

Vývoj bezpečných aplikací

Rudolf PECINOVSKÝ
rudolf@pecinovsky.cz

Obsah s odkazy

- ▶ **Quo vadis, programování?**
- ▶ **Co je to „bezpečné“?**
- ▶ **Zásady správného a bezpečného programování**

Quo vadis, programování?

Programování se vyvíjí (1/3)

Dříve

Řada běžných,
často se vyskytujících úloh
stále čekala na vyřešení

Programy pracovaly samostatně,
navzájem příliš nespolupracovaly

Klíčovou úlohou programátora
byl návrh algoritmů
a základních datových struktur

Nyní

Většina běžných úloh je vyřešena
a řešení jsou dostupná
v komponentách či knihovnách

Nové programy jsou téměř vždy součástí
rozsáhlejších aplikací a rámců

**Klíčovou úlohou je
návrh architektury systému**

Důležitější než znalost algoritmů je
znalost knihoven a aplikačních rámců,
v nichž jsou potřebné algoritmy
a datové struktury připraveny

Programování se vyvíjí (2/3)

Dříve

Metodika vývoje programů počítala s pevným zadáním

Zákazníci hledali firmu, která jejich projekt naprogramuje

O výsledné podobě projektu rozhodovali analytici a programátoři

Při vývoji programů se kladla váha především na jejich efektivitu

U programátorů byla oceňována jejich schopnost vyvíjet programy, s malými HW požadavky

Nyní

Zadání většiny vyvíjených projektů se v průběhu vývoje neustále mění

Programátorské firmy hledají zákazníky, kteří si u nich objednájí tvorbu projektu

O výsledné podobě projektu rozhoduje zákazník

Při vývoji programů se klade váha především na jejich spravovatelnost a modifikovatelnost

U programátorů je oceňována jejich schopnost vyvíjet programy, které je možno rychle a levně přizpůsobovat neustále se měnícím požadavkům zákazníka

Programování se vyvíjí (3/3)

Dříve

Prvotní úlohou programátora bylo vymyslet, jak úkol vyřešit

Testy se většinou navrhovaly po dokončení projektu či jeho části a spouštěly se na závěr před odevzdáním projektu (byl-li čas)

Testy navrhovali programátoři a ověřovali v nich, že program dělá to, co chtěl programátor naprogramovat

Návrh testů byl interní záležitostí vývojového týmu

Nyní

Prvotní úlohou programátora je zjistit, jestli už někde není problém vyřešen

Stále častěji se testy navrhují před začátkem vývoje každé části a spouští se v průběhu celého vývoje po každé drobné změně

Testy se navrhují ve spolupráci se zákazníkem a ověřuje se v nich, že program dělá to, do po něm zákazník požadoval

Návrh testů se často stává součástí smlouvy o vývoji programu

Co je to „bezpečné“?

- ▶ Bezpečné × zabezpečené aplikace
- ▶ Nebezpečnost geniálních programátorů
- ▶ Používané paradigma
- ▶ Nevýhody předčasné koncentrace na kód
- ▶ Problémy přechodu na nové paradigma

Bezpečné × zabezpečené aplikace

- ▶ **Bezpečná aplikace** = aplikace, která je robustní vůči uživateli i vůči programátoru, který dostane za úkol ji upravit anebo rozšířit
- ▶ **Zabezpečená aplikace** = aplikace s dodatečnými nastavbovými prvky, které mají zabránit případným útočníkům v realizaci jejich nekalých úmyslů
- ▶ Aplikaci, která není primárně vytvořena jako bezpečná, nezabezpečí žádné dodatečné zabezpečovací mechanismy
- ▶ Existuje i druhý pohled:
Bezpečná aplikace je taková, která firmě bezpečně přináší zisk
 - Aplikace, která není bezpečná z programátorského hlediska nebude bezpečná ani z hlediska účetního, protože bude mít špatnou pověst (moc se jí neprodá) a navíc její údržba bude neúnosně drahá

Nebezpečnost geniálních programátorů

- ▶ **Napsat program, kterému rozumí počítač, dokáže každý trouba, dobří programátoři píší programy, kterým rozumějí lidé.**

Martin Fowler, Refactoring

- ▶ **Zkušenost ukazuje, že programátor vytvářející programy, kterým jeho kolegové nerozumí, je pro firmu stejně nebezpečný jako záměrný záškodník**
 - Když takovéhoho geniálního programátora zlaneří jiný zaměstnavatel nebo se stane obětí dopravní nehody, musí firma celou jím navrženou část aplikace zahodit a nahradit jinou
 - Nemusím umět napsat stejně geniální program jako kolega, ale když už jej kolega vytvoří, měl by být pro mě natolik srozumitelný, abych v něm dokázal udělat jednoduché úpravy

Používané paradigma

- ▶ **Bezpečnost aplikace je do značné míry závislá na použitém paradigmatu**
- ▶ **Složitost programů se stále zvětšuje, avšak kapacita mozku zůstává konstantní**
- ▶ **V průběhu 80 let se proto prosadilo objektové paradigma, které umožňuje psát větší, robustnější a snáze spravovatelné programy**
 - Výzkumy ukázaly, že tvorba programů větších než 100 000 příkazů je předobjektovými technologiemi jen těžko realizovatelná
 - Zastánci tradičních paradigmat tvrdí, že stačí dodržovat zásady modularity. Bohužel nestačí; OO paradigma přináší několik konstrukcí, které přibližují náš programový popis simulované skutečnosti a umožňuje tak efektivnější a současně robustnější realizaci
- ▶ **Publikace o bezpečném programování už většinou ani s jiným než s objektovým přístupem nepočítají**

Nevýhody předčasné koncentrace na kód

- ▶ Kurzy programování na školách se většinou soustředí na kód a opomíjejí nutnost výuky výrazně jiného způsobu myšlení, **namísto OO paradigmatu učí jenom kódování v OO jazyce**
 - Absolventi těchto kurzů dále vyvíjejí své strukturované programy, jenom je nyní vyvíjejí v objektově orientovaném jazyce
- ▶ Takto vychovaný programátor myslí a hovoří v termínech kódu; mezi ním a zákazníkem vzniká **sémantická mezera**

Problémy přechodu na nové paradigma

▶ Trocha psychologie

- Děti před pubertou jsou schopny přijmout nová fakta, aniž by si je musely spojovat s tím, co již znají; s postupným získáváním dalších informací si předchozí informace propojují a zařazují do kontextu
- Puberta mění naše myšlení z konkrétního na abstraktní a při té příležitosti nás o tuto schopnost připraví
- Člověk po pubertě si každý nový poznatek okamžitě podvědomě propojí s tím, co zná, i když při tom často dojde k výrazné dezinterpretaci

▶ Programátor poslouchající výklad o OOP podvědomě převádí vysvětlované termíny do paradigmatu, v němž je doma

- Problémem tohoto přechodu je k výrazná desinterpretace pojmů, **v hlavě zůstane něco jiného, než co přednášející říkal**
- Na počátku kurzu se domnívá, že slyší triviality, aby v další části zjistil, že se nechal zmást svou předchozí zkušeností a nyní se v termínech ztrácí
- Přechod trvá typicky 12 – 18 měsíců; čím zkušenější je přeškolovaný programátor, tím delší a bolestivější je jeho přechod

Zásady správného a bezpečného programování

- ▶ Architektonické zásady
- ▶ Jednoduchost
- ▶ Zapouzdření a rozhraní
- ▶ Průzračnost kódu i aplikace
- ▶ Modifikovatelnost a rozšiřitelnost
- ▶ Jasně rozdělení zodpovědností
- ▶ Neopakovat kód s podobnou funkcí
- ▶ A další...

Architektonické zásady

- ▶ **Dobře navržená architektura výrazně snižuje pravděpodobnost vzniku slabých míst napadnutelných útočníkem**
- ▶ **Maximalizovat soudržnost (maximize cohesion)**
 - Míra soudržnosti označuje jak spolu souvisí funkcionality jednotlivých částí daného modulu
 - Řešení úkolu by nemělo být „rozcourané“ po programu
 - Části programu s podobnou funkcionalitou by měly být součástí společné komponenty a naopak by se v ní neměly vyskytovat součásti řešící něco zcela jiného
 - [http://en.wikipedia.org/wiki/Cohesion_\(computer_science\)](http://en.wikipedia.org/wiki/Cohesion_(computer_science))
- ▶ **Minimalizovat provázanost (minimize coupling)**
 - Při definici každé entity bychom měli minimalizovat počet entit, které daná entita pro splnění daného úkolu oslovuje
 - [http://en.wikipedia.org/wiki/Coupling_\(computer_programming\)](http://en.wikipedia.org/wiki/Coupling_(computer_programming))
 - S konkrétními pravidly přichází zákon bohyně Demeter
http://en.wikipedia.org/wiki/Law_of_Demeter

Jednoduchost

- ▶ **Čím je kód složitější, tím snáze přehlédneme díрку pro útočníka**
- ▶ **KISS (Keep it simple, Stupid!)
Principle of good enough (POGE)**
 - Jednoduchý kód je vytvořen rychleji, obsahuje méně chyb, je robustnější a snadněji se modifikuje
 - http://en.wikipedia.org/wiki/KISS_principle
 - Často se také formuluje : vytvoř to nejjednodušší, co ještě bude fungovat
 - <http://c2.com/xp/DoTheSimplestThingThatCouldPossiblyWork.html>
 - http://en.wikipedia.org/wiki/Principle_of_good_enough
- ▶ **Nevytvářejte YAGNI (You aren't going to need it)**
 - Řada programátorů má nutkavou potřebu vytvářet podprogramy, které by se mohly hodit; vytvářejte je, až budou opravdu potřeba, protože snižují robustnost kódu – viz princip KISS
 - <http://en.wikipedia.org/wiki/YAGNI>

Zapouzdření a rozhraní

▶ Minimalizovat znalosti použitelné pro napadení

▶ Zapouzdření:

Zveřejněte, co umíte, ale tajte, jak to děláte

- Programátor musí u každé entity (třída, objekt, metoda, ...) jasně oddělit, co musí okolní program o dané entitě vědět, aby ji mohl použít, a co definoval jenom proto, aby daná entita plnila svůj úkol
- [http://en.wikipedia.org/wiki/Encapsulation_\(computer_science\)](http://en.wikipedia.org/wiki/Encapsulation_(computer_science))
- http://en.wikipedia.org/wiki/Information_Hiding

▶ Programujte proti rozhraní, ne proti implementaci

- Programátor by nikdy neměl využívat toho, jak je některá část programu definována, leda by tato skutečnost byla přímo uvedena v dokumentaci a stala se tak součástí rozhraní používané entity (třída, objekt, metoda, ...)
- http://en.wikipedia.org/wiki/Design_Patterns
- [http://en.wikipedia.org/wiki/Interface_\(object-oriented_programming\)](http://en.wikipedia.org/wiki/Interface_(object-oriented_programming))
- [http://en.wikipedia.org/wiki/Interface_\(computer_science\)](http://en.wikipedia.org/wiki/Interface_(computer_science))

Průzračnost kódu i aplikace

- ▶ **Kód, v němž se nevyznáme, se hůře zabezpečuje proti případným záměrným útokům**
- ▶ **Tvořte kód pro potenciálního „modifikátora“**
 - Každá aplikace, která za něco stojí, bude v budoucnu upravována => pište tak, aby byly případné budoucí úpravy co nejjednodušší
 - <http://c2.com/cgi/wiki?CodeForTheMaintainer>
- ▶ **Princip minimálního překvapení (Principle of least astonishment)
Nenuť mne přemýšlet (Don't make me think)**
 - Kód by měl být srozumitelný s minimálním mentálním úsilím
 - Aplikace by měla respektovat zavedené zvyklosti a očekávání a nevymýšlet si na budoucího uživatele (ani programátora) žádné překvapující obraty
 - http://en.wikipedia.org/wiki/Principle_of_least_astonishment
 - http://en.wikipedia.org/wiki/Don%27t_Make_Me_Think

Modifikovatelnost a rozšiřitelnost

- ▶ **Připravenost kódu k modifikacím zvyšuje pravděpodobnost, že modifikace budou udělány čistě a nevzniknout skryté slabiny**
- ▶ **Open/Close Principle**
 - Jednotlivé části kódu by měly být uzavřeny vůči přímým modifikacím, ale otevřeny vůči dalším rozšířením
 - Jakmile je kód jednou dokončen, mělo by se do něj zasahovat pouze při opravách objevených chyb; nové funkce by měly být realizovány pouze přidáním dalšího kódu
 - http://en.wikipedia.org/wiki/Open_Closed_Principle
- ▶ **Připravenost na změny zadání**
 - Při návrhu programu bychom měli počítat s tím, že **jedinou konstantou současného programování je jistota, že zadání se brzy změní**
 - http://en.wikipedia.org/wiki/Extreme_programming#Embracing_change

Jasně rozdělení zodpovědností

- ▶ **Potřebujeme usnadnit budoucí rozhodnutí kam sáhnout, abychom kód požadovaně upravili, a současně minimalizovat množství potřebných zásahů**
- ▶ **Princip jediného odpovědného (objektu)**
Single Responsibility Principle
 - Každá část kódu by měla být zodpovědná za jedinou věc, měla by mít jediný, dobře definovaný úkol
 - http://en.wikipedia.org/wiki/Single_responsibility_principle
- ▶ **Oddělení zodpovědností (Separation of concerns – SoC)**
 - Různá funkcionality by měla být řešena různými částmi kódu, které by se měly překrývat pouze minimálně
 - To ovšem neznamená, že by různé části kódu nemohly používat společné entity
 - http://en.wikipedia.org/wiki/Separation_of_concerns

Neopakovat kód s podobnou funkcí

- ▶ **Objevuje-li se stejný či podobný kód na více místech, musíme při každé modifikaci oběhnout všechna tato místa a všude příslušný kód správně opravit**
- ▶ **DRY - Don't repeat yourself ; DIE – Duplication is Evil**
 - Zavrhněte programování copy-paste, neopakujte znovu dříve napsaný kód
 - http://en.wikipedia.org/wiki/Don%27t_repeat_yourself
- ▶ **Princip korektní abstrakce**
 - Každá důležitá část funkcionality by měla být implementována na jednom místě. Řeší-li několik částí kódu podobnou funkci, měli bychom je abstrahovat jako obecnější princip a společné jádro pak definovat na jednom místě
 - [http://en.wikipedia.org/wiki/Abstraction_principle_\(programming\)](http://en.wikipedia.org/wiki/Abstraction_principle_(programming))

A další...

- ▶ **Neukládejte důvěrné informace jako běžný text**
- ▶ **Verifikujte všechny vstupy uživatele**
- ▶ **Vyvarujte se předčasných snah o optimalizace**
 - 60 % zkrachovalých projektů krachuje právě kvůli předčasným snahám o optimalizaci kódu
- ▶ **Nechovejte se podle hesla:
Proč řežete tupou pilou? — Nemáme čas ji nabrousit**
- ▶ **Sledujte nové trendy v programování**
 - OOP, návrhové vzory, nová paradigmatata, paralelní programování
- ▶ **Sledujte nové technologie**
 - Frameworky, jazyky
- ▶ **Naučte se anglicky, nebo změňte povolání**

Děkuji za pozornost

▶ Rudolf Pecinovský
mail: rudolf@pecinovsky.cz
ICQ: 158 156 600

Pgm Používaná písma a objekty

▶ Pgm Příliš žluťoučký kůň úpěl ďábelské ódy (Demi)

- Pgm Příliš žluťoučký kůň úpěl ďábelské ódy (Medium)
 - Pgm Příliš žluťoučký kůň úpěl ďábelské ódy (Cond)

▶ Příliš žluťoučký kůň úpěl ďábelské ódy (Heavy)

- Příliš žluťoučký kůň úpěl ďábelské ódy (Franklin Gothic Book)
- Příliš žluťoučký kůň úpěl ďábelské ódy (Comic Sans MS)
- Příliš žluťoučký kůň úpěl ďábelské ódy (Consolas)

Příliš žluťoučký kůň
úpěl ďábelské ódy

Program **Keyword**

Příliš žluťoučký kůň
úpěl ďábelské ódy

Příliš žluťoučký kůň
úpěl ďábelské ódy

Opakování