Использование графической информации для защиты программного и информационного обеспечения
С.А. Панкратов
ГОУВПО «Московский государственный текстильный университетимени А.Н. Косыгина»
Как известно, столь привычные для нас буквенно-цифровые пароли совсем небезопасны. Специалисты онлайнового банка «Egg» недавно провели исследование, которое показало, что пользователи, как правило, применяют в качестве паролей хорошо известные им имена детей, партнеров, спортсменов-чемпионов, кинозвезд и т.п. Более того, люди меняют пароли только тогда, когда система заставляет их это сделать. Что бы ни защищали эти пароли, люди упорно используют примитивные слова вместо цифро-буквенных сочетаний. Подобный подход отчасти объясняется неосведомленностью, отчасти ленью, а отчасти свойствами нашей памяти, неспособной запомнить стойкий к перебору код типа «58hGj1%p3» [2].

В данной работе предлагается способ графической аутентификации, который учитывает психологию людей, существенно повышающий защищенность систем, но не усложняющий саму процедуру. Пользователю предоставляется несколько коллекций изображений разбитых по темам (рис.1).
[image: image1.png]“oM8

Ka KEn

Рис.1. Коллекции изображений
При выборе коллекции появляется поле с девятью изображениями, под которыми располагаются поле для ввода дополнительного текстового пароля и кнопки управления (рис.2).
[image: image2.png]= T PatpUECHan ayTEATABARALA
e

Jgg

Рис.2. Интерфейс системы графической аутентификации
Пользователь должен выбрать набор изображений и ввести текстовый пароль (есть функция отображения вводимого пароля в виде символа «*»). При ошибочном вводе пароля изображения перемешиваются, выстраиваясь в определенную комбинацию, и текстовое поле очищается. Таких комбинаций девять. Свойство перемешивания изображений позволяет избавиться от «подглядывания» и легкого визуального запоминания пароля. Что касается внутреннего алгоритма, то вводимые графический и текстовый пароли преобразуются алгоритмом хеширования MD5 в хэш-коды, которые представляют собой строки длинной в 32 символа (например, «13A5777F1C2927F2C641020ACF086983»). Эти коды хранятся в базе данных и сложны для понимания истинного значения пароля и его взлома. Программа-шпион не сможет отследить ввод графического пароля с клавиатуры, так как помимо текстового (второстепенного) пароля существует еще графический. Выявить четкий алгоритм ввода координат мыши при нажатии на изображения также невозможно, так как изображения перемешиваются, и последовательность координат кликов меняется. Кроме того, можно установить промежуток времени, через который пользователь должен поменять пароль, например, пользователь должен. Запомнить пароль в виде набора картинок легче (например, вообразив себе некую историю или сценку), в чем и отражается неоспоримое преимущество графических паролей [1].

Если рассмотреть ситуацию подбора пароля относительно записей в базе данных, то она выглядит следующим образом: как текстовый, так и графический пароль хранится в БД в виде хеш-кода. Его алфавит содержит большие латинские буквы и цифры. Следовательно, если взять графический пароль за «логин», а текстовый – за «пароль», то по формуле Андерсона (1) можно подсчитать время, за которое пароль заданной длины будет гарантированно подобран методом «Грубой силы»:

[image: image3.wmf]V

A

T

L

<=

(1)

Т – Время;

А – Алфавит;

L – Длина;

V – Скорость перебора.

[image: image4.wmf]42

7

32

10

*

33

,

6

10

36

=

<=

T

лет

Но данным методом подбора пароля никто пользоваться не будет, так как текущему пользователю доступна таблица (а точнее, представление), которая предоставляет данные по текущему пользователю. И если злоумышленник разработает систему-сниффер (перехватчик), которая будет перехватывать сигнал с паролем, передающий из программы в базу данных, то у него есть шанс заменить пароль в виде хеш-кода на тот, который хранится в БД.

Количество возможных комбинаций пароля, если пользователь использует только блок графического пароля, можно вычислить по формуле расчета максимального числа комбинаций пароля (2).

[image: image5.wmf])!

(

!

m

n

n

A

m

n

-

=

(2)

n – Алфавит текстового пароля или количество элементов графического пароля;

m – Количество элементов в водимом пароле.

[image: image6.wmf]986410

1

A

...

A

A

A

A

9

9

4

9

3

9

2

9

1

9

=

+

+

+

+

+

+

,

т.е. пользователь может выбрать себе пароль из 986 410 комбинаций – без учета функции перемешивания элементов; из 8 877 681 – с учетом этой функции.

Ситуация, когда пользователь использует только текстовый пароль. В данной системе текстовый пароль может содержать в себе латинский алфавит разного регистра – 52 символа; кириллицу разного регистра – 66 символов; цифры от 0 до 9 – 10 символов; различные символы, такие как: знаки препинания (.,;:!?), пробел, скобки, кавычки – 29 символов. Итого получаем, что в текстовый блок можно включить 157 символов.

Предположим, что пользователь может ввести 12 символов (хотя на самом деле система прошла тест на ввод 100 символов), тогда по той же формуле получаем:

[image: image7.wmf]26

12

157

4

157

3

157

2

157

1

157

10

*

1.46752

1

A

...

A

A

A

A

=

+

+

+

+

+

+

Всего возможных паролей:

[image: image8.wmf]32

26

10

*

5

,

1

10

*

1.46752

*

986410

»

Выводы:

· В статье рассмотрен способ графической аутентификации для дополнительной защиты программного и информационного обеспечения, которая учитывает психологию людей.

· Исследования способа графической аутентификации показали, что при существенном увеличении степени защиты не усложняется сама процедура получения доступа.

Литература
1. Панкратов С.А., «Проблемы экономики и прогрессивные технологии в текстильной, легкой и полиграфической отраслях промышленности», Всероссийская науч.-техн. конф. (2009, Санкт-Петербург) «Система графической аутентификации»: тез.докл. – СПб.: СПГУТД, 2009. – 301 с.
2. Панкратов С.А., Фирсов А.В., «Комплексная защита корпоративной информации на текстильном предприятии», «Современные технологии и оборудование текстильной промышленности» (ТЕКСТИЛЬ – 2011). - М.: ФГБОУ ВПО «МГТУ им. А.Н. Косыгина», 2011. – 40 с.
_1396520233.unknown

_1396520235.unknown

_1396520236.unknown

_1396520237.unknown

_1396520234.unknown

_1396520232.unknown

