

LA SÉCURITÉ DES SYSTÈMES

MAINFRAMES

Stéphane Diacquenod

VOLVO IT

Sommaire

- ▼ **Le mainframe**
- ▼ **L'architecture de z/OS**
- ▼ **Le contrôle d'accès**
- ▼ **Le multi-tâche**

Le mainframe : System/360

Le mainframe : zEnterprise EC12

Le mainframe : l'hyperviseur

L'architecture de z/OS

Le contrôle d'accès : RACF

▼ Arborescences de droits RACF

▼ Ressources SAF

Resources class (z/OS)

R R R R R R R R R R

Resources class (z/OS)

R R R R R R R R R R

Resources class (DB2)

R R R R R R R R R R

Resources class FACILITY

R R R R R

Le contrôle d'accès : mot de passe

- ▼ Mot de passe
 - ▼ Jusqu'à 8 caractères
 - ▼ non sensible à la casse (default)
 - ▼ Pas de ponctuation, spéciaux
 - ▼ Caractères nationaux
 - ▼ # @ \$ → £ à \$
- ▼ Stockage
 - ▼ Algorithme non standard
 - ▼ Pas de *salt*
 - ▼ Sécurité faible : DES

Sécurité du z/OS : la gestion du multi-tâche

- ▼ Application :
 - ▼ Espace d'adressage
 - ▼ Zones privées (application)
 - ▼ Zones partagées (système)
 - ▼ Fil d'exécution
 - ▼ TCB → Processus
 - ▼ SRB → Thread

Sécurité du z/OS : la gestion du multi-tâche

Sécurité du z/OS : APF

- ▼ Exécutions d'instructions privilégiées
 - ▼ Passage du processeur du mode problème au mode superviseur
 - ▼ Edition des liens du module avec l'option AC(1)
 - ▼ Déclaration de la bibliothèque dans l'APF
 - ▼ Authorized Program Facility
- ▼ Le contrôle des bibliothèques en APF est crucial

Sécurité du z/OS : pages mémoire

- ▼ Protection des pages mémoire
 - ▼ 16 clés de protection sont définies (0-F)
 - ▼ Le mécanisme vise à protéger les composants système.
 - ▼ Comparaisons de la clé du PSW et de la page

ACC : Access-control bits (0-F)
F : Fetch protection bit
R : Reference bit
C : Change bit

Comparaison des clés	Fetch protection bit	Accès en lecture	Accès en écriture
Clé identique	x	Oui	Oui
Clé différente	0	Oui	Non
	1	Non	Non

Sécurité du z/OS : pages mémoire

Key	Fonction
0	Clé « superviseur », accès à toutes les pages mémoire
1	Sous-système entrée / sortie (TSO, JES, TWS, ...)
2	<i>Réservé</i>
3	Availability manager (AVM)
4	<i>Réservé</i>
5	Sous-système stockage (SMS, HSM, RMM)
6	Sous-système réseau (VTAM, TCP/IP)
7	Midleware et Base de données (CICS, IMS, DB2, MQ)
8-9	Programmes utilisateurs en mémoire virtuelle
A-F	Programmes utilisateurs en mémoire réelle (une clé par programme)

Conclusion

Merci de votre attention

Ce(tte) œuvre est mise à disposition selon les termes de la Licence Creative Commons Attribution - Pas d'Utilisation Commerciale - Partage dans les Mêmes Conditions 3.0 France.