing Group (TCG) tarafından yayınlanmıştır.
- İsteyen her donanım üreticisi TPM üretebilir.
 - TPM özelliği ayrı bir entegrede olabilir (Infineon, Atmel, National)
 - TPM işlemciye entegre olabilir (Crusoe, Intel LaGrande, AMD Pacifica)
 - TPM ana karttaki başka bir entegrenin içine gömülebilir (Broadcom Gigabit Ethernet)
 - TPM özellikle güvenilir olmak isteyen bir donanımda ayrıca bulunabilir. (Seagate'in bazı prototip diskleri)


- Bir TPM bize ne sağlar?
 - 2048 bit RSA ile açık anahtar altyapısı (anahtar oluşturma, saklama, anahtar işlemleri)
 - Simetrik anahtar altyapısı
 - MD-5 ve SHA-1 ile özetleme
 - Gerçek rastgele sayı üreticisi (TRNG)
 - Yönetim işlevleri
- Ayrı bir TPM entegresi çok ucuzdur 2-3 Euro civarına temin edilebilir.
 - Ancak TPM' in performansı ile bankaların kullandığı kriptografik ek işlemcilerin (IBM 4758 gibi) performansı çok farklıdır.


- Trusted Computing Group ilk kurulduğu zaman adı "Trusted Computing Platform Alliance" idi.
- Platform üyelerinden Microsoft'un sayısal hak yönetimi (DRM) uygulama planları kriptografik beceriler gerektiriyordu.
 - TPM kullanımı bu nedenle Microsoft tarafından "DRM için şart" olarak anlatıldı.
 - DRM karşıtları otomatik olarak TPM ve TCPA karşıtı oldular.
- TCPA iki adım attı.
 - TPM entegrelerinin aktif hale getirilmesi (ve sahip olunması) son kullanıcıya bırakıldı. Fabrikadan çıkan bilgisayardaki TPM aktif değildir.
 - Grup adını TCG olarak değiştirdi.


- Microsoft ve bir çok içerik sağlayıcı şirketin (örneğin Sony) öne sürdüğü DRM modelinde "güvenin kökeni" merkezi bir otoritenin elindedir.
 - Bu otorite "devlet" olmak zorunda değildir. İçerik sağlayıcı şirket yada Microsoft gibi bir şirket olabilir.
 - Güvenin kökenini işleten kişi, belli tür içeriği (istenmeyen şarkı, istenmeyen yazılım) engelleyebilir.
- Bu nedenle kişilerin yada kurumların kendi "güvenin kökeni" sistemlerini kurması gerekir.
 - Ancak bu sistemin kendisine (yazılım bileşenlerine) güvenmek de zor olacaktır.
 - GPL v3 buradaki anlamı ile DRM amaçlı kullanımı yasaklar.


- Peki DRM' i bir kenara koyarsak, Güvenilir Bilişim'in tanımladığı anlamı ile Güvenilir bir İşletim Sistemi nedir ve nasıl çalışır?
- İşletim sistemi yüklenmeden önce BIOS ve benzeri donanımlar
 TPM kullanılarak doğrulanır.
- Ardından işletim sistemi doğrulanır. Doğrulanmayan işletim sisteminin yüklenmesi (booting) engellenir.
 - İşletim sisteminin güvenli yüklenmesi de (secure booting)
 önemlidir. İşletim sistemi çekirdeği (kernel) dışında bir çok
 bileşen de yükleme sırasında bellekte yerini alacaktır.
 - Bu sayede yüklenen işletim sisteminin kendisinin kurduğumuz işletim sistemi olduğundan emin oluruz.
 - Bu mekanizmanın işletim sistemi güncellemesi, yamaların uygulanması, çekirdek derleme gibi etkinlikleri desteklemesi gerekir.


- Güvenli bir biçimde yüklenen işletim sistemi, servisler ve uygulama yazılımları için gerekli bazı alt yapıları sunmalıdır.
 - Her bir uygulamanın süreç uzayı (process space) diğer uygulanmalardan soyutlanmalıdır (isolation). Bu soyutlama özetler veya daha gelişmiş kriptografik tekniklerle desteklenmelidir.
 - Tüm uygulamaların paylaştığı altyapılar, örneğin takas dosyası (swap file) üzerindeki işlemlerin bütünlüğü sağlanmalıdır.
 - Kullanıcı doğrulama (authentication) amaçlı mekanizmalar başta olmak üzere işletim sistemi ve uygulamaların kullanacağı anahtarların güvenliği sağlanmalıdır. Bunun için küçük çaplı bir sertifika otoritesi (local CA) kurulmalıdır.
 - Yazıcı kuyruğu (print spool), eposta kuyruğu (email spool) gibi bileşenlerin gerekli kriptografik desteğe kavuşması gerekir.


- Güvenli bir biçimde yüklenen işletim sistemi, servisler ve uygulama yazılımları için gerekli bazı alt yapıları sunmalıdır.
 - Hem sistem hem de kullanıcı düzeyinde güvenilir veri saklama (trusted storage) ve güvenilir kurtarma (trusted recovery) sağlanmalıdır.
 - Grafik kullanıcı arabirimi olan uygulamaların hareketlerinin kaydedilmesinin isteğe bağlı olarak engellenmesi gerekebilir. Bunun için GUI bileşenleri arası haberleşmenin şifreli olması seçeneği gerekir.
 - Sayısal imza uygulamalarında imzalanan belgenin ekrandaki görüntüsünün aslında imzalanan belge olup olmadığının doğrulanması (what you see is what you sign) gerekir. Bu da yine GUI seviyesinde güncellemeler gerektirecektir.


- Microsoft'un yeni güvenlik modeli işletim sisteminin kademeli olarak Güvenilir İşletim Sistemi durumu kazanmasını öngörür.
 - Bu çok iyi bir gelişmedir.
- MS Longhorn' un gecikmesi ve sonra Vista olarak yeniden adlandırılması da bu konudaki iyileştirmeler ve geliştirmelerin sonucudur.
 - Microsoft Windows'un geleneksel mimarisi bu tür değişikliklere pek açık değildir. Bu nedenle gelişmeler ciddi anlamda zaman almaktadır.
 - Ancak Vista' dan itibaren gelecek olan Windows işletim sistemlerinin güvenlik becerilerinin ciddi oranda artacağını kabul etmeliyiz.


- Linux tek bir firmanın geliştirdiği bir ürün değildir. Trusted Linux diye adlandıracağımız bir işletim sistemi çok sayıda farklı kaynaktan gelen bileşenlerin gelişmesini gerektirecektir.
 - Çekirdek ve modülleri
 - Temel ağ servisleri
 - X ve X üzerindeki pencere yöneticileri (KDE, Gnome, vs.)
 - Bir çok yaygın uygulama
- Bu nedenle Trusted Linux çalışmaları dağınıktır. Debian, Gentoo ve Suse ekiplerinde bu çalışmalar olduğu bilinmektedir.
- Ancak Linux'un mimarisi gerekli güncellemelere çok açık bir yapıdadır.
 - Dağıtık geliştirme Linux'un çok daha modüler olmasını, gerekli soyutlamaların zaten hazır gelmesini sağlamıştır.


- Trusted Linux'a ulaşmak için gerekli ilk adım çoktan atılmıştır.
 - Çekirdeğin sanallaştırılması (kernel virtualization) adı verilen bir teknik ile işletim sisteminin bir anlamda kendi çekirdeğinden bağımsız hale gelmesi sağlanmıştır.
 - Bu sayede aynı bilgisayarda (işlemcide) aynı anda birden fazla ve hatta farklı işletim sistemi çekirdeği çalışabilir.
 - Bunun için XEN ve L4 adında iki yaygın yaklaşımı
 bulunmaktadır. XEN yaklaşımı Fedora Core 4 ve Suse
 10.0'da denemek üzere hazır gelmektedir.
 - Bu tür bir teknoloji şu anda herhangi bir Windows işletim sisteminde yoktur.
- Bundan sonra gerekli çekirdek güncellemelerinin yapılması ile temel atılmış olacaktır.


- Güvenilir Linux alanındaki önemli çalışmalardan birisi de Avrupa Birliği 6. Çerçeve Programı kapsamında desteklenen Open Trusted Computing projesidir.
 - Proje 23 Avrupalı ortağın oluşturduğu bir konsorsiyum tarafından yürütülecektir ve 1 Kasım 2005 tarihinde başlamıştır. Proje 6ÇP kapsamında verilen en büyük desteklerden birisini almıştır.
 - Proje hedefi Güvenilir Linux için gereken çekirdek düzenlemelerinden kavram ispatı (proof-of-concept) güvenlik uygulamalarına kadar geniş bir yelpazede kod üretmek, bu kodların kullanımını yaygınlaştırmak ve ayrıca toplumdaki yanlış inanışları düzeltmektir.
 - Türkiye'den Portakal Teknoloji özel sektör, TÜBİTAK/UEKAE ise araştırma merkezi statüsünde katılmaktadır.


- Projenin ilk aşaması yoğun bir spesifikasyon yazımı sürecidir.
- Projenin kalabalık doğası ve yapılacak işin kapsamının genişliği aynı işin birden fazla kez yapılmasına neden olabilir.
 - Bunun önüne geçmek için gereken ortak altyapıların ve bunların nasıl kullanılacağının çok iyi saptanması gerekmektedir.
 - Bu spesifikasyon çalışması 2006 yılı içerisinde sona erecektir.
 - Ancak bazı alt başlıklarda geliştirme çalışmaları da devam etmektedir.
- Projenin çıktıları GPL olacaktır. GPL v3'deki DRM ile ilgili ifadeler nedeni ile GPL sürümü konusu henüz netlik kazanmamıştır.
 - Proje çıktılarının kamuya ait olması AB'ye verilen bir taahhüttür. Bu nedenle patentler ve benzeri sınırlandırmalar olmayacaktır.


Open_TC EC Contract No: IST-027635

The Open-TC project is partly sponsored by the EC.

If you need further information, please visit our website <u>www.opentc.</u>

Technikon Forschungs- und Planungsgesellschaft mbH Richard-Wagner-Strasse 7, 9500 Villach, AUSTRIA

Tel. +43 4242 23355 - 0

Fax. +43 4242 23355 - 77

Email coordination@opentc.net

The information in this document is provided "as is", and no guarantee or warranty is given that the information is fit for any particular purpose. The user thereof uses the information at its sole risk and liability.