

Computer Vision
& Multimedia Lab

Sicurezza

- ◆ Sicurezza dei sistemi informatici
- ◆ Virus, batteri, ...
- ◆ Contromisure

In termini generali la sicurezza non è solo un problema software, la sicurezza ha molti aspetti, due fra i più importanti sono:

- la perdita dei dati
- le intrusioni

La perdita dei dati può avere molte cause:

- **Eventi accidentali:** incendi, terremoti, guerre, topi, insetti ...
- **Errori hardware e software:** malfunzionamenti della CPU, dei dischi, dei nastri; errori nei programmi, errori di comunicazione
- **Errori umani:** dati non corretti, montaggio sbagliato di nastri o dischi, perdita di nastri ...

- **Attacchi passivi**
 - Accesso a informazioni riservate
 - Analisi del traffico
- **Attacchi attivi**
 - Masquerade
 - Replay
 - Modifica
 - Negazione del servizio

- **Segretezza:** proteggere i dati dagli attacchi passivi
- **Integrità:** richiede che le risorse di un sistema di elaborazione possano essere modificate solo da parti autorizzate
- **Disponibilità:** richiede che le risorse di un sistema di elaborazione possano essere accessibili solo da parti autorizzate
- **Autenticità:** richiede che un sistema di elaborazione possa verificare l'identità degli utenti
- **Non-ripudio:** impedire che mittente o destinatario neghino che sia stato trasmesso il messaggio
- **Controllo di accesso:** capacità di controllare e limitare l'accesso ai sistemi host
- ...

- **Interruzione**
 - **Una risorsa del sistema è distrutta o viene resa inutilizzabile**
 - **È un attacco alla disponibilità**
 - Distruzione di hardware
 - Taglio di una linea di comunicazione
 - Disabilitazione di software di gestione

- **Intercettazione**
 - Una parte non autorizzata ottiene l'accesso ad una risorsa
 - È un attacco alla riservatezza
 - Intercettazione di dati in rete
 - Copia di dati e programmi non autorizzata

- **Modifica**
 - Una parte non autorizzata non solo ottiene una risorsa, ma anche la modifica
 - È un attacco alla integrità
 - Modificare un file
 - Alterare il comportamento di un programma
 - Modificare il contenuto di un messaggio in rete

- **Generazione**
 - Una parte non autorizzata inserisce oggetti contraffatti
 - È un attacco alla autenticità
 - Aggiungere record ad un file
 - Inserire messaggi falsi in rete

- Richiedere pagine di memoria, spazio su disco, nastri: spesso contengono dati non cancellati
 - Utilizzare chiamate di sistema non previste o con parametri privi di significato
 - Modificare strutture di sistema accessibili agli utenti
 - Consultare i manuali per cercare "Non fate X"
 - Scrivere falsi programmi di login
 - Introdurre *trapdoor*
- e da non dimenticare**
- Corrompere membri dello staff (*social engineering*)
 - Clonazione di dati (siti Web, multimedia)
 - *Shoulder surfing* e *gossip*

- **Dipendenti da un programma ospite**
 - Porzioni di programmi che non possono esistere indipendentemente da altri programmi, utility o programmi di sistema
- **Indipendenti**
 - Programmi indipendenti che possono essere eseguiti dal sistema operativo

[Bowles and Pelaez, 1992]

- È un punto di ingresso nascosto nel sistema
- Spesso viene lasciato dall'autore stesso del programma (non necessariamente per scopi fraudolenti)
- È utilizzato per aggirare le comuni procedure di protezione
- Normalmente è molto difficile da rilevare

- Una porzione di codice che verifica il raggiungimento di particolari condizioni
- In caso positivo si attivano funzioni pericolose
- Esempi:
 - cancellare il disco rigido dopo una certa data o in seguito alla modifica di informazioni
 - un programma inserito in un database da un amministratore che si attiva in caso di licenziamento

- Un programma apparentemente utile che nasconde codice che realizza funzioni pericolose
- Il codice sfrutta il suo ambiente (i privilegi dell'utente)
- È spesso nascosto in programmi apparentemente innocui: login, e-mail, editor, giochi

- Frammenti di codice inseriti in un programma legittimo
- Progettato per propagarsi in altri programmi e/o nel sistema
- Comune soprattutto nei sistemi mono-utente
 - scarsa protezione dovuta all'architettura
 - negligenza dell'utente

- **Programmi antivirus (funzionano solo sui virus noti)**
- **Precauzioni:**
 - utilizzare solo programmi acquistati da fonti fidate
 - evitare la condivisione dei media
 - attivare opzioni di protezione generalmente presenti nei programmi
 - aggiornare gli antivirus molto scrupolosamente

Esempi:

- disattivare macro in editor
- disattivare l'esecuzione automatica nei programmi di mail
- utilizzare ambienti di esecuzione protetti: esempio applet

- **Una macro è un programma eseguibile inserito in un documento di un word processor o in file di altro tipo**
- **Indipendenti dal sistema**
 - La maggior parte riguarda Microsoft Word
- **Infetta documenti, non codice eseguibile**
- **Si diffonde facilmente**
- **E-mail virus:**
 - Sono attivati da un documento allegato
 - Spesso sono scritti con Visual Basic
 - Si propagano sfruttando la lista dei contatti noti

- **Batteri:**
 - Programmi che consumano le risorse del sistema replicandosi
 - Si riproducono esponenzialmente, fino a prendere possesso di tutte le risorse
- **Vermi:**
 - Programmi che si replicano e mandano copie di se stessi sulla rete
 - Oltre a replicarsi possono causare danni attivando funzioni pericolose

- Fu una delle più grandi violazioni della sicurezza di tutti i tempi
- Robert Morris, Cornell University, studente del primo anno
- Data dell'attentato: 2 novembre 1988
- Si propagò su migliaia di computer sulla rete Internet
 - workstation Sun 3 e VAX con S.O. Unix BSD 4.x
- Morris fu condannato per reato federale a 3 anni, 10.000 dollari di multa, 400 ore di lavoro sociale e 150.000 dollari di spese legali

- **componenti del verme**
 - il rampino (99 linee in codice C), I1.c
 - il verme vero e proprio
- **strategia**
 - compilare ed eseguire il rampino sulla macchina sotto attacco
 - caricare il verme principale
 - contattare nuovi host
 - propagare il rampino

- **metodi di trasmissione dell'infezione:**
 - **rsh**
 - **finger**
 - **sendmail**
- **replicazione limitata**
 - **il verme può causare infezione solo dalle macchine ove ha attecchito con successo**
 - **può causare danni notevoli**

- le macchine alle quali si esegue accesso frequente sono elencate nel file `.xhosts`
- le shell remote possono essere invocate senza password
- il verme usa questo file per propagarsi su macchine nuove e abilitate alla connessione (fidate)

- si invoca il comando finger

```
finger nome_utente@nome_sito
```

```
finger pippo@pluto.unipv.it
```

```
connect: Connection refused
```

- il comando è invocato con un argomento (richiesta di 536 byte) che eccede il buffer che contiene il daemon
- come conseguenza sovrascrive il frame di stack
- il controllo non viene restituito al main, ma a una procedura contenuta nella stringa di 536 byte ora residente nello stack
- la procedura esegue il comando /bin/sh

- **Esiste un'opzione di debugging del programma sendmail spesso in esecuzione in background**
 - usato per scopi di test dall'amministratore di rete
 - spesso utilizzato da programmi di e-mail
- **il verme utilizza il programma di debug con alcuni comandi che consentono di spedire il rampino e mandarlo in esecuzione**

- Il metodo più classico per controllare gli accessi ad un sistema è l'uso della coppia
userid, password
- La parola d'ordine crittografata viene solitamente conservata in un file
- Con 7 caratteri ASCII si ottengono 95^7 circa 7×10^{13} combinazioni diverse
con 1000 decriptazioni al secondo occorrono 2000 anni per ottenere un elenco completo
- Normalmente il problema ha una complessità notevolmente inferiore (per colpa degli utenti):
le password effettivamente utilizzate sono spesso nomi comuni, date di nascita, targhe, sequenze brevi,

- Spesso è facile violarne la sicurezza
 - password desunta da un elenco di nomi probabili
 - password carpita (*shoulder surfing*)
 - network sniffing
 - condivisione di account
 - account multipli (stesso utente su macchine diverse)

- Estensione e criptazione
 - si associa un numero casuale a n -bit per ogni password
 - il numero è memorizzato in chiaro nel file delle password
 - la password e il numero casuale sono prima concatenati e poi criptati

- In UNIX il file delle password era leggibile e del tipo:

```
pippo:PljBQKTlBFfaQ:201:20:Pippo  
Disney,Laboratorio:/usr/users/pippo:/usr/bin/zsh
```

- Ora si usa in genere il file /etc/shadow non leggibile (il contenuto è analogo)

```
pippo:$6$D927F1IB$rDgnWsHqEmH63Y39isosS6AgyaeIPbaiNeJrEdwm  
AryGmbVkm2PfgyaDJjorp8CvkTvyM6/980GECANpkpN4J.: . . . .
```

- **6**: metodo di codifica
- **D927F1IB**: salt

- password generate da programma (ma facili da ricordare)
- cambiamento regolare delle password
- password usa e getta
- password a domanda e risposta (eventualmente con algoritmi)
- identificazione fisica (biometria)
- perché sia efficace il sistema di protezione deve essere accettato dagli utenti (user friendly)

- **Le caratteristiche considerate devono essere:**
 - **Universali** = tutti devono averle
 - **Uniche** = due o più individui non possono avere la stessa uguale caratteristica
 - **Permanenti** = le caratteristiche non variano nel tempo
 - **Collezionabili** = devono essere misurabili quantitativamente
- **Le caratteristiche possono essere:**
 - **Fisiologiche** (caratteristiche fisiche)
 - **Comportamentali** (azioni che normalmente l'individuo compie)

- impronte digitali
- l'altezza
- il peso
- colore e dimensione dell'iride
- retina
- sagoma della mano
- palmo della mano
- vascolarizzazione
- forma dell'orecchio
- fisionomia del volto

- **impronta vocale**
- **scrittura grafica**
- **firma**
- **stile di battitura sulla tastiera**
- **movimenti del corpo**

Esplorazione periodica delle possibili falle:

- password deboli
- verifica della presenza di programmi non autorizzati nelle directory di sistema
- impostazioni non corrette della protezione di file, directory e driver
- modifiche ai programmi di sistema (checksum)
- processi sospetti (per tempi di esecuzione, per accesso alle risorse ...)

- **Restrizioni di accesso**
 - **consentire l'accesso agli utenti**
 - solo da determinati terminali
 - solo durante alcuni giorni della settimana
 - solo per ore prefissate
- **Il sistema richiama l'utente ad un numero prefissato**
- **Gestione delle login**
 - **controllare tempi di accesso**
 - **controllare numero di tentativi**
 - **memorizzare tutti gli accessi**
- **Trappole**
 - **introdurre nel sistema informazioni che attirino l'attenzione degli intrusi**

- Si assume che il comportamento di intrusi sia diverso da quello degli utenti autorizzati
- Rilevamento di anomalie statistiche
 - Registrare dati sul comportamento di utenti legittimi durante un periodo di tempo
 - Determinare comportamenti anomali tramite test statistici

- In un sistema esistono *oggetti* (CPU, segmenti di memoria, HW, semafori, ...)
 - Ogni oggetto è identificato in modo univoco
 - Per ogni oggetto è definito l'insieme di operazioni lecite
- Un dominio è un insieme di coppie (oggetto, diritti)
 - I diritti sono un sottoinsieme delle operazioni lecite sull'oggetto

- **Principio del minimo privilegio**
 - un processo dovrebbe possedere solamente i diritti sufficienti (e non di più) per eseguire il suo compito
 - il dominio di un processo dovrebbe essere specifico di quel processo (difficile da implementare - i processi sono solitamente raggruppati)

- In ogni istante ciascun processo viene eseguito all'interno di uno specifico dominio di protezione

	File1	File2	File3	File4	File5	File6	Printer	Plotter
1	R	RW						
2			R	RWX	RWX		W	
3						RWX	W	W

- I processi possono passare da un dominio all'altro durante l'esecuzione

	File1	File2	File3	File4	File5	File6	Printer	Plotter	Dom1	Dom2	Dom3
Dom1	R	RW								Ing.	
Dom2			R	RWX	RWX		W				
Dom3						RWX	W	W			

- si memorizza la matrice come una tabella, ovvero un elenco ordinato di triplette:
 $\langle \text{dominio, oggetto, diritti} \rangle$
- per ogni operazione di un soggetto su un oggetto, si cerca una tripletta tale che:
 - il soggetto sia nel dominio
 - l'oggetto sia presente nel dominio
 - l'operazione sia tra quelle lecite
- vantaggio e svantaggi
 - di semplice implementazione
 - la tabella è enorme
 - non è possibile raggruppare le voci

- Si memorizzano della matrice degli accessi solo le voci non vuote e la matrice è letta per colonne
- a ogni oggetto si associa una lista ACL (Access Control List)
- la lista è ordinata e contiene tutti i domini nella forma
 <dominio, diritti>
- usata nel sistema operativo VMS
- in UNIX i bit rwx sui file sono un esempio di ACL compressa su 9 bit

File1: (john, *, rw-)

File2: (mary, system, rwx)

File3: (john, *, r--), (mary, staff, rw), (fred, *, r-x)

File4: (*, *, r-x)

File5: (fred, *, ---)

- si memorizzano della matrice degli accessi solo le voci non vuote e la matrice è letta per righe
- a ogni dominio si associa una lista di oggetti e il relativo elenco di diritti
- un processo presenta la richiesta per effettuare un'operazione al SO prima di eseguirla
- la lista è mantenuta dal SO e non è direttamente accessibile dall'utente

	Tipo	Diritti	Oggetto
0	File	rw-	Puntatore a file2
1	File	r-x	Puntatore a file1
2	File	rwX	Puntatore a file3
3	File	-w-	Puntatore a file4

- **ACL**
 - corrisponde strettamente alle esigenze dell'utente
 - è difficile determinare gli accessi di un dato dominio
 - occorre specificare i permessi per tutti gli oggetti
 - si usa spesso una lista di default
 - occorre verificare ogni accesso a ogni oggetto
 - ricerca critica nella lista
- **Capability list**
 - non corrisponde strettamente alle esigenze dell'utente
 - utile per trovare informazioni su un dato processo
 - può essere inefficiente la revoca dei diritti
 - non è molto utilizzata nella sua forma pura
 - spesso usata come cache per ricercare nella ACL