

Sistemi Di Elaborazione Dell'informazione

Dott. Antonio Calanducci

Lezione IV: Internet e la posta elettronica

Corso di Laurea in Scienze della Comunicazione
Anno accademico 2009/2010

Outline

- **Internet**

- Indirizzi, World Wide Web, URLs, ipertesti, HTML
- Siti sicuri (HTTPS) e certificati digitali
 - cenni di crittografia
- pericoli e sistemi di protezione

- **E-mail**

- netiquette e firma digitale
- spam, phishing

Storia di Internet

- 1983, in USA nasce ARPANET, prima rete di computer per scopi militari:
 - trasmissione delle informazioni in caso di attacchi nucleari
 - pacchetti e routing alternativo garantivano la comunicazione in qualsiasi condizione
- 1980, ARPANET si diffonde alle università
 - separazione del mondo militare
 - nasce Internet, prima in USA e poi in Europa

Internet

- È una rete mondiale di computers (e dispositivi abilitati) ad accesso pubblico
- la Rete delle reti
 - collega le reti nazionali dei vari paesi del mondo
- uno dei principali mezzi di comunicazione di massa
- basata sul protocollo di comunicazione TCP/IP e lo scambio di pacchetti
- ogni nodo su Internet è identificato dall'indirizzo IP
 - hanno un corrispondente simbolico

Indirizzi Internet

- Organizzati logicamente in una struttura gerarchica di **domini**:
 - Domini di *primo livello* (Top Level Domain) nazionali:
 - .it, .es, .fr, .jp, .eu, etc..
 - Domini di *primo livello* generici:
 - .com, .gov, .org, .edu, etc.
- I domini sono a loro volta suddivisi in sotto-domini (dominio di secondo livello, terzo livello, etc)
 - es: flett.unict.it

Esempi indirizzi

- Indirizzo completo di un nodo:

- <nome
host>.<sottodominio>.<sottodominio>.<dominio-
di-1-livello>

- Es:

- glibrary.ct.infn.it

- www.flett.unict.it

- s1stem1.wordpress.com

- alpha.dmi.unict.it

DNS

- Ogni nodo è identificata da un indirizzo IP e da uno o più (alias) indirizzi simbolici
 - 193.206.208.35 = glibrary.ct.infn.it, corsomac.ct.infn.it (alias)
 - 151.97.124.101 = www.flett.unict.it
- il Domain Name Server (DNS) è un database distribuito che tiene traccia delle associazioni tra indirizzi IP e indirizzi simbolici
 - ogni computer collegato ad internet deve poter raggiungere un server DNS per navigare correttamente

WWW e ipertesti

- Il World Wide Web (o Web) è il principale **servizio** di Internet:
 - insieme di documenti multimediali, composti da testo, grafica, animazioni, filmati, suoni, **collegati** tra loro
 - **ipetesti**, pagine web collegate tra loro da **hyperlinks** o **links**
 - consultazione non sequenziale, percorsi diversi
 - ogni sito web è un ipertesto, pagine web memorizzate su uno o più computers (**server web**), a cui è possibile accedere tramite un browser (client web)
 - Internet è un enorme ipertesto

Linguaggio HTML

- HyperText Markup Language: è il linguaggio per scrivere le pagine Web
 - istruzioni racchiuse tra marcatori, i *tag*, tra `< .. >`

<HTML>

<HEAD>

<TITLE>Una pagina web**</TITLE>**

</HEAD>

<BODY>

<P>Hello, world!**</P>**

</BODY>

</HTML>

URL

- **Uniform Resource Locator** è l'indirizzo di una risorsa su Internet
 - es:
 - <http://sisteml.files.wordpress.com/2010/03/sistemi-lezione-ii.pdf>
 - **Componenti di una URL:**
 - protocollo (HTTP)
 - indirizzo nodo (sisteml.files.wordpress.com)
 - percorso sul server (/2010/03/)
 - nome del file (sistemi-lezione-ii.pdf)
 - **Altri protocolli Internet:** ftp://, https://, feed://

Altri servizi di Internet

- Posta elettronica
- Gruppi di discussione (newsgroups)
- Trasferimento di files (FTP, File Transfer Protocol)
- Instant Messaging (chat)
- Telefonia (VOIP: Voice Over IP)
- File sharing (BitTorrent, eMule)

Accedere ad Internet

- **ISP o Internet Service Providers:**
 - erogatore del servizio Internet su linea telefonica
 - intermediario tra l'utente domestico e la rete Internet
- **Es: Tiscali, Telecom, FastWeb, Wind-Infostrada**
 - in genere forniscono anche una casella di posta elettronica e spazio Web
 - assegnano un indirizzo IP dinamico al router o modem

Web sicuro: crittografia

- HTTP è un protocollo in “chiaro”, le informazioni che passano dal client al server viaggiano sulla rete nel formato in cui sono state generate
 - es.: pagine Web, formato HTML, formato testuale
 - problema: man-in-the-middle, chi legge il traffico di rete (“sniffa”) può violare la vostra privacy, o peggio modificare l’informazione
 - soluzione: la **crittografia** consente la cifratura dei dati scambiati tra client e server
 - solo il client ed il server in grado di interpretare la comunicazione

Crittografia

- è un procedimento matematico che impiega algoritmi sofisticati per rendere incomprensibile un messaggio a chi non ha la **chiave** per decodificare l'informazione.
- Crittografia a chiave simmetrica
 - la stessa chiave per crittografare e decodificare
 - la chiave deve essere condivisa tra mittente e destinatario
- Crittografia a chiave asimmetrica:
 - due chiavi: una pubblica ed una privata
 - la chiave pubblica per crittografare, quella privata per decodificare

Crittografia asimmetrica

- Alice vuole mandare un messaggio a Bob
 - Alice crittografia il messaggio con la chiave pubblica di Bob
 - il messaggio cifrato viaggia in rete
 - Bob decodifica il messaggio cifrato con la sua chiave privata
- Bob vuole mandare un messaggio ad Alice
 - Bob crittografa il messaggio con la chiave pubblica di Alice
 - Alice decodifica il messaggio cifrato con la sua chiave privata

Web sicuro: HTTPS

- La connessione viene crittografata, usando il protocollo crittografico SSL (Secure Socket Layer) o TLS (Transport Layer Security), con un meccanismo a chiave asimmetrica:
 - le informazioni (es: numero di carta di credito) che il client (il browser) invia al server web sono crittografate con la chiave pubblica del server
 - la chiave pubblica del server è contenuta nel **certificato digitale** del server
 - il certificato è il “passaporto” digitale di un utente (o servizio) su Internet, garantisce l'identità di un soggetto
 - è rilasciato dalle Certification Authority (garante)

Minacce alla sicurezza

- **virus:** parti di software in grado di autoreplicarsi ed infettare altri files, generalmente senza farsi rilevare dall'utente
- **worms:** software in grado di autoreplicarsi, sfruttando Internet (posta elettronica principalmente) come canale di diffusione
- **trojan horses (cavalli di troia):** software in grado di nascondersi all'interno di altri programmi, che vengono mandati in esecuzione dal programma che li "ospita"
 - in genere aprono delle "backdoor"
 - non si autoreplicano

Minacce alla sicurezza

- **spyware:** software in grado di carpire informazioni del sistema su cui sono in esecuzione e di trasmetterle ad estranei
- **dialer:** intercettano la connessione ad internet tramite linea telefonica, e tentano di modificare il numero telefonico verso numerazioni a tariffazione speciale
- **keylogger:** software in grado di registrare tutto ciò che un utente digita sulla tastiera
- **malware** (malicious software): un qualsiasi software creato con lo scopo di causare danni nel computer su cui è eseguito

Progettegersi su Internet

- **Antivirus:** un software atto a eliminare virus e malware (trojans, worms, dialer)
 - ogni malware ha la propria “firma” (o definizione)
 - l’aggiornamento dell’antivirus è il processo di download delle firme dei nuovi malware che ogni giorno vengono creati
- **Firewall:** è un sistema hardware e/o software che controlla lo scambio d’informazioni tra un dispositivo e la rete, in modo da intercettare tentativi di intrusioni, bloccando il traffico (in ingresso e in uscita)
 - basato su un sistema di regole in cascata

E-mail

- da *Electronic Mail*, è il principale servizio di comunicazione che usa la rete Internet come mezzo di comunicazione
- Requisiti per il funzionamento:
 - collegamento ad Internet
 - indirizzo di posta elettronica e password
 - indirizzo del server di posta in entrata (POP o IMAP server) e indirizzo del server di posta in uscita (SMTP server)

Struttura di un indirizzo e-mail

- es: antonio.calanducci@ct.infn.it
 - *nome utente o userID o account o username* (antonio.calanducci)
 - simbolo @ (si legge “at”, significa “presso”)
 - dominio (ct.infn.it)
- *Consiglio*: sul Web (per esempio su Blog e forum), indicare il proprio indirizzo sostituando @ con “ AT “, per evitare spam
 - es antonio.calanducci AT ct.infn.it

Campi in una e-mail

- **“A”**: indirizzo del destinatario diretto
- **“Cc”**: (Carbon Copy), copia per conoscenza, indirizzi di coloro che è bene siano a conoscenza del messaggio
- **“Ccn”** (o **Bcc**, Blind Carbon Copy), copia per conoscenza nascosta: gli indirizzi di coloro a cui si invia il messaggio che però non si desidera vengano visti dagli altri destinatari
 - molto utile per invio a mailing list (evita spam e conserva la privacy)
- **Oggetto** (o Subject): buona norma (netiquette=galateo della rete)
- **Contenuto**: del messaggio
- **Allegati**: uno o più file da spedire insieme al messaggio

Trasmissione di una mail

- Il messaggio viene editato su un client (desktop o web) e-mail, compilandone tutti i campi
- viene trasmesso dal client al **server SMTP** (Simple Mail Transfer Protocol) del proprio ISP
- il server SMTP estrapola il **dominio** del destinatario dall'indirizzo e-mail
 - chiede al server DNS chi è il server di posta in entrata per il dominio
 - invia al **server di posta in entrata** del destinatario il messaggio
- Il server di posta in entrata del destinatario “consegna” l'email nella mailbox dell'utente associato all'username dell'indirizzo del destinatario
- Il destinatario legge l'email scaricando il messaggio dal server di posta in entrata (POP3) o accedendovi direttamente (IMAP)

Netiquette

- E' l'insieme di regole che disciplinano il comportamento di un utente di Internet nel rapportarsi con altri utenti (il galateo della Rete)
- Nel caso del servizio di posta elettronica:
 - indicare sempre l'Oggetto
 - Contenuto: sintetico e chiaro
 - Inoltrare (Forwarding): chiedere il consenso del mittente originario
 - eseguire il controllo ortografico
 - non usare i caratteri tutti in maiuscolo (=URLARE)
 - usare il campo bcc per non violare la privacy di destinatari che non si conoscono tra di loro
 - citare il testo a cui si risponde (quoting)

Firma digitale

- Procedura con la quale si garantisce l'identità del mittente di un'e-mail
 - basata sull'uso di chiavi asimmetriche (pubblica e privata) legate al certificato digitale, rilasciato da una Certification Authority

Considerazioni sulla sicurezza

- **Spamming:** invio di massa di e-mail con contenuto commerciale, nelle caselle di posta (mailbox) di più persone
 - fornire il proprio indirizzo solo a persone affidabili (non pubblicarlo su forum, bacheche, blog)
 - creare un secondo indirizzo e-mail per i servizi di cui sopra
 - configurare i filtri anti-spam sul proprio client di posta
- **Phishing:** sistema di frode per indurre l'utente a rivelare informazioni personali o finanziarie
 - basata sullo spamming
 - una mail contiene un link che riproduce in maniera fedele la pagina web della login page di banche e istituti di credito