

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

**VYSOKÁ ŠKOLA BÁŇSKÁ – TECHNICKÁ UNIVERZITA OSTRAVA
FAKULTA STROJNÍ**

ZÁKLADY INFORMATIKY

Ing. Roman Danel, Ph.D.

Ostrava 2013

© Ing. Roman Danel, Ph.D.

© Vysoká škola báňská – Technická univerzita Ostrava

ISBN 978-80-248-3052-0

Tento studijní materiál vznikl za finanční podpory Evropského sociálního fondu (ESF) a rozpočtu České republiky v rámci řešení projektu: CZ.1.07/2.2.00/15.0463, MODERNIZACE VÝUKOVÝCH MATERIÁLŮ A DIDAKTICKÝCH METOD

OBSAH

1	APLIKAČNÍ SOFTWARE, ZÁKLADY KRYPTOGRAFIE A ELEKTRONICKÝ PODPIS	3
1.1	Kancelářský software	4
1.1.1	Microsoft Project	4
1.1.2	OpenProject	4
1.1.3	Microsoft Visio	4
1.1.4	Licence	4
1.1.5	Forma licenční smlouvy	5
1.2	Elektronický podpis	5
1.2.1	Výhody elektronického podpisu	6
1.2.2	Mechanismus elektronického podpisu	6
1.2.3	Certifikáty	7
1.3	Kryptografie – šifrování	7
1.3.1	Typy šifer	8
1.3.2	Příklady šifer	9
1.4	Kontrolní otázky	9

1 APLIKAČNÍ SOFTWARE, ZÁKLADY KRYPTOGRAFIE A ELEKTRONICKÝ PODPIS

OBSAH KAPITOLY:

Kancelářský software

Elektronický podpis

Kryptografie – šifrování

MOTIVACE:

V této kapitole se budeme věnovat aplikačnímu software - kancelářskému software, licencím, elektronickému podpisu, základům kryptografie a nejčastěji používanými šiframi.

CÍL:

Po prostudování kapitoly budete umět vysvětlit princip elektronického podpisu a budete znát rozdíl mezi symetrickým a asymetrickým šifrováním. Budete znát základní typy softwarových licencí.

1.1 KANCELÁŘSKÝ SOFTWARE

Jedním ze základních aplikačních vybavení počítače ve firemním prostředí je kancelářský software.

Nejrozšířenější kancelářský software současnosti je Microsoft Office nebo Open Office, existují ale i další balíky jako je StarOffice, Lotus Symphony nebo PrefectWord.

Skládá se z minimálně z:

- Textového procesoru
- Tabulkového procesoru
- Databáze
- Prezentačního software

Kromě Office systémů se můžeme setkat také s:

1. Software pro řízení projektů
 - a. Microsoft Project
 - b. OpenProject
 - c. Primavera
2. Software pro vytváření diagramů a schémat
 - a. Microsoft Visio
 - b. Dia
 - c. Kivio

1.1.1 Microsoft Project

Nástroj pro řízení projektů a projektový management, umožňující používat prvky řízení projektu jako jsou například Ganttovy diagramy, kalendáře, přehled peněžních toků, analýzy EVA a PERT. Microsoft Project umožňuje podporu projektového řízení, správu úkolů, zdrojů a zjišťování aktuálního stavu projektu.

Jedná se o komerční SW, v současné době je dodáván ve verzích Standard a Professional.

Domovská stránka Microsoft Project je <http://www.microsoft.com/project>

1.1.2 OpenProject

Open source alternativa k MS Project. Domovská stránka tohoto software je <http://openproj.org>

1.1.3 Microsoft Visio

Microsoft Visio je nástroj na kreslení schémat z kancelářského balíku Microsoft Office. Původně pochází od společnosti Visio Corporation, kterou společnost Microsoft v roce 2000 koupila. Microsoft Visio je součástí vyšších verzí balíku Microsoft Office či jako samostatná aplikace.

Open source alternativa k MS Visio je software Dia (<http://live.gnome.org/Dia>), Kivio z balíku KOffice nebo Draw z balíku OpenOffice.

1.1.4 Licence

V souvislosti s aplikačním software se můžeme setkat s pojmem licence. **Softwarová licence** je v informatice právní nástroj, který umožňuje používat nebo redistribuovat software chráněný podle autorského zákona.

Rozlišujeme následující druhy software:

- **Svobodný** (Open Source) – zdarma nebo za úplatu, ale musí být šířen se zdrojovým kódem
- **Proprietární** - autor upravuje licenci (typicky EULA) či jiným způsobem možnosti jeho používání – opak svobodného SW

Příkladem Open Source software je například Linux, který je šířen pod licencí GNU/GPL. Tato licence přikazuje tvůrcům systému Linux povinnost dodávat systém včetně zdrojových kódů. Software vytvořený pod licencí GPL musí zachovat tuto licenci, tj. musí být opět šířen včetně zdrojového kódu.

Další typy licencí:

- **OEM (Original Equipment Manufacturer) Software** - OEM Software je cenově zvýhodněný, určený k prodeji pouze s novým počítačem. SW je vázán k danému počítači nebo komponentě. Při vyřazení počítače nelze SW dále používat.
- **Demoverze** je komerční software dostupný zdarma ve verzi která je omezená v jednom či více směrech.
- **Freeware** – distribuován bezplatně, ale někdy omezení pro nekomerční použití, autor si ponechává autorská práva, nedovoluje úpravy
- **Shareware** – software chráněný autorskými právy, uživatel může po nějakou dobu bezplatně vyzkoušet
- **Public Domain** – volné autorské dílo, často je jedinou podmínkou uvedení autora, autorská práva nejsou chráněna

1.1.5 Forma licenční smlouvy

- **Výhradní licence** – autor poskytuje právo k užití díla pouze a jedině nabyvateli licence (nemůže poskytnout licenci další osobě)
 - Úplná výhradnost
 - Výhradnost omezená ve prospěch autora
- **Nevýhradní licence** – autor může licenci poskytnout neomezenému množství osob

1.2 ELEKTRONICKÝ PODPIS

Elektronický podpis slouží k zajištění ověření autora a integrity podepisovaných dat.

Elektronický podpis je podpis – tj. pouze jiná forma písemného podpisu. Stejně jako písemným podpisem, potvrzujeme, že jsme nějaký text vytvořili a bereme za něho odpovědnost.

ČR: [Zákon č. 227/2000 Sb., o elektronickém podpisu](#)

Audio 1.1

Zaručený elektronický podpis

1. je jednoznačně spojen s podepisující osobou,
2. umožňuje identifikaci podepisující osoby ve vztahu k datové zprávě,
3. byl vytvořen a připojen k datové zprávě pomocí prostředků, které podepisující osoba může udržet pod svou výhradní kontrolou,
4. je k datové zprávě, ke které se vztahuje, připojen takovým způsobem, že je možné zjistit jakoukoliv následnou změnu dat.

Uznávaný elektronický podpis

Uznávaný elektronický podpis je zaručený elektronický podpis + kvalifikovaný certifikát vydaný akreditovaným poskytovatelem certifikačních služeb

1.2.1 Výhody elektronického podpisu

- Nelze zfalšovat
- Jednoduché ověření pravosti podpisu
- Zaručená neporušenost zprávy (=ověření integrity zprávy)
- Nepopíratelnost podpisu (nelze podepsat „prázdný papír“ jehož obsah bude doplněn později)
- Lze kombinovat se šifrováním

1.2.2 Mechanismus elektronického podpisu

- Vychází se z dat (dokumentu), které chceme podepsat
- Hash (jednocestná) funkce vypočítá z těchto dat tzv. „hash“ zprávy (neboli otisk)
- Otisk je zašifrován pomocí „soukromého klíče“ a připojen ke zprávě
- Na straně příjemce – otisk se dešifruje „veřejným“ klíčem, pomocí hash funkce se vytvoří nový otisk
- Srovnání obou otisků = ověření, zda podpis je platný a zda zpráva je nezměněná (otisky musí být shodné)

princip elektronického (digitálního) podpisu

hash1 = nezávislý výpočet hashe ze zprávy

hash2 = dešifrování hashe pomocí veřejného klíče autora

Obr. 1 Princip elektronického podpisu
[Zdroj: http://zmsoft.cz/digitalni_podpis.html]

Hash funkce musí splňovat následující požadavky:

- Zpráva na vstupu hash funkce vytvoří vždy stejnou hodnotu kontrolního vzorku;
- Nelze provést, aby z výstupního kontrolního vzorku byl zjištěn tvar datové zprávy, ze které byl kontrolní vzorek pomocí hash funkce získán;

- Nelze zajistit, aby dvě různé datové zprávy na vstupu hash funkce vedly ke stejnému kontrolnímu vzorku.

Poznámka

Jednocestné hash funkce jsou operace, které lze snadno provést pouze v jednom směru: ze vstupu lze snadno spočítat výstup, z výstupu však je velmi obtížné nalézt vstup.

Bezpečnost elektronického podpisu je postavena na tom, aby:

- Nemohlo dojít k narušení tajnosti privátního klíče.
- Nebyl prolomen použitý kryptoalgoritmus ani narušena kryptologická bezpečnost hash funkce.
- Nedošlo k porušení autentičnosti veřejného klíče a tím nedodržení záruky, že deklarovaný veřejný klíč přísluší osobě, která zprávu podepisovala.

Aby byla splněna třetí bezpečnostní podmínka, je v prostředí s velkým počtem uživatelů využíván systém certifikátů poskytovaných nezávislou třetí stranou - certifikační autoritou (poskytovatelem certifikačních služeb).

Problémem elektronického podpisu je jistota, že nabízený veřejný klíč, kterým dojde k ověření informací, skutečně náleží osobě, které jsou informace určeny.

Aby k záměně klíčů nedošlo, byly ustanoveny tzv. **certifikační autority**. Jsou to důvěryhodné třetí strany, které pomocí certifikátu zaručují, že veřejný klíč patří opravdu tomu, kdo je označen jako jeho vlastník.

1.2.3 Certifikáty

Certifikáty dělíme na:

- Obyčejné
- klasifikované

Certifikát obsahuje:

- Jméno a veřejný klíč majitele
- Doba vypršení platnosti
- Jméno certifikační autority
- Digitální podpis vydavatele certifikátu (kterým certifikační autorita ručí, že certifikát je v pořádku)

1.3 KRYPTOGRAFIE – ŠIFROVÁNÍ

Kryptografie neboli šifrování má za cíl utajení, tj. převod zpráv do podoby, kdy jsou čitelné jen za použití speciálních znalostí.

Do kryptografie patří steganografie (ukrývání textů např. neviditelným inkoustem), kódování (utajení textu pomocí kódovacích tabulek; substituční šifra, Caesarova šifra atd.), transpoziční šifry (změna pořadí znaků podle určitého pravidla), šifrování strojem (Enigma), nebo moderní šifry využívající matematických šifrovacích algoritmů.

Šifrování je zakódování přenášené informace tak, aby nebyla srozumitelná třetí osobě.

Klíč je tajná informace, bez níž nelze šifrovaný text přečíst.

Hashovací funkce – způsob jak z celého textu vytvořit krátký řetězec, který jednoznačně identifikuje původní text.

1.3.1 Typy šifer

- **Symetrická** – používá k šifrování i dešifrování jediný klíč - privátní
- **Asymetrická** – používá privátní a veřejný klíč

Audio 1.2

Obr. 2 Symetrické šifrování

[Zdroj: <http://www.svetsiti.cz/clanek.asp?cid=Pravdy-o-elektronickem-podpisu-a-sifrovani-1-zakladni-pojmy-1252003>]

Obr. 3 Asymetrické šifrování

[Zdroj: <http://www.svetsiti.cz/clanek.asp?cid=Pravdy-o-elektronickem-podpisu-a-sifrovani-1-zakladni-pojmy-1252003>]

1.3.2 Příklady šifer

Proudové šifry - jde o šifrování založené na bázi symetrického. Toto šifrování probíhá pomocí šifrovacího klíče postupně bit po bitu, tedy každý bit je zvláště zašifrován, a při dešifraci, je opět každý bit rozšifrován a následně složen do výchozí podoby – například souboru s dokumentem.

Blokové šifry - jde o rozšířenější šifrování, které výchozí bitový sled rozdělí na bitová „slova“ a ty poté vhodně doplní bitovou šifrou, tak aby všechna slova měla shodnou velikost. V poslední době se nejvíce používá šifrování 64 bitů 128 bitů, a již se začaly objevovat služby, které vyžadují šifrování pomocí 256 bitů.

RSA je příkladem asymetrického šifrování.

DES – byla vyvinuta v sedmdesátých letech a je považována za nedostatečnou neboť používá pouze 56 bitů pro šifrování – šifru je metodou brute force možné rozlousknout přibližně za 24 hodin standardním počítačem dnešní doby.

Blowfish - Šifra je dílem B. Schneierem a poprvé byla zveřejněna roku 1994. Jde o šifru s velikostí bloku 64 bitů a délkou klíče nejvýše 448b (tj. 56B). Autor tuto šifru vytvořil jako neplacenou nelicencovanou alternativu k DES, avšak na rozdíl od DES, dodnes nebyla prolomena

AES (Advanced Encryption Standard) vytvořila americká vláda za účelem šifrování svých dokumentů. Velikost klíče může být 128, 192 nebo 256 bitů. Prozatím nebyla prolomena.

1.4 KONTROLNÍ OTÁZKY

1. Jaký znáte kancelářský software?
2. K čemu jsou programy Microsoft Visio, Dia, nebo Microsoft Project?
3. Co je to softwarová licence?
4. Uveďte příklad softwarové licence
5. Co je to výhradní a nevýhradní licence?
6. Jaký je princip elektronického podpisu?
7. Co je to certifikační autorita?
8. Čím se zabývá kryptografie?
9. Jaký je rozdíl mezi symetrickým a asymetrickým šifrováním?
10. Uveďte příklady šifer

