
7

 4

1. Wstęp.

Dynamiczny rozwój Internetu, urządzeń mobilnych, oraz komputerów sprawił, iż wiele

dziedzin działalności człowieka z powodzeniem jest wspieranych przez dedykowane systemy

informatyczne. W niektórych zastosowaniach, takich jak zintegrowane zarządzanie

przedsiębiorstwami, kontrola produkcji, skomplikowane systemy logistyczne a nawet

systemy automatyki i sterowania w budynkach inteligentnych praca bez wsparcia ze strony

zaplecza informatycznego, oraz prawidłowego działania systemów komputerowych byłaby

niemożliwa. Czynnik ludzki jest ważnym aspektem wpływającym na ciągłość działania

systemów komputerowych, oraz rozproszonych systemów informatycznych.[13] W wielu

systemach informatycznych człowiek stanowi nadrzędny element kontroli i podejmowania

decyzji. Jego ewentualne błędy wynikające z nieprawidłowej obsługi, pomyłki, lub chwilowej

niedyspozycji mogą prowadzić do zdarzeń mających negatywny wpływ na pracę systemu, a

nawet być przyczyna powstawania incydentów niebezpiecznych. Monitorowanie aktywności

użytkowników systemów komputerowych jest zadaniem istotnym z punktu zapewnienia

prawidłowego działania systemu informatycznego[33][34], jak również zminimalizowanie

ryzyka występowania sytuacji krytycznych generowanych przez człowieka.

Monitorowanie aktywności użytkowników systemów komputerowych można rozpatrywać

również w charakterze zagadnień dotyczących bezpieczeństwa systemów informatycznych.

Jednym z najważniejszych aspektów bezpieczeństwa jest uwierzytelnianie użytkowników.

Uwierzytelnianie polega na weryfikowaniu zadeklarowanej przez użytkownika tożsamości.

Taka weryfikacja może być przeprowadzona na podstawie szeregu metod, które można

podzielić na następujące grupy:

 Metody bazujące na posiadanej wiedzy przez użytkownika – pozwalają na

weryfikowanie tożsamości użytkownika na podstawie poprawnej odpowiedzi na

zadane pytania, bądź tez po poprawnym podaniu hasła dostępu

 Metody bazujące na posiadanych urządzeniach – pozwalają na weryfikacje tożsamości

na podstawie posiadanych kluczy sprzętowych, urządzeń mobilnych, czy urządzeń

generujących jednorazowe tokeny.

 Metody uwierzytelniania na podstawie cech biometrycznych – pozwalają na

potwierdzenie tożsamości użytkownika na podstawie cech charakterystycznych

Wstęp

8

 5

osobniczo, takich jak odciski linii papilarnych, wygląd tęczówki oka, czy

charakterystyczne cechy twarzy.

Prawidłowa identyfikacja użytkowników jest wspólnym elementem zarówno systemów

zapewniających bezpieczeństwo[35][36], jak i systemów kontroli i monitorowania

użytkowników. Metody weryfikowania tożsamości użytkowników nie powinny być dla nich

uciążliwe, powinny dawać możliwość wykonywania normalnej aktywności , a jednocześnie

zapewniać wystarczająca dokładność . W przypadku metod uwierzytelniania niezależnych od

aktywności użytkownika, (np. rozpoznawanie jego cech biometrycznych na podstawie zdjęcia

twarzy) weryfikacja może przebiegać periodycznie. Większa liczba prób zwiększa

prawdopodobieństwo prawidłowej oceny tożsamości użytkowników. W przypadku

periodycznej weryfikacji jego tożsamości można mówić o potwierdzaniu poświadczeń. Ze

względu na konieczność częstszej weryfikacji użytkownika podczas periodycznego

potwierdzania jego tożsamości w stosunku do jednorazowego uwierzytelniania, metody

potwierdzania tożsamości muszą być niezauważalne dla użytkowników. Mechanizmy

detekcji i akwizycji sygnałów biometrycznych dają możliwości odczytu pewnych informacji

charakterystycznych osobniczo, które mogą być następnie użyte do oceny użytkowników. Ze

względu na fakt, iż nie istnieje jedna doskonała metoda biometryczna oceny tożsamości

użytkowników test taki powinien bazować na kliku redundantnych mechanizmach. W

ostatnich latach rozpowszechniły się rozmaite urządzenia pozwalające na dokonywanie

pomiarów biometrycznych. Do zastosowań oceny tożsamości użytkowników stosuje się od

dłuższego czasu metody bazujące na detekcji tęczówki oka, czy linii papilarnych

użytkownika. Obecnie możliwe jest również wykorzystanie innych sygnałów

biometrycznych, które były do niedawna stosowane jedynie dla potrzeb diagnostyki

medycznej. Urządzenia detekcji sygnałów biometrycznych takich jak EEG czy EMG mogą

być zastosowane do oceny kondycji użytkownika i jego możliwości prawidłowej współpracy

z systemem komputerowym. Obecnie takie sygnały są również stosowane do realizacji

nowoczesnych interfejsów HMI (ang. Human Machine Interface) służących do komunikacji

użytkownika z komputerem. Zastosowanie metod oceny aktywności użytkowników systemów

komputerowych na podstawie sygnałów biometrycznych znajdują coraz częstsze

zastosowanie ze względu na dynamiczny rozwój urządzeń umożliwiających detekcje takich

sygnałów. Sygnały EEG mogą być obecnie w pewnym zakresie odczytywane przez

urządzenia, które są przeznaczone do realizacji interfejsu komunikacyjnego z komputerem.

Obecnie nawet w zastosowaniach rozrywkowych są stosowane tego typu urządzenia, które

Wstęp

9

 6

umożliwiają użytkownikom kontrolę nad systemem komputerowym na podstawie sygnałów

EEG. Wraz ze sprzętem umożliwiającym detekcje danych biometrycznych dostarczane są

biblioteki i komponenty programowe, które pozwalają na zintegrowanie urządzeń

odczytujących sygnały biometryczne z systemami informatycznymi. Inną wspólna

funkcjonalnością realizowaną przez systemy zapewniające bezpieczeństwo informacji, oraz

systemy kontroli użytkowników jest autoryzacja. Polega ona na określeniu, czy dany

użytkownik ma w danej chwili uprawnienia pozwalające na wykorzystanie określonego

zasobu. Klasyczne metody autoryzacji bazują na poświadczeniach tożsamości użytkownika,

oraz uprawnieniach do określonego zasobu. Pojęcie zasobu może być rozumiane jako zasób

obecny w systemie informatycznym. Idea Internetu rzeczy, oraz wykorzystanie znaczników

graficznych, lub znaczników bazujących na komunikacji radiowej może być pomocna w

kontrolowaniu dostępu użytkownika do zasobów materialnych. Przykładem takiego

zastosowania są systemy kontroli wejść i wyjść do pomieszczeń, czy systemy automatycznej

weryfikacji zasobów literaturowych w bibliotekach oparte o znaczniki NFC.

Możliwość wykorzystania zasobu może zależeć od wielu czynników, które podlegają

monitorowaniu i kontroli. Do takich czynników należą:

 Czas – użytkownik może mieć dostęp do określonych zasobów w danych przedziałach

czasowych, np. w godzinach przeznaczonych na jego pracę.

 Geolokalizacja użytkownika – dostęp do określonych zasobów może być ograniczony

ze względu na geolokalizacje użytkownika. Przykładem takiego ograniczenia może

być dostęp do określonych usług systemu informatycznego jedynie na terenie firmy.

 Dostępność zasobu – możliwości udzielenia dostępu użytkownikowi do zasobów

mogą również zależeć od obciążenia pewnych zasobów systemu informatycznego, lub

dostępności zasobów niepodzielnych.

 Prawidłowa dyspozycja użytkownika – w wielu systemach możliwość dostępu do

wykorzystania środków technicznych jest zależna od dyspozycji użytkownika.

Systemy takie posiadają funkcje monitorowania reakcji użytkownika i oceny czy nie

doznał on uszkodzeń ciała uniemożliwiających prawidłowa pracę i nadzorowanie

urządzeń.

Prace nad monitorowaniem aktywności użytkowników systemów komputerowych są istotne

również z perspektywy innych zagadnień, a zwłaszcza monitoringu efektywności

pracowników. W tym przypadku należy uwzględniać sposób pracy użytkownika z

Wstęp

10

 7

narzędziami informatycznymi dostępnymi w systemie komputerowym, jego obecność na

miejscu pracy, oraz sposób wykorzystania przydzielonych narzędzi i nadzorowanych

urządzeń. Problem monitorowania dyspozycji użytkowników jest widoczny zwłaszcza w

systemach automatyki przemysłowej. Cechują się one pewny prawdopodobieństwem

wystąpienia incydentów krytycznych takich jak wypadki z udziałem ludzi, które mogą

powodować niemożliwość realizacji zadań przez operatorów maszyn i urządzeń z powodu

uszkodzeń ciała. Systemy komputerowe automatyki przemysłowej są wyposażone w

dodatkowe metody monitorowania kondycji użytkowników, które w razie potrzeby

umożliwiają zatrzymanie normalnej pracy urządzeń.

Należy zwrócić uwagę, iż mechanizmy pozwalające na takie monitorowanie nie mogą

zakłócać prawidłowej pracy użytkownika systemu i musza być realizowane automatycznie.

Monitorowanie aktywności użytkowników systemów komputerowych może być

rozpatrywane nie tylko w rozumieniu standardowych systemów komputerowych, ale również

urządzeń mobilnych. Dynamiczny rozwój urządzeń mobilnych takich jak tablety czy telefony

komórkowe pozwalają na zastosowanie pewnych elementów monitorowania z

uwzględnieniem aspektów mobilnych. Dzisiejsze urządzenia mobilne często nie ustępują

stacjonarnym systemom komputerowym jeśli chodzi o moce obliczeniowe, czy możliwość

komunikacji w sieci Internet. Z tego powodu możliwe jest ich wykorzystanie do

monitorowania pewnych aspektów aktywności użytkownika w terenie. Dodatkowe

możliwości w tym wymiarze daje zastosowanie szeregu urządzeń biometrycznych, oraz

nowoczesnych interfejsów komunikowania się człowieka z komputerem (ang. Human

Machine Interface). Zastosowanie takich rozwiązań technicznych daje możliwość

kontrolowania nie tylko bezpieczeństwa systemu informatycznego, ale również

bezpieczeństwa użytkowników podczas użytkowania określonych zasobów, które podlegają

kontroli i zarządzaniu za pomocą szeroko rozumianego systemu informatycznego.

W kontekście zastosowań urządzeń mobilnych aspekty monitorowania użytkowników

systemu informatycznego mogą być rozszerzone na inne zastosowania, takie jak integracja

mechanizmów monitorowania aktywności użytkowników z systemami zarządzania

inteligentnymi budynkami. Takie rozwiązania będą pomocne w ułatwianiu życia osobom

niepełnosprawnym, które za pomocą zaawansowanych i nowoczesnych interfejsów HMI

mogą stanowić kontrolę nad automatyką sterowania budynku. Systemy monitorowania mogą

również na podstawie aktywności osób przebywających w gospodarstwach domowych

Wstęp

11

 8

dobierać prawidłowe parametry eksploatacyjne budynku związane z ogrzewaniem,

oświetleniem a tym samym przyczynić się do powstawania oszczędności energetycznych.

Ważnym aspektem związanym z monitorowaniem aktywności użytkowników systemów

komputerowych jest zapewnienie poufności danych. Dane generowane przez system kontroli

aktywności użytkowników mogą stanowić podstawę do detekcji jego tożsamości. Utrata

poufności takich danych wiązałaby się z możliwością przekazania informacji o

monitorowanym użytkownikom osobom niepowołanym. Ze względu na typ przetwarzanych

informacji w systemach monitorowania użytkowników bardzo ważnym aspektem jest

zapewnienie tych aspektów bezpieczeństwa systemu informatycznego przetwarzania i

akwizycji danych, które są związane z poufnością i ochrona przed niepowołanym dostępem.

Zagrożenia w tym aspekcie mogłyby się wiązać z utrata anonimowości użytkowników i

atakami na ich tożsamość (ang identity hijacking). Z tego względu ważnym elementem

realizacji tego typu rozwiązań jest zapewnienie mechanizmów bezpieczeństwa samego

systemu informatycznego realizującego wsparcie dla funkcjonalności związanych z

monitorowaniem użytkowników.

Opracowanie nie skupia się na aspektach związanych z kontrolą czasu pracy, ocenie

efektywności wykorzystania czasu pracy, czy kształtowania i normowania czasów działań

podejmowanych przez użytkowników systemów komputerowych. Zakres tematyczny pracy

jest związany z bezpieczeństwem i ciągłością działania systemów komputerowych z

uwzględnieniem wpływu czynnika ludzkiego na te elementy. W szczególności opracowanie

dotyczy aspektów oceny stanu psychofizycznego użytkowników systemów komputerowych z

punktu widzenia możliwości popełnienia przez nich błędów w wykonywanej pracy, oraz

określenia tożsamości użytkownika i jego geolokalizacji.

Prezentowana monografia przedstawia nie tylko zagadnienia związane z potrzebami

monitorowania aktywności użytkowników systemów komputerowych, ale ukazuje również

rozwiązania informatyczne, urządzenia techniczne i koncepcje zintegrowanych systemów

pozwalających na realizacje tego nietrywialnego zadania.

