

TRACER

Κωδικός Έργου: 09ΣΥΝ-72-942

Π2.1 - Σχεδιασμός Πλατφόρμας

Παραδοτέο έργου

Ενότητα Εργασίας:	2: Έρευνα και Σχεδιασμός
Αριθμός Παραδοτέου:	2.1
Συντονιστής:	Π. Κασαρός (ΑΠΘ)
Συντελεστές:	Α. Αμπατζόγλου, Φ. Ραφαηλίδης, Π. Κασαρός
Ημερομηνία υποβολής:	18 Σεπτεμβρίου 2012
Ημερομηνία παράδοσης:	15 Οκτωβρίου 2012
Αναγνωριστικό εγγράφου:	TRACER_Π_2.1

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ
ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΑΝΑΠΤΥΞΗΣ

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Υπουργείο Παιδείας
Διά Βίου Μάθησης και Θρησκευμάτων

Περιεχόμενα

1	Εισαγωγή	4
1.1	Εννοιολογικό Μοντέλο	4
1.2	Διαγράμματα ακολουθίας	5
1.3	Διάγραμμα κλάσεων	9
2	Σύνοψη των αποτελεσμάτων Ανάλυσης	11
2.1	Ανασκόπηση της Ανάλυσης	11
2.2	Βασικές Λειτουργικές Απαιτήσεις στη Φάση της Σχεδίασης	13
3	Αρχιτεκτονική σχεδίαση συστήματος	14
4	Στατική Όψη Συστήματος I	15
5	Δυναμική Όψη Συστήματος	18
5.1	Δημιουργία Χρήστη	18
5.2	Είσοδος χρήστη στην πλατφόρμα	20
5.3	Δημιουργία λίστας παρακολούθησης	22
5.4	Προσθήκη έργου στη λίστα παρακολούθησης	24
5.5	Αφαίρεση έργου από τη λίστα παρακολούθησης	27
5.6	Αντιμετώπιση τρωτοτήτων που ανιχνεύθηκαν στον κώδικα	29
5.7	Έλεγχος του κώδικα για τρωτότητες	31
5.8	Καταγραφή τρωτοτήτων που ανιχνεύθηκαν στον κώδικα	34
5.9	Δημιουργία λειτουργικών αρθρωμάτων	36
5.10	Δημιουργία προφίλ ασφαλείας	40
5.11	Προσθήκη λειτουργικών αρθρωμάτων	42
5.12	Αφαίρεση λειτουργικών αρθρωμάτων	44
6	Στατική Όψη Συστήματος II	47
7	Πρωτότυπα Εφαρμογής	69
7.1	Φόρμα εισόδου χρήστη στην πλατφόρμα TRACER	69
7.2	Φόρμα λίστας παρακολούθησης έργων	70
7.3	Φόρμα δημιουργίας προφίλ ασφαλείας	71
7.4	Φόρμα διαχείρισης προφίλ ασφαλείας	72
7.5	Φόρμα επιβεβαίωσης βιβλιοθήκης ασφαλείας	73
7.6	Φόρμα δημιουργίας χρήστη	74
7.7	Φόρμα δημιουργίας τρωτότητας	75
7.8	Φόρμα δημιουργίας λειτουργικού αρθρώματος	76
7.9	Φόρμα προγραμματιστή	77
7.10	Φόρμα διαχειριστή πλατφόρμας TRACER	78
7.11	Φόρμα διαχειριστή λειτουργικών διαδικασιών	79
8	Συμπεράσματα	80

Κατάλογος πινάκων

1	Περιγραφή κλάσεων διαγράμματος Ενοιολογικού μοντέλου	17
2	Περιγραφή κλάσεων διαγράμματος Δημιουργία χρήστη	20
3	Περιγραφή κλάσεων διαγράμματος Εισαγωγή χρήστη στο σύστημα	22
4	Περιγραφή κλάσεων διαγράμματος Δημιουργία λίστας παρακολούθησης έργων	24
5	Περιγραφή κλάσεων διαγράμματος Προσθήκη έργου στη λίστα παρακολούθησης	25
6	Περιγραφή κλάσεων διαγράμματος Αφαίρεσης έργου από τη λίστα παρακολούθησης	29
7	Περιγραφή κλάσεων διαγράμματος Αντιμετώπιση τρωτοτήτων με τη χρήση βιβλιοθηκών ασφαλείας	30
8	Περιγραφή κλάσεων διαγράμματος Ανίχνευση τρωτοτήτων ασφαλείας	34
9	Περιγραφή κλάσεων διαγράμματος Καταγραφή ανιχνευθέντων τρωτοτήτων	36
10	Περιγραφή κλάσεων διαγράμματος Δημιουργία λειτουργικού αρθρώματος	40
11	Περιγραφή κλάσεων διαγράμματος Δημιουργία προφίλ ασφαλείας	41
12	Περιγραφή κλάσεων διαγράμματος Προσθήκη λειτουργικού αρθρώματος ανίχνευσης τρωτοτήτων	44
13	Περιγραφή κλάσεων διαγράμματος Αφαίρεση λειτουργικού αρθρώματος	45
14	Αξιολόγηση σχεδίασης μέσω μετρικών (1/2)	82
15	Αξιολόγηση σχεδίασης μέσω μετρικών (2/2)	84

Κατάλογος σχημάτων

1	Αρχιτεκτονική σχεδίαση συστήματος	14
2	Εννοιολογικό μοντέλο	15
3	Δημιουργία χρήστη στην πλατφόρμα	18
4	Είσοδος χρήστη στην πλατφόρμα	20
5	Δημιουργία λίστας παρακολούθησης έργων	22
6	Προσθήκη έργου στη λίστα παρακολούθησης	26
7	Αφαίρεση έργου από τη λίστα παρακολούθησης	27
8	Αντιμετώπιση τρωτοτήτων με τη χρήση βιβλιοθηκών ασφαλείας	29
9	Ανίχνευση τρωτοτήτων ασφαλείας	31
10	Καταγραφή ανιχνευθέντων τρωτοτήτων	34
11	Δημιουργία εργαλείου ανίχνευσης τρωτοτήτων	37
12	Δημιουργία προφίλ ασφαλείας	42
13	Προσθήκη τρωτότητας στο προφίλ ασφαλείας	46
14	Αφαίρεση τρωτότητας από το προφίλ ασφαλείας	46
15	Κλάσεις Tracer	48
16	Συνοριακές κλάσεις	49
17	Κλάσεις ελεγκτών	50
18	Κλάσεις οντότητας	51
19	Φόρμα εισαγωγής χρήστη στην πλατφόρμα	69
20	Φόρμα λίστας παρακολούθησης έργων	70
21	Φόρμα δημιουργίας προφίλ ασφάλειας	71
22	Φόρμα διαχείρισης προφίλ ασφάλειας	72
23	Φόρμα επιβεβαίωσης βιβλιοθήκης ασφάλειας	73
24	Φόρμα δημιουργίας νέου χρήστη	74
25	Φόρμα δημιουργίας νέας τρωτότητας	75
26	Φόρμα δημιουργίας λειτουργικού αρθρώματος	76
27	Φόρμα προγραμματιστή	77
28	Φόρμα διαχειριστή πλατφόρμας	78
29	Φόρμα υπεύθυνου λειτουργικών διαδικασιών	79

1 Εισαγωγή

Σε αυτό το κεφάλαιο του εγγράφου σχεδίασης παρουσιάζονται πληροφορίες σχετικά με τα διαγράμματα που αποτυπώνουν την σχεδίαση της Πλατφόρμας TRACER. Πιο συγκεκριμένα, στο Κεφάλαιο 1.1 γίνεται αναφορά στο Εννοιολογικό Μοντέλο ή Μοντέλο Περιοχής Προβλήματος, το οποίο τις κλάσεις οντοτήτων που αλληλεπιδρούν στο πεδίο του προβλήματος και τις μεταξύ τους συσχετίσεις. Στο Κεφάλαιο 1.2 περιγράφονται τα Διαγράμματα Ακολουθίας, που αναφέρονται στη δυναμική όψη του συστήματος, δηλαδή στον τρόπο με τον οποίο αντιδρά το σύστημα στην εκάστοτε είσοδο του χρήστη. Τέλος, στο Κεφάλαιο 1.3 περιγράφεται το τελικό Διάγραμμα Κλάσεων που περιέχει όλες τις κλάσεις του συστήματος (εννοιολογικές, συννοιακές και ελεγκτές), τις ιδιότητες, τις μεθόδους και προσδιορίζει τις μεταξύ τους συσχετίσεις.

1.1 Εννοιολογικό Μοντέλο

Η μοντελοποίηση πεδίου (domain modelling) είναι μία από τις βασικότερες δραστηριότητες της αντικειμενοστραφούς ανάλυσης. Αφορά τη δημιουργία διαγραμμάτων κλάσεων που απεικονίζουν έννοιες του προβλήματος που εξετάζουμε. Οι κλάσεις σε ένα μοντέλο πεδίου καλούνται και εννοιολογικές κλάσεις (conceptual classes). Τα μοντέλα πεδίου περιλαμβάνουν:

- Τις εννοιολογικές κλάσεις που αναπαριστούν έννοιες του προβλήματος
- Ιδιότητες των εννοιολογικών κλάσεων που σχετίζονται με το πρόβλημα
- Σχέσεις μεταξύ των κλάσεων

Στα μοντέλα πεδίου δεν εμφανίζονται λειτουργίες, καθώς αυτά περιλαμβάνουν κλάσεις του χώρου του προβλήματος και όχι απαραίτητα του λογισμικού. Οι εννοιολογικές κλάσεις μπορεί να είναι:

- Αντικείμενα του φυσικού κόσμου
- Προδιαγραφές ή περιγραφές των αντικειμένων του φυσικού κόσμου
- Απομνημόνευση δεδομένων και γεγονότων
- Οργανωτικές μονάδες
- Τοποθεσίες
- Ρόλοι προσώπων σε σχέση με το σύστημα
- Κατάλογοι πληροφοριών
- Κανόνες και πολιτικές
- Αφηρημένες έννοιες που διευκολύνουν στην κατανόηση του προβλήματος

Οι εννοιολογικές κλάσεις δημιουργούνται μετά από την μελέτη των απαιτήσεων όπως π.χ. με την εξέταση περιπτώσεων χρήσης. Απεικονίζουν σημαντικές έννοιες που περιγράφονται στις απαιτήσεις. Μπορεί να εξαχθούν και από συνοδευτικά έγγραφα των απαιτήσεων όπως το λεξικό δεδομένων, το γλωσσάρι, κλπ. Για τον καθορισμό των συσχετίσεων μεταξύ των κλάσεων αναζητούμε τη δυνατότητα γνώσης των αντικειμένων μίας κλάσης από μία άλλη. Όταν καθορίζουμε τις συσχετίσεις ορίζουμε και τις πολλαπλότητες στα άκρα τους.

Οι ιδιότητες μίας εννοιολογικής κλάσης περιγράφουν τα δεδομένα των αντικειμένων της. Βασικό στοιχείο των ιδιοτήτων είναι οι τύποι. Όταν η τιμή μίας ιδιότητας έχει ιδιαίτερη σημασία, τότε αποφεύγουμε τους πρωταρχικούς τύπους δεδομένων (String, Integer, Boolean) και προτιμούμε να δημιουργούμε νέους απλούς τύπους. Οι απλοί τύποι ορίζονται ως κλάσεις και προκύπτουν μέσα από μια διαδικασία αφαίρεσης (abstraction), και μπορεί να είναι:

- Ατομικά δεδομένα που συνοδεύονται από κανόνες επαλήθευσης ή αποτελούνται από υποτιμήματα. π.χ. ταχυδρομικοί κωδικοί, ημερομηνίες, νούμερα τηλεφώνου, αριθμοί πιστωτικών καρτών, διευθύνσεις IP, κτλ
- Σύνθετα δεδομένα με εννοιολογική ενότητα όπως. π.χ. βάρος ή ύψος (με διαφορετικές μονάδες μέτρησης), χρήματα, εύρη ημερομηνιών
- Απλές απαριθμήσεις. π.χ. τα χρώματα. Χρησιμοποιούνται οι απαριθμήσεις της UML
- Ομαδοποίηση ατομικών δεδομένων που απαρτίζουν μία εννοιολογική οντότητα. π.χ. ταχυδρομικές διευθύνσεις

1.2 Διαγράμματα ακολουθίας

Τα δυναμικά μοντέλα, στα οποία περιλαμβάνονται τα διαγράμματα ακολουθίας, απεικονίζουν τη δυναμική συμπεριφορά του συστήματος, πχ πως αυτό αποκρίνεται στις ενέργειες των χρηστών ή σε άλλα εξωτερικά ερεθίσματα και πώς διαμορφώνεται η εσωτερική του κατάσταση κατά τη λειτουργία του. Απεικονίζουν, επίσης, την αλληλεπίδραση μεταξύ αντικειμένων. Κατά την ανάπτυξη του δυναμικού μοντέλου ενδέχεται να προκύψουν βελτιώσεις της στατικής δομής. Τα μοντέλα για μοντελοποίηση συμπεριφοράς είναι:

- Διάγραμμα καταστάσεων (state diagram)
- Διάγραμμα δραστηριοτήτων (activity diagram)
- Διάγραμμα αλληλεπίδρασης (interaction diagram)
 - Διάγραμμα ακολουθίας (sequence diagram)
 - Διάγραμμα επικοινωνίας (communication diagram)

Η ακολουθία των μηνυμάτων παρουσιάζεται είτε με διαγράμματα ακολουθίας που εστιάζουν στη χρονική ακολουθία των μηνυμάτων είτε με διαγράμματα επικοινωνίας που

εστιάζουν στις σχέσεις μεταξύ των αντικειμένων που ανταλλάσσουν μηνύματα. Η διαδικασία απεικόνισης της συνεργασίας των αντικειμένων του συστήματος μέσω των αλληλεπιδράσεων είναι σημαντική: μέσω αυτής προκύπτουν οι λειτουργίες που πρέπει να υποστηρίζουν τα αντικείμενα του συστήματος και οι κλάσεις. Τα διαγράμματα ακολουθίας (Sequence Diagrams) αναπαριστούν τη χρονική σειρά εκτέλεσης των γεγονότων που λαμβάνουν χώρα κατά τη διάρκεια της αλληλεπίδρασης – και δίνουν έμφαση στη χρονική ακολουθία μηνυμάτων. Επομένως, ένα διάγραμμα ακολουθίας διαθέτει τις:

- Κάθετη διάσταση (vertical dimension) (χρόνος) και
- Οριζόντια διάσταση (horizontal dimension) (διαφορετικά αντικείμενα)

Τα διαγράμματα ακολουθίας (Sequence Diagrams) δεν αναπαριστούν τις σχέσεις μεταξύ των αντικειμένων αλλά μόνο τον τρόπο αλληλεπίδρασής τους. Απεικονίζουν τη σειρά των ενεργειών ενός σεναρίου στον άξονα του χρόνου. Εξηγούν ποιος χρήστης εκκινεί μια ενέργεια και με ποια μέρη αυτού συνεργάζεται. Συνεπώς, δεν υπάρχουν εναλλακτικές εκτελέσεις. Για τη δημιουργία ενός διαγράμματος ακολουθίας, αρχικά τοποθετούνται κατά μήκος του οριζόντιου άξονα τα αντικείμενα και/ή οι ρόλοι που συμμετέχουν στην αλληλεπίδραση. Στη συνέχεια, τοποθετούνται κατά μήκος του κάθετου άξονα τα μηνύματα που στέλνουν και λαμβάνουν τα αντικείμενα.

Σε κάθε αντικείμενο αντιστοιχεί μία κάθετη γραμμή που ονομάζεται γραμμή ζωής (lifeline). Για όσο χρόνο ένα αντικείμενο υφίσταται, η γραμμή αυτή είναι διακεκομμένη ενώ για όσο χρόνο μία διαδικασία του εν λόγω αντικειμένου είναι ενεργή η γραμμή ζωής σχεδιάζεται ως μία ενεργή, διπλή γραμμή (με activation box). Ένα μήνυμα συμβολίζεται ως μία ακμή από τη γραμμή ζωής ενός αντικειμένου προς τη γραμμή ζωής ενός άλλου. Η θέση των ακμών αντιστοιχεί στην τοποθέτησή τους σε σχέση με το χρόνο (μία ακμή χαμηλότερα από μια άλλη αντιστοιχεί σε μεταγενέστερο χρόνο). Απαντήσεις σε μηνύματα υποδηλώνονται ως οριζόντιες διακεκομμένες ακμές. Στην οριζόντια γραμμή απεικονίζονται τα αντικείμενα ως κουτιά και στην κατακόρυφη γραμμή αυξάνεται ο χρόνος από πάνω προς τα κάτω. Μια γραμμή ζωής δείχνει τότε το αντικείμενο είναι ενεργό (στη μνήμη). Τα μηνύματα απεικονίζονται με γραμμές μεταξύ των γραμμών ζωής δύο αντικειμένων.

Τα διαγράμματα ακολουθίας είναι εξαιρετικά χρήσιμα για τον εντοπισμό λειτουργιών στις διάφορες κλάσεις. Αν ένα αντικείμενο λαμβάνει ένα μήνυμα alpha, συνεπάγεται ότι η κλάση στην οποία ανήκει το εν λόγω αντικείμενο θα πρέπει να έχει μία μέθοδο με το ίδιο όνομα για να εξυπηρετεί τον αποστολέα. Υπονοείται επίσης, ότι αφού δύο αντικείμενα επικοινωνούν μεταξύ τους μέσω μηνυμάτων, θα πρέπει να υπάρχει κάποιου είδους συσχέτιση μεταξύ τους που θα λειτουργεί ως δίαυλος επικοινωνίας.

Η αλληλεπίδραση μεταξύ αντικειμένων ενεργοποιείται από γεγονότα. Γεγονός είναι οποιοδήποτε εξωτερικό ερέθισμα σε ένα αντικείμενο, που σηματοδοτείται ως λήψη ενός μηνύματος. Ένα γεγονός μπορεί να ενεργοποιείται από:

- εξωτερικούς χρήστες (click στο mouse)
- άλλα υπολογιστικά συστήματα (λήψη ενός email)
- άλλο αντικείμενο στο ίδιο σύστημα (αλυσιδωτή ενεργοποίηση)
- την πάροδο του χρόνου

Όταν ένα αντικείμενο ειδοποιηθεί για ένα γεγονός μέσω μηνύματος, μπορεί να:

- αλλάξει την κατάστασή του
- στείλει μήνυμα (γεγονός) σε άλλο αντικείμενο
- επιστρέψει μία τιμή
- αγνοήσει το γεγονός

Η ονομασία του αντικειμένου πρέπει να έχει την ακόλουθη σύνταξη [*όνομα στιγμιότυπου*][:*όνομα κλάσης*]. Η ονομασία των κλάσεων θα πρέπει να είναι συνεπής με το διάγραμμα κλάσεων. Πρέπει να περιλαμβάνουμε και τα ονόματα στιγμιότυπων όταν αντικείμενα αναφέρονται σε μηνύματα ή όταν στο διάγραμμα εμφανίζονται αντικείμενα του ίδιου τύπου.

Οι κλήσεις διαχωρίζονται σε σύγχρονες και ασύγχρονες και έχουν τα ακόλουθα χαρακτηριστικά.

- Σύγχρονη κλήση
 - Συμβολίζεται με «συμπαγή» αιχμή βέλους ή ολόκληρο βέλος
 - Όταν ο καλών πραγματοποιεί μια σύγχρονη κλήση, πρέπει να περιμένει μέχρι αυτή να ολοκληρωθεί
- Ασύγχρονη κλήση
 - Συμβολίζεται με «ανοιχτή» αιχμή βέλους ή μισό βέλος
 - Αν ο καλών πραγματοποιήσει μια ασύγχρονη κλήση, μπορεί να συνεχίσει την επεξεργασία χωρίς να περιμένει την απόκριση
 - Ασύγχρονες κλήσεις χρησιμοποιούνται για τη μοντελοποίηση πολυνηματικών (multithread) εφαρμογών

Οι τύποι μηνυμάτων, οι οποίοι μπορούν να συμμετέχουν σε ένα διάγραμμα ακολουθίας, φαίνονται παρακάτω:

Call κλήση μιας λειτουργίας (Invocation of an operation). Ένα αντικείμενο μπορεί να στείλει ένα μήνυμα στον εαυτό του (local invocation of an operation)

Return επιστρέφει μια τιμή στον καλούντα (returns a value to the caller)

Send στέλνει ένα σήμα (signal) σε ένα αντικείμενο

Create δημιουργεί ένα αντικείμενο

Destroy καταστρέφει ένα αντικείμενο

Η απεικόνιση μηνυμάτων ακολουθεί τους επόμενους κανόνες:

- Ένα βέλος μεταξύ των κατακόρυφων γραμμών δυο αντικειμένων
- Το βέλος συνοδεύεται από

- όνομα μηνύματος (π.χ. όνομα της καλούμενης μεθόδου)
- Πιθανά ορίσματα (possible arguments)
- Πληροφορίες ελέγχου (control info)
- **Συνθήκη**: δείχνει πότε στέλνεται το μήνυμα, π.χ. [outOfStock]
- **Επαναλήπτης**: δείχνει ότι το μήνυμα στέλνεται πολλές φορές σε πολλά αντικείμενα, π.χ. *[for all order lines].
- Τα μηνύματα επιστροφής (Return messages) συμβολίζονται με διάστικτα βέλη (<- -).
- Μπορούμε να παραλείψουμε κάποια και να δείξουμε μόνο τα κρίσιμα.

Μοντελοποιώντας μια δομή ελέγχου ροής (βρόχοι, συνθήκες) σε ένα διάγραμμα ακολουθίας χρησιμοποιούνται εννέα τελεστές, οι οποίοι είναι

alt Το σώμα ενός υποθετικού τελεστή χωρίζεται σε περιοχές με τη χρήση διακεκομμένων γραμμών. Κάθε περιοχή αναπαριστά ένα εναλλακτικό τμήμα μιας συνθήκης. Αν η συνθήκη μιας περιοχής ικανοποιείται, τότε αυτή η περιοχή εκτελείται. Αν καμία συνθήκη δεν ικανοποιείται, τότε δεν εκτελείται. Στον υποθετικό τελεστή υπάρχει η δυνατότητα μια περιοχή να έχει τη συνθήκη (else) και αυτή εκτελείται όταν καμία άλλη συνθήκη δεν ικανοποιείται.

opt Τα μηνύματα που εμπριέχονται σε ένα προαιρετικό τελεστή εκτελούνται μόνο αν ικανοποιείται η λογική (boolean) συνθήκη που βρίσκεται μέσα σε αγκύλες [] (ισοδύναμο με το alt με ένα τμήμα).

par παράλληλη συμπεριφορά/εκτέλεση, το σώμα ενός τελεστή παράλληλης εκτέλεσης χωρίζεται σε περιοχές με τη χρήση διακεκομμένων γραμμών. Κάθε περιοχή εκτελείται παράλληλα (ταυτόχρονα) με τις υπόλοιπες περιοχές. Η εκτέλεση των μηνυμάτων σε κάθε περιοχή πραγματοποιείται σειριακά. Ο τελεστής παράλληλης εκτέλεσης δεν πρέπει να χρησιμοποιείται όταν οι διαφορετικές περιοχές αλληλεπιδρούν.

loop στην επαναληπτική εκτέλεση υπάρχει μια συνθήκη η οποία καθορίζει πόσες φορές θα εκτελεστεί επαναληπτικά το σώμα αυτού του τελεστή. Όσο η συνθήκη είναι αληθής, εκτελείται επαναληπτικά το σώμα του τελεστή και όταν αυτή η συνθήκη παραβιαστεί, συνεχίζεται η εκτέλεση έξω από το σώμα του τελεστή.

break Το σώμα ενός τελεστή διακοπής περιέχει μια συνθήκη. Αν αυτή η συνθήκη ικανοποιείται, εκτελούνται οι ενέργειες που περιέχονται στο σώμα του τελεστή διακοπής και διακόπτεται η διαδικασία. Αν η συνθήκη δεν ικανοποιείται συνεχίζεται η διαδικασία μετά τον τελεστή διακοπής.

neg Άρνηση. Το τμήμα δείχνει μη έγκυρη αλληλεπίδραση

ref Αναφορά. Το τμήμα αναφέρεται σε αλληλεπίδραση που ορίζεται σε άλλο διάγραμμα

sd Χρησιμοποιείται για να περικλείσει ολόκληρο το διάγραμμα ακολουθίας

region Κρίσιμο τμήμα. Το πλαίσιο μπορεί να έχει μόνο ένα νήμα εκτέλεσης κάθε φορά

1.3 Διάγραμμα κλάσεων

Ένα διάγραμμα κλάσεων αναπαριστά τη στατική όψη του συστήματος σε επίπεδο κλάσεων (class structure) και τα περιεχόμενά τους (contents). Επίσης, αναπαριστά τις σχέσεις μεταξύ των κλάσεων που μπορεί να είναι η συσχέτιση (association), η σχέση εξειδίκευσης (specialization), γενίκευση (generalization) και άλλες. Ένα σύστημα τυπικά έχει πολλά διαγράμματα κλάσεων. Μια κλάση μπορεί να συμμετέχει σε πολλά διαγράμματα κλάσεων. Το διάγραμμα κλάσεων, όπως το σχέδιο με τα εξαρτήματα μιας μηχανής, δείχνει πώς συναρμολογούνται, αλλά όχι το πώς συμπεριφέρονται όταν η μηχανή τεθεί σε λειτουργία. Περιλαμβάνει ιδιότητες, λειτουργίες (μεθόδους) και συσχετίσεις μεταξύ κλάσεων.

Χρησιμοποιείται κατά τη διάρκεια της ανάλυσης για να περιγράψει τις λειτουργικές απαιτήσεις (functional requirements), ενώ κατά τη διάρκεια του σχεδιασμού χρησιμοποιείται για να περιγράψει το λεξιλόγιο του συστήματος (system's vocabulary), τις συνεργασίες (collaborations) και το λογικό σχήμα της βάσης δεδομένων (logical database schema). Τα ονόματα των κλάσεων πρέπει να είναι περιγραφικά και να επιλέγονται σύμφωνα με τις επιχειρησιακές οντότητες.

Αρχικά ένα διάγραμμα κλάσεων περιλαμβάνει τις βασικές οντότητες του συστήματος. Έπειτα, εμπλουτίζεται με νέες κλάσεις που προκύπτουν κατά την ανάλυση του συστήματος. Στη συνέχεια προστίθενται κλάσεις και διεπαφές που σχετίζονται με τον τρόπο υλοποίησης του συστήματος (π.χ. κλάσεις για τη σύνδεση με μια βάση δεδομένων, διεπαφή για τη σύνδεση με ένα άλλο σύστημα). Κατά την ανάπτυξη (υλοποίηση κώδικα), οι αλλαγές που προκύπτουν στις κλάσεις, στις διεπαφές, στα χαρακτηριστικά και στις λειτουργίες των κλάσεων πρέπει πρώτα να απεικονίζονται στα μοντέλα των κλάσεων και συνέχεια να περνάνε στον κώδικα. Οι προοπτικές ενός διαγράμματος κλάσεων, πάνω στις οποίες βασίζεται, είναι:

Εννοιολογική (Conceptual) Ανεξάρτητη της υλοποίησης, μοντέλο πεδίου (domain model)

Προδιαγραφής (Specification) Αφορά κυρίως στις διεπαφές λογισμικού (interfaces of the software) και δεν αντανακλά την υλοποίηση

Υλοποίησης (Implementation) Εδώ μοντελοποιούμε τις συγκεκριμένες κλάσεις που υλοποιούν το υποσύστημα (implementation classes)

Οι κλάσεις ενσωματώνουν δεδομένα και λειτουργίες που ενεργούν στα δεδομένα. Μια κλάση αναπαριστάται από ένα ορθογώνιο παραλληλόγραμμο με τρία οριζόντια διαμερίσματα. Ξεκινώντας από το πάνω προς τα κάτω, σε κάθε διαμέρισμα απεικονίζεται με τη σειρά το όνομα της κλάσης, οι ιδιότητες του και οι λειτουργίες του. Υποχρεωτικό διαμέρισμα είναι το όνομα της κλάσης.

Για τις ιδιότητες και τις λειτουργίες μπορεί να καθοριστεί η προσβασιμότητά τους ως ιδιωτική, προστατευμένη, δημόσια ή πακέτου. Οι αντίστοιχοι προσδιοριστές πρόσβασης ή επικέτες ορατότητας (visibility tags) είναι:

- — : ιδιωτική πρόσβαση (by owning class)
- + : δημόσια πρόσβαση (by all used)

- # : προστατευμένη πρόσβαση (by owning class and its subclasses), η ιδιότητα ή λειτουργία είναι προσπελάσιμη από την κλάση και τις τυχόν υποκλάσεις της
- ~ : πρόσβαση σε επίπεδο πακέτο, η ιδιότητα ή λειτουργία είναι προσπελάσιμη από την κλάση στην οποία δηλώνεται και τις άλλες κλάσεις που βρίσκονται στο ίδιο πακέτο με αυτήν

Οι τύποι των κλάσεων είναι τρεις συνοριακές (boundary), ελέγχου (control) και οντότητας (entity). Οι πρώτες χρησιμοποιούνται για να περιγράψουν την αλληλεπίδραση του συστήματος τόσο με τους χρήστες μέσω των διεπαφών όσο και με άλλα συστήματα. Οι δεύτερες αναπαριστούν τη λογική της συμπεριφοράς του συστήματος, δηλαδή χρησιμοποιούνται για να ελέγξουν και να συντονίσουν την εκτέλεση των βημάτων των σεναρίων της περίπτωσης χρήσης. Οι τελευταίες αναπαριστούν τις οντότητες που διαχειρίζονται το σύστημα και των οποίων η πληροφορία πρέπει να αποθηκευτεί. Αυτές οι κλάσεις αποθηκεύονται σε πίνακες βάσεων δεδομένων και ανακτώνται με τη χρήση διαχειριστών οντοτήτων.

2 Σύνοψη των αποτελεσμάτων Ανάλυσης

Στο αυτό το κεφάλαιο θα γίνει μια ανασκόπηση των αποτελεσμάτων της φάσης της ανάλυσης και θα υπογραμμιστούν κάποιες αναθεωρήσεις που κρίθηκαν απαραίτητες για την καλύτερη κατανόηση και τεκμηρίωση των λειτουργικών απαιτήσεων.

2.1 Ανασκόπηση της Ανάλυσης

Σκοπός της ανάλυσης είναι ο ορισμός των απαιτήσεων των χρηστών, λειτουργικές και μη, καθώς οι περιπτώσεις χρήσης της πλατφόρμας TRACER. Κατά την ολοκλήρωση της ανάλυσης οι βασικές λειτουργικές απαιτήσεις συνοψίζονται ως εξής:

Δημιουργία Χρηστών

Η λειτουργία 1.1 αφορά τη δημιουργία χρηστών, δηλαδή την ένα προς ένα αντιστοίχιση φυσικών προσώπων με τους δυνατούς χειριστές του συστήματος. Κατά την εκτέλεση της συγκεκριμένης λειτουργίας, καταγράφεται στο σύστημα ένας εν δυνάμει χειριστής του (διατηρώντας στοιχεία όπως το ονοματεπώνυμο και το email του) με αρχικά κενό σύνολο ρόλων και κατά συνέπεια και δικαιωμάτων που φέρει.

Προσθήκη / Αφαίρεση Έργων στη Λίστα Παρακολούθησης

Η λειτουργία 2.1 αφορά την προσθήκη αρχείων σε μια προϋπάρχουσα λίστα παρακολούθησης. Κατά την εκτέλεση της συγκεκριμένης λειτουργίας, το σύνολο των αρχείων που υπάρχουν στη λίστα παρακολούθησης αυξάνεται ως προς ένα ή περισσότερα αρχεία.

Έλεγχος του κώδικα για αδυναμίες που μπορεί να οδηγήσουν σε ρήγματα ασφαλείας

Η λειτουργία 3.3 αφορά στον έλεγχο του κώδικα ενός συγκεκριμένου αρχείου για αδυναμίες σε επίπεδο λογισμικού, που μπορεί να οδηγήσουν σε ρήγματα ασφαλείας τα οποία μπορεί να εκμεταλλευθεί ένας κακόβουλος χρήστης. Αποτέλεσμα της συγκεκριμένης διαδικασίας αποτελεί η ανίχνευση ή όχι της ύπαρξης των προτύπων που σχετίζονται με διάφορες ευπάθειες.

Καταγραφή Προβλημάτων Ασφαλείας

Η λειτουργία 3.2 αφορά στη καταγραφή των κενών ασφαλείας που έχουν εντοπιστεί μέσω της εκτέλεσης της λειτουργίας 3.3. Κατά την εκτέλεση της λειτουργίας τα προβλήματα καταγράφονται και αποστέλλονται μέσω προειδοποιητικού email στον υπεύθυνο λειτουργικών διαδικασιών για το συγκεκριμένο αρχείο.

Δημιουργία υποδομής για την υποστήριξη λειτουργικών αρθρωμάτων (Plugins)

Ένα λειτουργικό άρθρωμα είναι ένα συστατικό λογισμικού (component) το οποίο θα υλοποιεί κάποια διεπαφή μέσω της οποίας αλληλεπιδρά με την πλατφόρμα. Η πλατφόρμα θα μπορεί επομένως να ενεργοποιήσει το Plugin προκειμένου να εκτελεστεί μια ανάλυση αυτόνομα ή μέσω άλλων Plugins. Η πλατφόρμα θα πρέπει να ορίζει μια τέτοια προγραμματιστική διεπαφή (Application Programming Interface, API), που θα επιτρέπει βασικές λειτουργίες όπως η αυτόματη ενεργοποίηση κατά την πραγματοποίηση ενός αυτοματοποιημένου ή χειροκίνητου ελέγχου. Η διεπαφή αυτή τεκμηριωθεί με τη μορφή εξωτερικής τεκμηρίωσης που να επιτρέπει σε τρίτους να δημιουργούν δικά τους plugins ώστε να μπορούν να εκτελεστούν στην πλατφόρμα. Περισσότερες λεπτομέρειες σχετικά με τη διεπαφή αυτή υπάρχουν στην ενότητα Διεπαφές συστήματος 6.1.

Ενσωμάτωση εξωτερικών εργαλείων

Υπάρχει μια πληθώρα εργαλείων που αναλύουν στατικά κώδικα για να εντοπίσουν αδυναμίες [4]. Η ανάλυση μπορεί να γίνεται είτε σε επίπεδο πηγαίου κώδικα (source code) είτε σε επίπεδο μεταγλωττισμένου κώδικα (compiled code). Σκοπός μας είναι να μπορεί ένας προγραμματιστής να ενσωματώσει ένα τέτοιο εργαλείο στην πλατφόρμα μας εύκολα και αποδοτικά. Για να γίνει αυτό θα πρέπει να δημιουργηθεί κάποιο πρότυπο (template) το οποίο θα ακολουθεί ο προγραμματιστής ώστε να κάνει την ενσωμάτωση. Ακολουθώντας το πρότυπο αυτό, ο προγραμματιστής θα δημιουργεί ένα plugin το οποίο αρχικά θα καλεί το εργαλείο, ενώ μόλις αυτό το ολοκληρώσει τον έλεγχο του θα αναλύει τα αποτελέσματά του επιτρέποντας στον προγραμματιστή να τα απεικονίσει με όποιον τρόπο επιθυμεί.

Ενσωμάτωση προσαρμοσμένων προγραμμάτων

Υπάρχουν περιπτώσεις όπου ένας προγραμματιστής επιθυμεί να διεξάγει συγκεκριμένους ελέγχους σε σχέση με την ασφάλεια της εφαρμογής του. Η πλατφόρμα TRACER θα του παρέχει την ευκαιρία να δημιουργεί προσαρμοσμένα (custom) plugins που θα κάνουν ελέγχους προσαρμοσμένους στη φύση της εφαρμογής που αναπτύχθηκε (π.χ. τη γλώσσα προγραμματισμού που χρησιμοποιήθηκε, εάν είναι web εφαρμογή κ.α.). Αυτό θα γίνεται πάλι με πρότυπα όπως αναφέρθηκε και στην προηγούμενη περίπτωση.

Θωράκιση μέσω βιβλιοθηκών ασφαλείας

Ανάλογα με τα αποτελέσματα του στατικού ελέγχου η πλατφόρμα TRACER θα προτείνει για την προστασία της εφαρμογής τη χρήση βιβλιοθηκών ασφαλείας. Συγκεκριμένα, τα αποτελέσματα του στατικού ελέγχου θα καταγράφονται. Έπειτα, η πλατφόρμα θα τα ελέγχει και θα προτείνει βιβλιοθήκες που θα μπορούν να καταπολεμήσουν τις καταγεγραμμένες αδυναμίες. Ο όρος “βιβλιοθήκη ασφαλείας” μπορεί να περιλαμβάνει είτε υπάρχουσες βιβλιοθήκες, είτε νέες που είναι πιθανό να αναπτυχθούν για να καλύψουν συγκεκριμένες ανάγκες.

2.2 Βασικές Λειτουργικές Απαιτήσεις στη Φάση της Σχεδίασης

Στη συνέχεια και επειδή στη φάση της σχεδίασης, οι περιπτώσεις χρήσης πρέπει να έχουν ένα και μόνο επιτυχές σενάριο ολοκλήρωσης, κάποιες λειτουργικές απαιτήσεις διασπάστηκαν σε περισσότερες από μια Περιπτώσεις Χρήσης, π.χ. από τη λειτουργική απαίτηση «Προσθήκη / Αφαίρεση Εργων στη Λίστα Παρακολούθησης», προέκυψαν δύο ΠΧ, η «Προσθήκη Εργων στη Λίστα Παρακολούθησης» και η «Αφαίρεση Εργων από τη Λίστα Παρακολούθησης». Επιπλέον, προστέθηκαν κάποιες λειτουργικές απαιτήσεις όπως η «Είσοδος στο Σύστημα» που είναι απαραίτητες για τη λειτουργία της εφαρμογής.

Έτσι, προέκυψαν και σχεδιάστηκαν δώδεκα (12) Περιπτώσεις Χρήσης, οι οποίες ονομαστικά είναι:

- Δημιουργία Χρήστη
- Είσοδος χρήστη
- Δημιουργία λίστας παρακολούθησης
- Προσθήκη έργου στη λίστα παρακολούθησης
- Αφαίρεση έργου από τη λίστα παρακολούθησης
- Έλεγχος για τρωτότητες
- Καταγραφή τρωτοτήτων που ανιχνεύθηκαν
- Αντιμετώπιση τρωτοτήτων που ανιχνεύθηκαν
- Δημιουργία λειτουργικών αρθρωμάτων
- Προσθήκη λειτουργικών αρθρωμάτων
- Αφαίρεση λειτουργικών αρθρωμάτων
- Δημιουργία προφίλ ασφαλείας

3 Αρχιτεκτονική σχεδίαση συστήματος

Η αρχιτεκτονική σχεδίαση του TRACER χωρίζει την εφαρμογή σε τρία επίπεδα, ονομαστικά α) πλατφόρμα εφαρμογής, β) σύστημα διαχείρισης κώδικα και γ) λειτουργικά αρθρώματα για ανίχνευση τρωτοτήτων.

Το παραδοτέο D2.1 αφορά στη σχεδίαση της πλατφόρμας εφαρμογής. Η πλατφόρμα χωρίζεται σε τρία υποσυστήματα, ονομαστικά α) υποσύστημα διαχείρισης χρηστών, β) υποσύστημα διαχείρισης τρωτοτήτων και γ) υποσύστημα εκτέλεσης αναλύσεων. Το υποσύστημα διαχείρισης χρηστών αποσκοπεί τη δημιουργία και εισαγωγή χρηστών στο σύστημα. Το υποσύστημα διαχείρισης τρωτοτήτων διαχειρίζεται τις εντοπισθείσες τρωτότητες στο σύστημα. Το υποσύστημα εκτέλεσης αναλύσεων διαχειρίζεται την δημιουργία και εισαγωγή χρηστών στο σύστημα.

Η πλατφόρμα της εφαρμογής συνδέεται με μια βάση δεδομένων ώστε να αποθηκεύει, ανακτά και διαγράφει πληροφορίες, που αφορούν τους χρήστες, τις τρωτότητες, τα εργαλεία ανίχνευσης τρωτοτήτων, κλπ.

Σχήμα 1: Αρχιτεκτονική σχεδίαση συστήματος

4 Στατική Όψη Συστήματος I

Στο κεφάλαιο αυτό παρουσιάζουμε το εννοιολογικό μοντέλο της πλατφόρμας του TRACER και θα περιγράψουμε τις εννοιολογικές κλάσεις, που εντοπίστηκαν. Το εννοιολογικό μοντέλο, που δημιουργήθηκε, περιέχει δεκαοκτώ κλάσεις, που παρουσιάζονται στο Σχήμα 2.

Σχήμα 2: Εννοιολογικό μοντέλο

Στον Πίνακα 1 αναφέρονται οι εννοιολογικές κλάσεις του συστήματος, μαζί με μια περιγραφή σχετικά με τις έννοιες που καλύπτουν, τις βασικές ιδιότητες και τις λειτουργίες στις οποίες πιθανώς συμμετέχουν και κατά συνέπεια τα διαγράμματα ακολουθίας, στα οποία θα εμφανίζονται ως γραμμές ζωής (lifelines).

Όνομα	Περιγραφή

 UserList	Η κλάση UserList διατηρεί πληροφορίες για όλους τους χρήστες. Αποτελεί τη βασική κλάση στο σύστημα διαχείρισης χρηστών. Συμμετέχει στις περιπτώσεις χρήσης <i>Δημιουργία Χρηστών</i> και <i>Εισαγωγή Χρήστη</i> στην πλατφόρμα TRACER.

 User	Η κλάση User διατηρεί πληροφορίες για ένα χρήστη του συστήματος. Πολλά στιγμιότυπα της περιέχονται στη UserList και συμμετέχει στις περιπτώσεις χρήσης <i>Δημιουργία Χρηστών</i> και <i>Εισαγωγή Χρήστη</i> στην πλατφόρμα TRACER.

 Administrator	Αναπαριστά το Διαχειριστή του Συστήματος. Συμμετέχει στις περιπτώσεις χρήσης <i>Δημιουργία εργαλείου ανίχνευσης τρωτοτήτων</i> στην πλατφόρμα και <i>Δημιουργία χρηστών</i> .

 Programmer	Αναπαριστά το Χρήστη του Συστήματος με ρόλο <i>Προγραμματιστή</i> . Συμμετέχει στις περιπτώσεις χρήσης <i>Δημιουργία προφίλ ασφάλειας</i> , <i>Προσθήκη εργαλείου ανίχνευσης τρωτοτήτων στο προφίλ ασφάλειας</i> , <i>Αφαίρεση εργαλείου ανίχνευσης τρωτοτήτων από το προφίλ ασφάλειας</i> , <i>Δημιουργία χρηστών</i> , <i>Δημιουργία λίστας παρακολούθησης έργων</i> , <i>Προσθήκη έργου στη λίστα παρακολούθησης</i> και <i>Αφαίρεση έργου από τη λίστα παρακολούθησης</i> .

 Vulnerability Manager	Αναπαριστά το χρήστη του Συστήματος με ρόλο Διαχειριστή τρωτοτήτων. Συμμετέχει στις περιπτώσεις χρήσης <i>Ανίχνευση τρωτοτήτων στα αρχεία ενός έργου</i> , <i>Καταγραφή κενών ασφαλείας που έχουν εντοπιστεί</i> και <i>Δημιουργία χρηστών</i> .

 Vulnerability	Αναπαριστά την οντότητα Τρωτότητα. Χαρακτηρίζει την τρωτότητα και όχι τον τρόπο με τον οποίο ανιχνεύεται ή αντιμετωπίζεται. Συμμετέχει στις περιπτώσεις χρήσης <i>Δημιουργία εργαλείου ανίχνευσης τρωτοτήτων</i> στην πλατφόρμα, <i>Ανίχνευση τρωτοτήτων στα αρχεία ενός έργου</i> , <i>Καταγραφή τρωτοτήτων που έχουν εντοπιστεί</i> και <i>Αντιμετώπιση τρωτοτήτων με τη χρήση βιβλιοθηκών ασφάλειας</i> .

 Project	Η κλάση Project αναπαριστά ένα έργο λογισμικού. Συμμετέχει στις περιπτώσεις χρήσης <i>Αντιμετώπιση τρωτοτήτων με τη χρήση βιβλιοθηκών ασφάλειας</i> , <i>Καταγραφή τρωτοτήτων που έχουν εντοπιστεί</i> , <i>Προσθήκη έργου στη λίστα παρακολούθησης έργων</i> και <i>Ανίχνευση τρωτοτήτων στα αρχεία ενός έργου</i> .

 SecurityLibrary	Η κλάση SecurityLibrary αναπαριστά οντότητες που θωρακίζουν το υπό εξέταση λογισμικό, από ένα σύνολο τρωτοτήτων. Συμμετέχει στις περιπτώσεις χρήσης <i>Αντιμετώπιση τρωτοτήτων με τη χρήση βιβλιοθηκών ασφάλειας</i> και <i>Δημιουργία εργαλείου ανίχνευσης τρωτοτήτων</i> στην πλατφόρμα.

 SecurityProfile	<p>Η κλάση SecurityProfile έχει στόχο την ομαδοποίηση Vulnerability αντικειμένων για τα οποία θα ελέγχονται ένα επιλεγμένο σύνολο από Projects με τη βοήθεια των εργαλείων ανίχνευσης τρωτοτήτων. Συμμετέχει στις περιπτώσεις χρήσης <i>Ανίχνευση τρωτοτήτων στα αρχεία ενός έργου, Δημιουργία προφίλ ασφαλείας, Αφαίρεση εργαλείου ανίχνευσης τρωτοτήτων από το προφίλ ασφαλείας και Προσθήκη εργαλείου ανίχνευσης τρωτοτήτων στο προφίλ ασφαλείας.</i></p>

 Vulnerability Detector	<p>Αναπαριστά μια κλάση που αποσκοπεί στην ανίχνευση τρωτοτήτων. Είναι συνδεδεμένη με το πλήθος τρωτοτήτων που ανιχνεύει και σύμφωνα με την αρχιτεκτονική χωρίζεται σε τρία τμήματα (μετατροπή εισόδου, εκτελέσιμο από κονσόλα, μετατροπή εξόδου). Συμμετέχει στις περιπτώσεις χρήσης <i>Ανίχνευση τρωτοτήτων στα αρχεία ενός έργου και Δημιουργία εργαλείου ανίχνευσης τρωτοτήτων στην πλατφόρμα.</i></p>

 Vulnerability DetectorList	<p>Η κλάση VulnerabilityDetectorList συγκεντρώνει και διαχειρίζεται ενιαία όλους τους διαθέσιμους ανιχνευτές τρωτοτήτων της πλατφόρμας. Συμμετέχει στις περιπτώσεις χρήσης <i>Αφαίρεση εργαλείου ανίχνευσης τρωτοτήτων από το προφίλ ασφαλείας, Δημιουργία εργαλείου ανίχνευσης τρωτοτήτων στην πλατφόρμα και Προσθήκη εργαλείου ανίχνευσης τρωτοτήτων στο προφίλ ασφαλείας.</i></p>

 Observed Project List	<p>Τα αντικείμενα της κλάσης ObservedProjectList έχουν ως στόχο την ομαδοποίηση αντικειμένων τύπου Project, ώστε να ελέγχονται ταυτόχρονα από ένα αντικείμενο SecurityProfile. Η κλάση αυτή συμμετέχει στις περιπτώσεις χρήσης <i>Δημιουργία λίστας παρακολούθησης έργων, Ανίχνευση τρωτοτήτων στα αρχεία ενός έργου, Προσθήκη έργου στη λίστα παρακολούθησης έργων, Αντιμετώπιση τρωτοτήτων με τη χρήση βιβλιοθηκών ασφαλείας, Καταγραφή τρωτοτήτων που έχουν εντοπιστεί και Αφαίρεση έργου από τη λίστα παρακολούθησης έργων.</i></p>

 Files	<p>Η κλάση File αναπαριστά τον γενικό τύπο αρχείων και δημιουργείται με στόχο τον ενιαίο χειρισμό πηγαίων και δυαδικών αρχείων. Συμμετέχει στις περιπτώσεις χρήσης <i>Προσθήκη έργου στη λίστα παρακολούθησης έργων.</i></p>

 Vulnerability List	<p>Η κλάση VulnerabilityList συγκεντρώνει τις διαθέσιμες τρωτότητες της πλατφόρμας. Συμμετέχει στις περιπτώσεις χρήσης <i>Αφαίρεση τρωτότητας από το προφίλ ασφαλείας, Ανίχνευση τρωτοτήτων στα αρχεία ενός έργου και Προσθήκη τρωτότητας στο προφίλ ασφαλείας.</i></p>

Πίνακας 1: Περιγραφή κλάσεων διαγράμματος Ενοιολογικού μοντέλου

5 Δυναμική Όψη Συστήματος

Στο παρόν κεφάλαιο παρουσιάζονται τα διαγράμματα ακολουθίας για τις περιπτώσεις χρήσης της Ενότητας 2.2. Αφορούν την πλατφόρμα εφαρμογής (TRACER administration panel) όπως παρουσιάζεται στο Κεφάλαιο 3.

5.1 Δημιουργία Χρήστη

Η λειτουργία αφορά τη δημιουργία χρηστών, δηλαδή την ένα προς ένα αντιστοίχιση φυσικών προσώπων με τους δυνατούς χειριστές του συστήματος. Κατά την εκτέλεση της συγκεκριμένης λειτουργίας, καταγράφεται στο σύστημα ένας εν δυνάμει χειριστής του (διατηρώντας στοιχεία όπως το ονοματεπώνυμο και το email του) με αρχικά κενό σύνολο ρόλων και κατά συνέπεια και δικαιωμάτων που φέρει. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 3.

Σχήμα 3: Δημιουργία χρήστη στην πλατφόρμα

Στον Πίνακα 2 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Δημιουργία Χρήστη.

Όνομα	Περιγραφή

 Administrator	Ο διαχειριστής της πλατφόρμας επιθυμεί να προσθέσει στο σύστημα ένα νέο χρήστη και καλεί την μέθοδο <i>createUser</i> της συνοριακής κλάσης <i>CreateUserForm</i> , που επιστρέφει ένα πληροφοριακό μήνυμα, ανάλογα με το αν επέτυχε ή απέτυχε η προσθήκη του νέου χρήστη στο σύστημα.

 CreateUser Form	Η <i>CreateUserForm</i> αποτελεί τη βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από το διαχειριστή της πλατφόρμας με την <i>createUser</i> και μεταβιβάζει τα δεδομένα στον ελεγκτή της περίπτωσης χρήσης <i>UserListController</i> μέσω της μεθόδου <i>createUser</i> . Λαμβάνει από τη <i>UserListController</i> μήνυμα λάθους ή επιτυχούς ολοκλήρωσης της διαδικασίας και το εμφανίζει στο διαχειριστή της πλατφόρμας.

 UserList Controller	Η <i>UserListController</i> καλείται από την <i>CreateUserForm</i> με την <i>createUser</i> και ζητάει από την <i>UserList</i> να ελέγξει αν υπάρχει το όνομα (<i>username</i>) μέσω της <i>usernameExists</i> . Αν λάβει θετικό μήνυμα από την <i>UserList</i> ότι βρέθηκε χρήστης με το συγκεκριμένο όνομα, τότε στέλνει μήνυμα λάθους στην <i>CreateUserForm</i> . Διαφορετικά δημιουργεί το ζητούμενο αντικείμενο μιας από τις κλάσεις <i>Administrator</i> , <i>Programmer</i> ή <i>VulnerabilityManager</i> που περιέχει τα στοιχεία και προσθέτει το χρήστη στη <i>UserList</i> με τη χρήση της <i>addUser</i> . Όταν λάβει μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας, στέλνει το μήνυμα αυτό στην <i>CreateUserForm</i> .

 UserList	Η <i>UserList</i> αλληλεπιδρά με την <i>UserListController</i> μέσω της <i>usernameExists</i> . Για να απαντήσει στο ερώτημα αν υπάρχει χρήστης με αυτό το όνομα, καλεί την <i>isUsername</i> από την <i>User</i> . Λαμβάνει μήνυμα αν υπάρχει ή όχι ο χρήστης με το συγκεκριμένο όνομα και το επιστρέφει στην <i>UserList</i> .

 User	Η <i>User</i> χρησιμοποιείται από την <i>UserList</i> μέσω της <i>isUsername</i> ώστε να ελέγξει αν το όνομα του χρήστη είναι το ίδιο με το όνομα της παραμέτρου. Αν ισχύει αυτό, τότε στέλνει θετικό μήνυμα στην <i>UserList</i> .

 u: Administrator	Δημιουργείται ένα αντικείμενο της κλάσης <i>Administrator</i> μέσα στην <i>UserListController</i> με τα στοιχεία της παραμέτρου. Το αντικείμενο αναπαριστά το νέο χρήστη.

 u: Programmer	Δημιουργείται ένα αντικείμενο της κλάσης <i>Programmer</i> μέσα στην <i>UserListController</i> με τα στοιχεία της παραμέτρου. Το αντικείμενο αναπαριστά το νέο χρήστη.

	<p>u: Vulnerability Manager</p>	<p>Δημιουργείται ένα αντικείμενο της κλάσης VulnerabilityManager μέσα στην UserListController με τα στοιχεία της παραμέτρου. Το αντικείμενο αναπαριστά το νέο χρήστη.</p>
---	---------------------------------	---

Πίνακας 2: Περιγραφή κλάσεων διαγράμματος Δημιουργία χρήστη

5.2 Είσοδος χρήστη στην πλατφόρμα

Η λειτουργία αυτή αφορά την εισαγωγή των χρηστών στην πλατφόρμα, δηλαδή την ταυτοποίηση (authentication) των χειριστών της. Κατά την εκτέλεση της συγκεκριμένης λειτουργίας, ζητείται από το χρήστη το όνομα και ο κωδικός του χειριστή του συστήματος. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 4.

Σχήμα 4: Είσοδος χρήστη στην πλατφόρμα

Στον Πίνακα 3 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για

την εκτέλεση της ΠΧ Είσοδος χρήστη στην πλατφόρμα.

Όνομα	Περιγραφή

 User	Ο χρήστης επιθυμεί να εισαχθεί στο σύστημα και καλεί τη μέθοδο <i>login</i> από τη συνοριακή κλάση <i>LoginForm</i> , που επιστρέφει κάποιο πληροφοριακό μήνυμα μόνο στην περίπτωση που είναι λάθος τα στοιχεία που δέχθηκε το σύστημα. Διαφορετικά, εμφανίζει την φόρμα, που αντιστοιχεί στο χρήστη ανάλογα με την ιδιότητά του.

 LoginForm	Η <i>LoginForm</i> αποτελεί τη βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από το χρήστη μέσω της <i>login</i> και μεταβιβάζει τα δεδομένα στον ελεγκτή της περίπτωσης χρήσης τον <i>UserListController</i> μέσω της <i>loginAttempt</i> . Λαμβάνει από την <i>UserListController</i> και εμφανίζει στο χρήστη μήνυμα μόνο στην περίπτωση που είναι λάθος τα στοιχεία που εισήγαγε στην πλατφόρμα.

 UserList Controller	Η <i>UserListController</i> αποτελεί τον ελεγκτή της περίπτωσης χρήσης. Καλείται από την συνοριακή κλάση <i>LoginForm</i> με την <i>loginAttempt</i> και ζητάει από την <i>UserList</i> την εξακρίβωση των στοιχείων του χρήστη μέσω της <i>loginAttempt</i> . Αν λάβει ως μήνυμα την αποτυχημένη εξακρίβωση των στοιχείων του χρήστη, στέλνει μήνυμα λάθους στην <i>LoginForm</i> . Αλλιώς, δέχεται ως μήνυμα την επιτυχημένη εξακρίβωση και τον ίδιο το χρήστη και εμφανίζει τη φόρμα καλώντας τη μέθοδο <i>showForm</i> της κατάλληλης συνοριακής κλάσης, που αντιστοιχεί στην ιδιότητά του. Οι συνοριακές κλάσεις μπορεί να είναι μια από τις <i>AdministratorMainForm</i> , <i>ProgrammerMainForm</i> ή <i>VulnerabilityManagerMainForm</i> .

 UserList	Η <i>UserList</i> αλληλεπιδρά με τον ελεγκτή <i>UserListController</i> μέσω της <i>loginAttempt</i> . Για να μπορέσει να εξακριβώσει τα στοιχεία του χρήστη, καλεί την <i>isUser</i> από την <i>User</i> . Δέχεται ως μήνυμα την επιτυχή εξακρίβωση ή όχι των στοιχείων του χρήστη καθώς και τον ίδιο το χρήστη από την <i>User</i> , την οποία στέλνει στον <i>UserListController</i> .

 User	Η οντότητα <i>User</i> χρησιμοποιείται από την <i>UserList</i> μέσω της <i>isUser</i> και προσπαθεί να εξακριβώσει αν υπάρχει χρήστης με αυτά τα στοιχεία. Αν υπάρξει επιτυχής ταυτοποίηση του χρήστη, τότε στέλνει μήνυμα στην <i>UserList</i> με τα στοιχεία και τον ίδιο το χρήστη. Αλλιώς, στέλνει μήνυμα λάθους.

 Vulnerability Manager MainForm	Η συνοριακή κλάση <i>VulnerabilityManagerMainForm</i> καλείται από τον ελεγκτή <i>UserListController</i> και εμφανίζει τη φόρμα, που αντιστοιχεί στο διαχειριστή τρωτοτήτων της πλατφόρμας.

 <p>Administrator MainForm</p>	<p>Η συνοριακή κλάση <i>AdministratorMainForm</i> καλείται από τον ελεγκτή <i>UserListController</i> και εμφανίζει την φόρμα, που αντιστοιχεί στο διαχειριστή της πλατφόρμας.</p>

 <p>Programmer MainForm</p>	<p>Η συνοριακή κλάση <i>ProgrammerMainForm</i> καλείται από τον ελεγκτή <i>UserListController</i> και εμφανίζει τη φόρμα, που αντιστοιχεί στον προγραμματιστή.</p>

Πίνακας 3: Περιγραφή κλάσεων διαγράμματος Εισαγωγή χρήστη στο σύστημα

5.3 Δημιουργία λίστας παρακολούθησης

Με τον όρο λίστα παρακολούθησης αναφερόμαστε σε μια λίστα από έργα που ελέγχονται από την πλατφόρμα TRACER. Η λειτουργία αυτή σχετίζεται με τη δημιουργία μιας τέτοιας λίστας παρακολούθησης έργων που θα ελέγχονται. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 5.

Σχήμα 5: Δημιουργία λίστας παρακολούθησης έργων

Στον Πίνακα 3 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Δημιουργία λίστας παρακολούθησης έργων.

Όνομα	Περιγραφή

 Programmer	Ο προγραμματιστής επιθυμεί να δημιουργήσει μια νέα λίστα παρακολούθησης έργων στο σύστημα και καλεί την μέθοδο <i>createObservedProjectList</i> της συνοριακής κλάσης <i>ObservedProjectListForm</i> , που επιστρέφει ένα μήνυμα ανάλογα με την ύπαρξη ή όχι μιας λίστας με το ίδιο όνομα. Αν υπάρχει τέτοια λίστα, τότε ολοκληρώνεται ανεπιτυχώς η διαδικασία. Αλλιώς, ο προγραμματιστής λαμβάνει μήνυμα από την <i>ObservedProjectListForm</i> για να επιλέξει ένα προφίλ ασφαλείας. Καλεί την <i>ObservedProjectListForm</i> μέσω της <i>setSecurityProfileToList</i> και λαμβάνει μήνυμα επιτυχούς δημιουργίας της λίστας.

 Observed ProjectList	Η <i>ObservedProjectListController</i> καλεί την <i>ObservedProjectList</i> για να δημιουργήσει ένα αντικείμενό της, που είναι η νέα λίστα. Επίσης, η <i>ObservedProjectList</i> καλείται από τον <i>ObservedProjectListController</i> μέσω της <i>setSecurityProfileToList</i> για να θέσει ένα προφίλ ασφαλείας στη νέα λίστα. Θα στείλει επιβεβαίωση επιτυχούς εκτέλεσης της εντολής.

 Security Profile Controller	Ο <i>SecurityProfileController</i> καλείται από τον <i>ObservedProjectListController</i> μέσω της <i>getSecurityProfile</i> και επιστρέφει μια λίστα με τα διαθέσιμα προφίλ ασφάλειας. Αργότερα, καλείται από την <i>ObservedProjectListController</i> μέσω της <i>getSecurityProfile</i> και επιστρέφει ένα συγκεκριμένο προφίλ ασφαλείας.

 Observed ProjectList Controller	Ο <i>ObservedProjectListController</i> καλείται από την <i>ObservedProjectListForm</i> μέσω της <i>createObservedProjectList</i> και ελέγχει αν υπάρχει ή όχι ήδη λίστα παρακολούθησης με αυτό το όνομα κλώνοντας τον εαυτό της μέσω της <i>searchObservedProjectList</i> . Αν υπάρχει, τότε στέλνει το αντίστοιχο μήνυμα στην <i>ObservedProjectListForm</i> . Αν δεν υπάρχει, τότε δημιουργεί ένα αντικείμενο της κλάσης <i>ObservedProjectList</i> . Καλεί τον ελεγκτή <i>SecurityProfileController</i> μέσω της <i>getSecurityProfile</i> , που επιστρέφει μια λίστα με τα διαθέσιμα προφίλ ασφαλείας, την οποία στέλνει στην <i>ObservedProjectListForm</i> . Καλείται από την <i>ObservedProjectListForm</i> μέσω της <i>setSecurityProfileToList</i> και ζητάει ένα συγκεκριμένο προφίλ ασφαλείας μέσω της <i>getSecurityProfile</i> από τον <i>SecurityProfileController</i> , που το επιστρέφει. Ζητάει από την <i>ObservedProjectList</i> να εισάγει αυτό το προφίλ ασφαλείας στη νέα λίστα μέσω της <i>setSecurityProfileToList</i> . Όταν λάβει μήνυμα επιτυχούς δημιουργίας λίστας, το στέλνει στην <i>ObservedProjectListForm</i> .

 Observed Project ListForm	<p>Η <i>ObservedProjectListForm</i> αποτελεί τη βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από τον προγραμματιστή μέσω της <i>createObservedProjectList</i> και μεταβιβάζει τα δεδομένα στον ελεγκτή της περίπτωσης χρήσης τον <i>ObservedProjectListController</i> μέσω της <i>createObservedProjectList</i>. Αν υπάρχει ήδη μια λίστα παρακολούθησης έργων με αυτό το όνομα, τότε λαμβάνει αντίστοιχο μήνυμα από τον <i>ObservedProjectListController</i>, το οποίο προωθείται στον προγραμματιστή και ολοκληρώνεται η διαδικασία ανεπιτυχώς. Αν δεν υπάρχει τέτοια λίστα, τότε λαμβάνει μια λίστα με τα δημιουργημένα προφίλ ασφαλείας, την οποία και εμφανίζει στον προγραμματιστή. Έπειτα, καλείται από τον προγραμματιστή μέσω της <i>setSecurityProfileToList</i> και μεταβιβάζει τα δεδομένα στον <i>ObservedProjectListController</i> μέσω της <i>setSecurityProfileToList</i>. Όταν λάβει μήνυμα επιτυχούς δημιουργίας της λίστας, το προωθεί στον προγραμματιστή.</p>
---	--

Πίνακας 4: Περιγραφή κλάσεων διαγράμματος Δημιουργία λίστας παρακολούθησης έργων

5.4 Προσθήκη έργου στη λίστα παρακολούθησης

Η λειτουργία αυτή αφορά την προσθήκη έργων σε μια προϋπάρχουσα λίστα παρακολούθησης. Κατά την εκτέλεση της συγκεκριμένης λειτουργίας, το σύνολο των έργων που υπάρχουν σε μία λίστα παρακολούθησης αυξάνεται κατά ένα ή περισσότερα έργα. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 6.

Στον Πίνακα 5 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Προσθήκη έργου στη λίστα παρακολούθησης.

Όνομα	Περιγραφή

 Programmer	<p>Ο προγραμματιστής επιθυμεί την προσθήκη ενός έργου σε μια λίστα παρακολούθησης και καλεί τη μέθοδο <i>addProjectToObservedProjectList</i> από τη συνοριακή κλάση <i>ObservedProjectListForm</i>, που του ζητάει να επιλέξει την επιθυμητή λίστα παρακολούθησης από αυτές που εμφανίζει. Στη συνέχεια, επιλέγει μια λίστα καλώντας την <i>addProjectToObservedProjectList</i> από την <i>ObservedProjectListForm</i> δίνοντας ως παράμετρο τα απαιτούμενα στοιχεία. Δέχεται ένα μήνυμα επιτυχούς ολοκλήρωσης της προσθήκης.</p>

 f : Files	<p>Η δομητής (constructor) της κλάσης <i>Files</i> καλείται από την <i>Project</i> τόσες φορές όσα είναι τα αρχεία του έργου, για τα οποία πρέπει να δημιουργήσει αντικείμενα της κλάσης <i>Files</i>.</p>

 Observed Project ListForm	<p>Η <i>ObservedProjectListForm</i> αποτελεί την βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από τον προγραμματιστή μέσω της <i>addProjectToObservedProjectList</i> και ζητάει από τον ελεγκτή <i>ObservedProjectListController</i> να επιστρέψει μια λίστα με τις διαθέσιμες λίστες παρακολούθησης μέσω της <i>getExistingObservedProjectList</i>. Εμφανίζει τις διαθέσιμες λίστες στον προγραμματιστή ζητώντας του να επιλέξει μία. Μετά την επιλογή της λίστας παρακολούθησης, καλείται από τον προγραμματιστή μέσω της <i>addProjectToObservedProjectList</i> έχοντας ως παράμετρο τα απαιτούμενα στοιχεία. Με βάση αυτά τα στοιχεία ζητάει από τον <i>ObservedProjectListController</i> να προσθέσει στη λίστα το έργο μέσω της <i>getSelectedObservedProjectList</i>. Όταν λάβει το μήνυμα επιτυχούς ολοκλήρωσης της προσθήκης, το εμφανίζει στον προγραμματιστή.</p>

 Observed ProjectList Controller	<p>Ο ελεγκτής <i>ObservedProjectListController</i> καλείται από την <i>ObservedProjectListForm</i> μέσω της <i>getExistingObservedProjectList</i> και στέλνει μια λίστα με τις διαθέσιμες λίστες παρακολούθησης έργων. Καλείται από την <i>ObservedProjectListForm</i> μέσω της <i>getSelectedObservedProjectList</i> έχοντας ως παράμετρο τα απαιτούμενα στοιχεία για να επιστρέψει τη συγκεκριμένη λίστα παρακολούθησης. Ζητάει από τον εαυτό της μέσω της <i>getObservedProjectList</i> την εν λόγω λίστα. Όταν την πάρει, δημιουργεί ένα αντικείμενο της κλάσης <i>Project</i> και ζητάει από την <i>ObservedProjectList</i> να εισάγει το συγκεκριμένο έργο στην επιθυμητή λίστα μέσω της <i>addProjectToObservedProjectList</i>. Δέχεται μήνυμα επιτυχούς ολοκλήρωσης της προσθήκης, που στέλνει στην <i>ObservedProjectListForm</i>.</p>

 p : Project	<p>Η οντότητα <i>Project</i> καλείται από την <i>ObservedProjectListController</i> για να δημιουργήσει ένα αντικείμενο του εαυτού της, που είναι το έργο προς προσθήκη στη λίστα. Δημιουργεί τόσα αντικείμενα της κλάσης <i>Files</i> όσα είναι τα αρχεία του έργου. Μετά με τη χρήση της <i>addFilesToProject</i> προσθέτει αρχεία στο νέο έργο.</p>

 projectList: Observed ProjectList	<p>Η <i>ObservedProjectList</i> χρησιμοποιείται από την <i>ObservedProjectListController</i> μέσω της <i>addProjectToObservedProjectList</i>. Μόλις εισάγει ένα έργο στη λίστα παρακολούθησης, στέλνει ένα μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας.</p>

Πίνακας 5: Περιγραφή κλάσεων διαγράμματος Προσθήκη έργου στη λίστα παρακολούθησης

Σχήμα 6: Προσθήκη έργου στη λίστα παρακολούθησης

5.5 Αφαίρεση έργου από τη λίστα παρακολούθησης

Η λειτουργία αυτή αφορά την αφαίρεση έργων από μία προϋπάρχουσα λίστα παρακολούθησης. Κατά την εκτέλεση της συγκεκριμένης λειτουργίας, το σύνολο των έργων που υπάρχουν στη λίστα παρακολούθησης μειώνεται κατά ένα ή περισσότερα έργα. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 7.

Σχήμα 7: Αφαίρεση έργου από τη λίστα παρακολούθησης

Στον Πίνακα 6 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Αφαίρεση έργου από τη λίστα παρακολούθησης.

Όνομα	Περιγραφή

 projectList: Observed ProjectList	<p>Η <i>ObservedProjectList</i> χρησιμοποιείται από την <i>ObservedProjectListController</i> μέσω της <i>getProjects</i> για να επιστρέψει τη λίστα με τα έργα που περιλαμβάνονται στη λίστα παρακολούθησης. Χρησιμοποιείται από την <i>ObservedProjectListController</i> μέσω της <i>removeProjectFromObservedProjectList</i> για να αφαιρέσει ένα έργο από τη λίστα παρακολούθησης. Στέλνει μήνυμα επιτυχούς ολοκλήρωσης της αφαίρεσης στη <i>ObservedProjectListController</i>.</p>

 Programmer	<p>Ο προγραμματιστής επιθυμεί την αφαίρεση ενός έργου από μια λίστα παρακολούθησης και καλεί τη μέθοδο <i>removeProjectFromObservedProjectList</i> από την συνοριακή κλάση <i>ObservedProjectListForm</i>, που του ζητάει να επιλέξει την επιθυμητή λίστα παρακολούθησης από αυτές που εμφανίζει. Στη συνέχεια, επιλέγει τη λίστα παρακολούθησης που τον ενδιαφέρει και ζητάει την προβολή σε λίστα των έργων που περιλαμβάνονται μέσα σ' αυτήν μέσω της <i>getAvailableProjectFromObservedProjectList</i> από την <i>ObservedProjectListForm</i>. Επιλέγει την αφαίρεση ενός ή περισσότερων έργων καλώντας την <i>removeProjectFromObservedProjectList</i> από την <i>ObservedProjectListForm</i>, που στέλνει ένα μήνυμα επιτυχούς ολοκλήρωσης της αφαίρεσης.</p>

 Observed ProjectList Controller	<p>Ο ελεγκτής <i>ObservedProjectListController</i> καλείται από την <i>ObservedProjectListForm</i> μέσω της <i>getExistingObservedProjectList</i> και στέλνει τη λίστα με τις διαθέσιμες λίστες παρακολούθησης έργων. Καλείται από την <i>ObservedProjectListForm</i> μέσω της <i>getAvailableProjectFromObservedProjectList</i> και ζητάει μέσω της <i>getObservedProjectList</i> τη συγκεκριμένη λίστα. Όταν πάρει τη λίστα, ζητάει από τον <i>ObservedProjectList</i> μέσω της <i>getProjects</i> να του επιστρέψει τη λίστα με τα διαθέσιμα έργα μέσα στη λίστα παρακολούθησης, την οποία στέλνει στην <i>ObservedProjectListForm</i>. Καλείται από την <i>ObservedProjectListForm</i> μέσω της <i>removeProjectFromObservedProjectList</i> και ζητάει από την <i>ObservedProjectList</i> να αφαιρέσει το συγκεκριμένο έργο από τη λίστα μέσω της <i>removeProjectFromObservedProjectList</i>. Στέλνει μήνυμα επιτυχούς ολοκλήρωσης της αφαίρεσης στην <i>ObservedProjectListForm</i>.</p>

 Observed Project ListForm	<p>Η <i>ObservedProjectListForm</i> αποτελεί τη βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από τον προγραμματιστή μέσω της <i>removeProjectFromObservedProjectList</i> και ζητάει από τον ελεγκτή <i>ObservedProjectListController</i> να επιστρέψει μια λίστα με τις διαθέσιμες λίστες παρακολούθησης μέσω της <i>getExistingObservedProjectList</i>. Εμφανίζει τις διαθέσιμες λίστες παρακολούθησης στον προγραμματιστή ζητώντας του να επιλέξει μια. Μετά την επιλογή της λίστας από τον προγραμματιστή, καλείται από αυτόν μέσω της <i>getAvailableProjectFromObservedProjectList</i> και ζητάει από τον ελεγκτή <i>ObservedProjectListController</i> να επιστρέψει τη λίστα με τα έργα που περιλαμβάνονται στην επιλεγμένη λίστα παρακολούθησης μέσω της <i>getAvailableProjectFromObservedProjectList</i>. Εμφανίζει τα διαθέσιμα έργα στον προγραμματιστή ζητώντας του να επιλέξει όσα επιθυμεί. Μετά την επιλογή του έργου από τον προγραμματιστή, καλείται από αυτόν μέσω της <i>removeProjectFromObservedProjectList</i> και ζητάει από τον <i>ObservedProjectListController</i> να αφαιρέσει από τη λίστα το έργο μέσω της <i>removeProjectFromObservedProjectList</i>. Εμφανίζει στον προγραμματιστή μήνυμα επιτυχούς ολοκλήρωσης της αφαίρεσης.</p>
---	--

Πίνακας 6: Περιγραφή κλάσεων διαγράμματος Αφαίρεσης έργου από τη λίστα παρακολούθησης

5.6 Αντιμετώπιση τρωτοτήτων που ανιχνεύθηκαν στον κώδικα

Ανάλογα με τα αποτελέσματα του ελέγχου η πλατφόρμα TRACER θα προτείνει για την προστασία της εφαρμογής τη χρήση βιβλιοθηκών ασφάλειας. Συγκεκριμένα, τα αποτελέσματα του ελέγχου θα καταγράφονται. Έπειτα, η πλατφόρμα θα τα ελέγχει και θα προτείνει βιβλιοθήκες που θα μπορούν να καταπολεμήσουν τις καταγεγραμμένες αδυναμίες. Ο όρος βιβλιοθήκη ασφαλείας μπορεί να περιλαμβάνει είτε υπάρχουσες βιβλιοθήκες, είτε νέες που μπορούν να αναπτυχθούν για να καλύψουν συγκεκριμένες ανάγκες. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 8.

Σχήμα 8: Αντιμετώπιση τρωτοτήτων με τη χρήση βιβλιοθηκών ασφαλείας

Στον Πίνακα 7 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Αντιμετώπιση τρωτοτήτων με τη χρήση βιβλιοθηκών ασφαλείας.

Όνομα	Περιγραφή

 detVulnerabilities[]: Vulnerability	Η <i>Vulnerability</i> χρησιμοποιείται από την <i>Project</i> μέσω της <i>addSecurityLibraryToProject</i> για να εισάγει μια βιβλιοθήκη ασφαλείας στο έργο. Καλεί την <i>treatVulnerability</i> από την <i>SecurityLibrary</i> για να ξεκινήσει η διαδικασία εισαγωγής. Όταν λάβει από αυτήν μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας, το στέλνει στην <i>Project</i> .

 Plist[]: Project	Η <i>Project</i> χρησιμοποιείται από την <i>ObservedFileList</i> μέσω της <i>addSecurityLibraryToProject</i> για να εισάγει τη βιβλιοθήκη ασφαλείας στο έργο. Μεταβιβάζει το αίτημα στην <i>Vulnerability</i> μέσω της <i>addSecurityLibraryToProject</i> , από την οποία περιμένει μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας που το στέλνει στην <i>ObservedFileList</i> .

 secLibrary: SecurityLibrary	Η <i>SecurityLibrary</i> χρησιμοποιείται από την <i>Vulnerability</i> μέσω της <i>treatVulnerability</i> για να ξεκινήσει η διαδικασία εισαγωγής της βιβλιοθήκης ασφαλείας στο έργο. Η διαδικασία ξεκινά με την κλήση της <i>run</i> από την <i>SecurityLibrary</i> . Όταν ολοκληρωθεί επιτυχώς, θα στείλει μήνυμα στην <i>SecurityLibrary</i> .

 ConfirmSecurityLibraryController	Ο ελεγκτής <i>ConfirmSecurityLibraryController</i> ζητάει από την <i>ObservedFileList</i> να εισάγει τη βιβλιοθήκη ασφαλείας στο έργο μέσω της <i>addSecurityLibraryToProject</i> . Θα λάβει μήνυμα, όταν ολοκληρωθεί επιτυχώς η διαδικασία.

 fileList: ObservedFileList	Η οντότητα <i>ObservedFileList</i> χρησιμοποιείται από τον <i>ConfirmSecurityLibraryController</i> μέσω της <i>addSecurityLibraryToProject</i> για να εισάγει τη βιβλιοθήκη ασφαλείας στο έργο. Μεταβιβάζει το αίτημα στην <i>Project</i> μέσω της <i>addSecurityLibraryToProject</i> , από την οποία περιμένει μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας και το στέλνει στον <i>ConfirmSecurityLibraryController</i> .

 SecurityLibrary	Η <i>SecurityLibrary</i> είναι η βιβλιοθήκη ασφαλείας, που χρησιμοποιείται για την αντιμετώπιση των ανιχνευθέντων τρωτοτήτων.

Πίνακας 7: Περιγραφή κλάσεων διαγράμματος Αντιμετώπιση τρωτοτήτων με τη χρήση βιβλιοθηκών ασφαλείας

5.7 Έλεγχος του κώδικα για τρωτότητες

Η λειτουργία αυτή αφορά τον έλεγχο του κώδικα ενός συγκεκριμένου αρχείου για τρωτότητες σε επίπεδο λογισμικού, που μπορεί να οδηγήσουν σε ρήγματα ασφαλείας που μπορεί να εκμεταλλευθεί ένας κακόβουλος χρήστης. Αποτέλεσμα της συγκεκριμένης διαδικασίας αποτελεί ο εντοπισμός ή η απουσία των προτύπων που σχετίζονται με διάφορες τρωτότητες. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 9.

Σχήμα 9: Ανίχνευση τρωτοτήτων ασφαλείας

Στον Πίνακα 8 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Ανίχνευση τρωτοτήτων ασφαλείας.

Όνομα	Περιγραφή

 Plist[i]: Project	Η <i>Project</i> χρησιμοποιείται από την <i>VulnerabilityList</i> μέσω της <i>getFiles</i> και επιστρέφει τα αρχεία του συγκεκριμένου έργου.

 Vulnerability	Η οντότητα <i>Vulnerability</i> αλληλεπιδρά με την <i>VulnerabilityList</i> μέσω της <i>getRunOnProject</i> και καλεί την <i>getRunOnProject</i> από τη <i>VulnerabilityDetector</i> για να ελέγξει αν το εργαλείο ανίχνευσης τρωτοτήτων χρειάζεται ως είσοδο ολόκληρο το έργο. Είτε χρειάζεται όλο το έργο είτε τα αρχεία του έργου αλληλεπιδρά με την <i>VulnerabilityList</i> μέσω της <i>detectVulnerabilities</i> με παράμετρο είτε ολόκληρο το έργο είτε τα αρχεία του έργου αντίστοιχα. Και στις δύο περιπτώσεις καλεί την <i>detectVulnerabilities</i> από την <i>VulnerabilityDetector</i> με τις αντίστοιχες παραμέτρους για να ξεκινήσει η ανίχνευση. Όταν λάβει μια λίστα με τις ανιχνευθέντες τρωτότητες του έργου, τότε την στέλνει στην <i>VulnerabilityList</i> .

 Vulnerability Manager	Ο υπεύθυνος λειτουργικών διαδικασιών της πλατφόρμας επιθυμεί να ξεκινήσει τη διαδικασία ανίχνευσης τρωτοτήτων και καλεί την μέθοδο <i>detectSecurityVulnerabilities</i> από τη συνοριακή κλάση <i>ObservedProjectListForm</i> , που εμφανίζει τις διαθέσιμες λίστες παρακολούθησης. Καλεί την <i>detectVulnerabilitiesOnObservedProjectList</i> από την <i>ObservedProjectListForm</i> έχοντας ως παράμετρο την επιθυμητή λίστα παρακολούθησης πάνω στην οποία θα ξεκινήσει η διαδικασία ανίχνευσης τρωτοτήτων. Θα λάβει ένα μήνυμα, όταν ολοκληρωθεί η διαδικασία επιτυχώς.

 Vulnerability Detector	Η <i>VulnerabilityDetector</i> χρησιμοποιείται από την <i>Vulnerability</i> μέσω της <i>getRunOnProject</i> και ελέγχει αν το εργαλείο δέχεται ως είσοδο όλο το έργο ή όχι. Καλεί την εντολή <i>run</i> του αντίστοιχου εργαλείου, το οποίο παίρνει ως είσοδο όλο το έργο ή τα αρχεία του έργου. Μόλις λάβει τη λίστα με τις ανιχνευθείσες τρωτότητες του έργου, τη στέλνει στην <i>Vulnerability</i> .

 projectList: Observed ProjectList	Η οντότητα <i>ObservedProjectList</i> αλληλεπιδρά με την <i>ObservedProjectListController</i> μέσω της <i>detectVulnerabilities</i> . Τα επόμενα βήματα επαναλαμβάνονται μέχρι να ελεγχθούν όλα τα έργα της επιθυμητής λίστας. Όσο υπάρχουν έργα προς έλεγχο, τότε καλεί την <i>runOnProject</i> από τη <i>SecurityProfile</i> για να ελέγξει αν το εργαλείο ανίχνευσης τρωτοτήτων χρειάζεται ως είσοδο ολόκληρο το έργο. Όταν ολοκληρωθεί αυτή η διαδικασία για όλα τα έργα, τότε δεχεται ένα μήνυμα επιτυχούς ολοκλήρωσης του ελέγχου, που στέλνει στην <i>ObservedProjectListController</i> .

 Observed ProjectList Controller	<p>Ο ελεγκτής <i>ObservedProjectListController</i> καλείται από την <i>ObservedProjectListForm</i> μέσω της <i>detectVulnerabilitiesOnObservedProjectList</i> έχοντας ως παράμετρο την επιθυμητή λίστα παρακολούθησης πάνω στην οποία θα γίνει η διαδικασία ανίχνευσης τρωτοτήτων. Αρχικά, αναζητάει τη συγκεκριμένη λίστα μέσω της <i>getObservedProjectList</i>. Μόλις τη λάβει, τότε ζητάει από την <i>ObservedProjectList</i> να ξεκινήσει την ανίχνευση τρωτοτήτων μέσω της <i>detectVulnerabilities</i>. Δέχεται μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας ανίχνευσης, το οποίο εμφανίζει στην <i>ObservedProjectListForm</i>.</p>

 Vulnerability List	<p>Η οντότητα <i>VulnerabilityList</i> αλληλεπιδρά με την <i>SecurityProfile</i> μέσω της <i>runOnProject</i>. Τα επόμενα βήματα επαναλαμβάνονται μέχρι να ελεγχθεί το έργο για όλες τις τρωτότητες. Όσο υπάρχουν τρωτότητες προς έλεγχο, τότε καλεί την <i>getRunOnProject</i> από τη <i>Vulnerability</i> για να ελέγξει αν το εργαλείο ανίχνευσης τρωτοτήτων χρειάζεται ως είσοδο ολοκληρωμένο το έργο. Αν χρειάζεται όλο το έργο, τότε καλεί την <i>detectVulnerabilities</i> από την <i>Vulnerability</i> με παράμετρο το έργο για να ξεκινήσει η ανίχνευση. Αλλιώς, καλεί την <i>getFiles</i> από την <i>Project</i> για να πάρει τα αρχεία του έργου. Όταν λάβει μια λίστα με τα αρχεία του έργου, τότε καλεί την <i>detectVulnerabilities</i> από την <i>Vulnerability</i> με παράμετρο αυτή τη λίστα για να ξεκινήσει η ανίχνευση. Και στις δύο περιπτώσεις, θα λάβει μια λίστα με τις ανιχνευθέντες τρωτότητες του έργου. Αν η λίστα αυτή δεν είναι κενή, τότε ζητάει σύμφωνα με την περίπτωση χρήσης <i>RecordDetectedVulnerabilities</i> να καταγράψει τις ανιχνευθείσες τρωτότητες. Όταν ολοκληρωθεί η διαδικασία ανίχνευσης για όλες τις τρωτότητες στο έργο, τότε επιστρέφει ένα μήνυμα επιτυχούς ολοκλήρωσής της στην <i>SecurityProfile</i>.</p>

 Security Profile	<p>Η <i>SecurityProfile</i> χρησιμοποιείται από την <i>ObservedProjectList</i> μέσω της <i>runOnProject</i> και καλεί την <i>runOnProject</i> από την <i>VulnerabilityList</i> για να ελέγξει αν το εργαλείο χρειάζεται ως είσοδο ολοκληρωμένο το έργο. Όταν ολοκληρωθεί αυτή η διαδικασία για όλα τα έργα, τότε στέλνει ένα μήνυμα στην <i>ObservedProjectList</i> ότι ο έλεγχος ολοκληρώθηκε επιτυχώς.</p>

 Record Detected Vulnerabilities	<p>Η <i>RecordDetectedVulnerabilities</i> είναι η λειτουργία συστήματος, η οποία αναφέρεται στην αντίστοιχη περίπτωση χρήσης, και ασχολείται με την καταγραφή των τρωτοτήτων που ανιχνεύθηκαν από ένα εργαλείο πάνω σε ένα έργο ή τα αρχεία του. Χρησιμοποιείται από την <i>VulnerabilityList</i>, αν η λίστα των ανιχνευθέντων τρωτοτήτων δεν είναι κενή.</p>

 Observed Project ListForm	<p>Η <i>ObservedProjectListForm</i> είναι η βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από τον υπεύθυνο λειτουργικών διαδικασιών μέσω της <i>detectSecurityVulnerabilities</i> και ζητάει από τον ελεγκτή <i>ObservedProjectListController</i> τις διαθέσιμες λίστες παρακολούθησης μέσω της <i>getExistingObservedProjectLists</i>, που εμφανίζει στον υπεύθυνο λειτουργικών διαδικασιών. Μετά την επιλογή της λίστας από τον υπεύθυνο λειτουργικών διαδικασιών, καλείται πάλι από αυτόν μέσω της <i>detectVulnerabilitiesOnObservedProjectList</i> και ζητάει από τον <i>ObservedProjectListController</i> να ξεκινήσει ο έλεγχος για τρωτότητες στην συγκεκριμένη λίστα μέσω της <i>detectVulnerabilitiesOnObservedProjectList</i>. Θα λάβει ένα μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας ανίχνευσης τρωτοτήτων, το οποίο εμφανίζει στον υπεύθυνο λειτουργικών διαδικασιών.</p>
---	--

Πίνακας 8: Περιγραφή κλάσεων διαγράμματος Ανίχνευση τρωτοτήτων ασφαλείας

5.8 Καταγραφή τρωτοτήτων που ανιχνεύθηκαν στον κώδικα

Η λειτουργία αυτή αφορά την καταγραφή των κενών ασφαλείας που έχουν εντοπιστεί μέσω της εκτέλεσης της λειτουργίας Ανίχνευση τρωτοτήτων ασφαλείας. Κατά την εκτέλεση της λειτουργίας τα / τα κενά ασφαλείας καταγράφονται και αποστέλλονται μέσω προειδοποιητικού email στον υπεύθυνο λειτουργικών διαδικασιών για το συγκεκριμένο αρχείο. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 10.

Σχήμα 10: Καταγραφή ανιχνευθέντων τρωτοτήτων

Στον Πίνακα 9 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Καταγραφή ανιχνευθέντων τρωτοτήτων.

Όνομα	Περιγραφή

 Vulnerability Manager	<p>Ο υπεύθυνος λειτουργικών διαδικασιών καθορίζει για καθεμία από τις ανιχνευθείσες τρωτότητες, αν επιθυμεί ή όχι την αντιμετώπιση τους με βιβλιοθήκες ασφάλειας. Αυτή η διαδικασία γίνεται καλώντας τη μέθοδο <i>setLibraryApplication</i> από τη συνοριακή κλάση <i>ConfirmSecurityLibraryForm</i>. Αυτή επιστρέφει ένα μήνυμα, όταν ολοκληρωθεί επιτυχώς η διαδικασία.</p>

 projectList: Observed ProjectList	<p>Η <i>ObservedProjectList</i> χρησιμοποιείται από τον <i>ConfirmSecurityLibraryController</i> για να προσθέσει μια τρωτότητα στη λίστα με τις ανιχνευθείσες του έργου μέσω της <i>addToDetectedVulnerabilitiesList</i>. Θα λάβει μήνυμα επιτυχούς ολοκλήρωσης της καταγραφής, το οποίο θα στείλει στον <i>ConfirmSecurityLibraryController</i>.</p>

 ConfirmSecurity LibraryController	<p>Για κάθε μια από τις ανιχνευθείσες τρωτότητες, ο ελεγκτής <i>ConfirmSecurityLibraryController</i> ζητάει από τη συνοριακή κλάση <i>ConfirmSecurityLibraryForm</i> να την εμφανίσει στον υπεύθυνο λειτουργικών διαδικασιών μέσω της <i>show</i>. Αφού ο υπεύθυνος λειτουργικών διαδικασιών επιλέξει την αντιμετώπιση ή όχι της συγκεκριμένης τρωτότητας από μια βιβλιοθήκη ασφάλειας, καλείται από την <i>ConfirmSecurityLibraryForm</i> μέσω της <i>setLibraryApplication</i>. Ζητάει από την <i>ObservedProjectList</i> να καταγράψει την τρωτότητα στις ανιχνευθείσες του συγκεκριμένου έργου μέσω της <i>addToDetectedVulnerabilitiesList</i>. Όταν ολοκληρωθεί η διαδικασία επιτυχώς, τότε παίρνει ένα θετικό μήνυμα. Αν ο υπεύθυνος λειτουργικών διαδικασιών δεν έχει επιλέξει την αντιμετώπιση με μια βιβλιοθήκη ασφάλειας, τότε στέλνει αυτό το μήνυμα επιτυχούς καταγραφής της τρωτότητας στην <i>ConfirmSecurityLibraryForm</i>. Αλλιώς, ζητάει από την <i>Vulnerability</i> να επιστρέψει τη βιβλιοθήκη ασφάλειας, που μπορεί να αντιμετωπίσει τη συγκεκριμένη τρωτότητα μέσω της <i>getSecurityLibrary</i>. Όταν λάβει την απάντηση από τη <i>Vulnerability</i>, τότε ζητάει από την <i>TreatWithSecurityLibrary</i> να αντιμετωπίσει την τρωτότητα με αυτή τη βιβλιοθήκη καλώντας την περίπτωση χρήσης <i>call TreatWithSecurityLibrary</i>. Όταν ολοκληρωθεί αυτή η διαδικασία, τότε στέλνει το μήνυμα επιτυχούς καταγραφής της τρωτότητας στην <i>ConfirmSecurityLibraryForm</i>.</p>

 Plist[j]: Project	<p>Η <i>Project</i> χρησιμοποιείται από την <i>ObservedProjectList</i> για να καταγράψει συγκεκριμένη τρωτότητα στη λίστα με τις ανιχνευθείσες τρωτότητες του έργου μέσω της <i>addToDetectedVulnerabilitiesList</i>. Όταν ολοκληρώσει επιτυχώς την καταγραφή, στέλνει ένα μήνυμα στην <i>ObservedProjectList</i>.</p>

 TreatWith Security Library	<p>Η <i>TreatWithSecurityLibrary</i> είναι η λειτουργία του συστήματος, που αντιστοιχεί στην περίπτωση χρήσης για την αντιμετώπιση τρωτοτήτων με βιβλιοθήκες ασφάλειας. Καλείται από τον <i>ConfirmSecurityLibraryController</i> για να αντιμετωπίσει μια συγκεκριμένη τρωτότητα με την αντίστοιχη βιβλιοθήκη ασφάλειας.</p>

 detVulnerabilities[j]: Vulnerability	<p>Η <i>Vulnerability</i> χρησιμοποιείται από τον <i>ConfirmSecurityLibraryController</i> μέσω της <i>getSecurityLibrary</i> για να του επιστρέψει την βιβλιοθήκη ασφάλειας, η οποία αντιμετωπίζει την συγκεκριμένη τρωτότητα.</p>

 ConfirmSecurity LibraryForm	<p>Η <i>ConfirmSecurityLibraryForm</i> αποτελεί την βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από την <i>ConfirmSecurityLibraryController</i> μέσω της <i>show</i> και εμφανίζει στον υπεύθυνο λειτουργικών διαδικασιών την τρωτότητα ζητώντας να επιλέξει την αντιμετώπισή της ή όχι από μια βιβλιοθήκη ασφάλειας. Καλείται από τον υπεύθυνο λειτουργικών διαδικασιών μέσω της <i>setLibraryApplication</i> και μεταβιβάζει τα δεδομένα στον <i>ConfirmSecurityLibraryController</i> μέσω της <i>setLibraryApplication</i>. Όταν ολοκληρωθεί η διαδικασία καταγραφής των ανιχνευθέντων τρωτοτήτων, τότε θα πάρει ένα μήνυμα, το οποίο θα εμφανίσει στον υπεύθυνο λειτουργικών διαδικασιών.</p>

Πίνακας 9: Περιγραφή κλάσεων διαγράμματος Καταγραφή ανιχνευθέντων τρωτοτήτων

5.9 Δημιουργία λειτουργικών αρθρωμάτων

Υπάρχει μια πληθώρα εργαλείων για την στατική ανάλυση με στόχο τον εντοπισμό ελαττωμάτων. Η ανάλυση μπορεί να γίνεται είτε σε επίπεδο πηγαίου κώδικα (source code) είτε σε επίπεδο μεταγλωττισμένου κώδικα (compiled code). Σκοπός μας είναι να μπορεί ένας προγραμματιστής να ενσωματώσει ένα τέτοιο εργαλείο στην πλατφόρμα μας εύκολα και αποδοτικά. Για να γίνει κάτι τέτοιο θα πρέπει να δημιουργηθεί κάποιο πρότυπο (template) που θα ακολουθεί ο προγραμματιστής ώστε να κάνει την ενσωμάτωση. Ακολουθώντας το πρότυπο αυτό, ο προγραμματιστής θα δημιουργεί ένα plugin που αρχικά θα καλεί το εργαλείο ενώ μόλις αυτό το ολοκληρώσει τον έλεγχο του θα αναλύει τα αποτελέσματά του επιτρέποντας στον προγραμματιστή να τα απεικονίσει με όποιον τρόπο επιθυμεί. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 11.

Σχήμα 11: Δημιουργία εργαλείου ανίχνευσης τρωτοτήτων

Στον Πίνακα 3 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Δημιουργία εργαλείου ανίχνευσης τρωτοτήτων.

Όνομα	Περιγραφή

 vl: Vulnerability	Η <i>VulnerabilityController</i> δημιουργεί αντικείμενο τύπου <i>Vulnerability</i> , που αναπαριστά τη νέα τρωτότητα.

 sl: Security Library	Η <i>VulnerabilityController</i> δημιουργεί αντικείμενο τύπου <i>Security Library</i> , το οποίο είναι η βιβλιοθήκη ασφάλειας για την τρωτότητα.

 <p>Vulnerability Controller</p>	<p>Ο ελεγκτής <i>VulnerabilityController</i> εμφανίζεται από την <i>CreateVulnerabilityDetectorForm</i> και παρουσιάζει μια λίστα με τις καταγεγραμμένες τρωτότητες. Αν ο χρήστης επιλέξει να δημιουργήσει μια νέα τρωτότητα, καλείται από την <i>CreateVulnerabilityForm</i> η <i>createVulnerability</i> με τα απαραίτητα στοιχεία και αναζητά μέσω της <i>searchVulnrability</i> αν υπάρχει τρωτότητα με το δηλωμένο όνομα. Αν υπάρχει, στέλνει μήνυμα λάθους στην <i>CreateVulnerabilityForm</i>. Αλλιώς, δημιουργεί ένα νέο αντικείμενο της κλάσης <i>SecurityLibrary</i>, που είναι η βιβλιοθήκη ασφάλειας της νέας τρωτότητας. Δημιουργείται επίσης ένα νέο αντικείμενο της κλάσης <i>Vulnerability</i>, που αναπαριστά είναι τη νέα τρωτότητα. Καλώντας την <i>addVulnerabilityToVulnerabilityList</i> προσθέτει τη νέα τρωτότητα στη λίστα τρωτοτήτων. Καλεί την <i>VulnerabilityDetectorController</i> με την <i>addVulnerabilityToVulnerabilityDetector</i> για να εισάγει τη νέα τρωτότητα στο εργαλείο.</p>

 <p>Administrator</p>	<p>Ο διαχειριστής της πλατφόρμας επιθυμεί τη δημιουργία ενός νέου εργαλείου ανίχνευσης τρωτοτήτων και καλεί την <i>createNewVulnerabilityDetector</i> από την <i>CreateVulnerabilityDetectorForm</i>, που επιστρέφει ένα πληροφοριακό μήνυμα ανάλογα με το αν υπάρχει ήδη ή όχι εργαλείο ανίχνευσης τρωτοτήτων με αυτό το όνομα. Αν υπάρχει, τότε ολοκληρώνεται ανεπιτυχώς η διαδικασία. Αλλιώς, παράγεται μήνυμα για να επιλέξει τις τρωτότητες, που ανιχνεύει το εργαλείο, από μια λίστα. Αν οι τρωτότητες υπάρχουν ήδη στη λίστα με τις καταγεγραμμένες, τότε καλεί την <i>addVulnerabilityToVulnerabilityDetector</i> από την <i>CreateVulnerabilityDetectorForm</i> για να εισάγει την κάθε τρωτότητα. Αλλιώς, καλεί την <i>createNewVulnerability</i> από την <i>CreateVulnerabilityDetectorForm</i> για να δημιουργήσει μια νέα. Δέχεται μήνυμα από την <i>CreateVulnerabilityForm</i> για να εισάγει τα στοιχεία της νέας τρωτότητας και καλεί την <i>createVulnerability</i> από την <i>CreateVulnerabilityForm</i>. Όταν ολοκληρωθεί επιτυχώς η διαδικασία δημιουργίας, τότε λαμβάνει το αντίστοιχο μήνυμα.</p>

 <p>vd: Vulnerability DetectorList</p>	<p>Η <i>VulnerabilityDetectorList</i> καλείται από την <i>VulnerabilityDetectorController</i> με την <i>searchVulnerability Detector</i> για να ελέγξει αν υπάρχει εργαλείο με συγκεκριμένο όνομα στην πλατφόρμα και στέλνει την απάντηση του ελέγχου πίσω. Όταν θα έχει δημιουργηθεί το νέο εργαλείο, τότε καλείται η <i>VulnerabilityDetectorController</i> με την <i>addVulnerabilityDetectorToList</i> έχοντας ως παράμετρο το εργαλείο που πρόκειται να προσθέσει στη λίστα με τα εργαλεία της πλατφόρμας. Στέλνει μήνυμα στην <i>VulnerabilityDetectorController</i>, όταν ολοκληρωθεί επιτυχώς η προσθήκη.</p>

 <p>Vulnerability Detector Controller</p>	<p>Ο ελεγκτής <i>VulnerabilityDetectorController</i> καλείται από την <i>CreateVulnerabilityDetectorForm</i> μέσω της <i>searchVulnerabilityDetector</i> και ζητάει από την <i>VulnerabilityDetectorList</i> να ελέγξει αν υπάρχει εργαλείο με το δηλωθέν όνομα μέσω της <i>searchVulnerabilityDetector</i>. Όταν λάβει απάντηση, θα την προωθήσει στην <i>CreateVulnerabilityDetectorForm</i>. Αν η απάντηση είναι θετική, τότε ολοκληρώνεται ανεπιτυχώς η διαδικασία δημιουργίας λειτουργικού αρθρώματος. Αν η απάντηση είναι αρνητική, καλείται από την <i>CreateVulnerabilityDetectorForm</i> με την <i>addVulnerabilityToVulnerabilityDetector</i>. Καλεί την <i>VulnerabilityDetector</i> με την <i>addVulnerabilityToVulnerabilityDetector</i> έχοντας ως παράμετρο την τρωτότητα που ανιχνεύεται. Θα περιμένει να λάβει το μήνυμα ότι η ενέργεια εκτελέστηκε επιτυχώς. Αλλιώς, αν ο διαχειριστής επιλέξει να εισάγει κάποια νέα τρωτότητα, τότε καλείται από την <i>VulnerabilityController</i> η <i>addVulnerabilityToVulnerabilityDetector</i> και από την <i>VulnerabilityDetector</i> η <i>addVulnerabilityToVulnerabilityDetector</i> για να προσθέσει την τρωτότητα στο εργαλείο. Θα περιμένει να λάβει το μήνυμα ότι η ενέργεια εκτελέστηκε επιτυχώς. Όταν ληφθεί το μήνυμα σε οποιαδήποτε από τις δύο περιπτώσεις, τότε καλεί από την <i>VulnerabilityDetectorList</i> την <i>addVulnerabilityDetectorToList</i> για να προσθέσει στο σύστημα το νέο εργαλείο ανίχνευσης τρωτοτήτων. Όταν εκτελεστεί επιτυχώς η εντολή, τότε στέλνει το αντίστοιχο μήνυμα στην <i>CreateVulnerabilityDetectorForm</i>.</p>

 <p>Create Vulnerability Detector Form</p>	<p>Η <i>CreateVulnerabilityDetectorForm</i> αποτελεί την βασική συνοριακή κλάση της περίπτωσης χρήσης. Ενεργοποιείται από τον διαχειριστή της πλατφόρμας μέσω της <i>createNewVulnerabilityDetector</i> και καλεί την <i>searchVulnerabilityDetector</i> από την <i>VulnerabilityDetectorController</i> για να ελέγξει αν υπάρχει εργαλείο με συγκεκριμένο όνομα. Αν η απάντηση είναι θετική, τότε εμφανίζει μήνυμα λάθους στον διαχειριστή. Αλλιώς, δημιουργεί ένα αντικείμενο της <i>VulnerabilityDetector</i> με τα επιθυμητά δεδομένα. Καλεί την <i>getVulnerabilityList</i> από την <i>VulnerabilityDetectorController</i> ζητώντας μια λίστα με τις καταγεγραμμένες τρωτότητες της πλατφόρμας, τις οποίες εμφανίζει στο διαχειριστή. Αν ο διαχειριστής επιλέξει κάποια από τις τρωτότητες της λίστας, τότε καλείται η <i>addVulnerabilityToVulnerabilityDetector</i> από τη <i>VulnerabilityDetectorController</i> για να προσθέσει τη συγκεκριμένη τρωτότητα στο εργαλείο. Αλλιώς, καλείται από το διαχειριστή η <i>createNewVulnerability</i> και καλεί τη <i>showForm</i> από την συνοριακή κλάση <i>CreateVulnerabilityForm</i> για να εμφανίσει την κατάλληλη φόρμα στο διαχειριστή. Όταν ολοκληρωθεί επιτυχώς η προσθήκη των τρωτοτήτων και η δημιουργία του εργαλείου, τότε δέχεται ένα μήνυμα επιβεβαίωσης, το οποίο στέλνει στο διαχειριστή.</p>

 <p>Create Vulnerability Form</p>	<p>Η συνοριακή κλάση <i>CreateVulnerabilityForm</i> καλείται από την <i>CreateVulnerabilityDetectorForm</i> με την <i>showForm</i> και εμφανίζει στο διαχειριστή την φόρμα για την εισαγωγή των απαραίτητων στοιχείων μιας νέας τρωτότητας. Όταν κληθεί από το διαχειριστή με την <i>createVulnerability</i> και τα απαραίτητα στοιχεία, τότε αυτή με τη σειρά της καλεί την <i>createVulnerability</i> από την <i>VulnerabilityController</i> για να δημιουργηθεί νέα τρωτότητα με τα επιθυμητά στοιχεία. Αν υπάρχει ήδη τρωτότητα με αυτό το όνομα, τότε λαμβάνει μήνυμα λάθους από τον <i>VulnerabilityController</i>, το οποίο στέλνει στο διαχειριστή.</p>
--	---

Πίνακας 10: Περιγραφή κλάσεων διαγράμματος Δημιουργία λειτουργικού αρθρώματος

5.10 Δημιουργία προφίλ ασφαλείας

Η λειτουργία αυτή αφορά τη δημιουργία προφίλ ασφαλείας, δηλαδή τη δημιουργία ενός συνόλου τρωτοτήτων που ανιχνεύονται. Κατά την εκτέλεσή της, καταγράφεται στο σύστημα ένα προφίλ ασφαλείας (διατηρώντας στοιχεία όπως το όνομα, η περιγραφή και το επίπεδο ασφάλειας που προσφέρει) με αρχικά κενό σύνολο τρωτοτήτων που ανιχνεύονται. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 12.

Στον Πίνακα 11 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Δημιουργία προφίλ ασφαλείας.

Όνομα	Περιγραφή

 <p>Create Security ProfileForm</p>	<p>Η <i>CreateSecurityProfileForm</i> αποτελεί τη βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από τον προγραμματιστή με την <i>createSecurityProfile</i> και καλεί την <i>createSecurityProfile</i> από την <i>SecurityProfileController</i> για να ελέγξει αν υπάρχει προφίλ ασφαλείας με το δηλωθέν όνομα. Αν δεν υπάρχει το όνομα αυτό, λαμβάνει μια λίστα με τα διαθέσιμα εργαλεία ανίχνευσης τρωτοτήτων, που εμφανίζει στον προγραμματιστή. Όσα εργαλεία έχει επιλέξει ο προγραμματιστής, τόσες φορές θα εκτελεστούν τα επόμενα βήμα. Καλείται επίσης από τον προγραμματιστή με την <i>addVulnerabilityToSecurityProfile</i> και καλεί την <i>addVulnerabilityToSecurityProfile</i> από την <i>SecurityProfileController</i> για να προστεθεί ένα εργαλείο στο νέο προφίλ ασφαλείας. Όταν λάβει το μήνυμα ότι προστέθηκε επιτυχώς το εργαλείο, τότε ξεκινάει η διαδικασία προσθήκης του επόμενου, αν υπάρχει κάποιο άλλο επιλεγμένο. Αλλιώς, στέλνει μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας στον προγραμματιστή.</p>

 Security Profile Controller	<p>Ο ελεγκτής <i>SecurityProfileController</i> καλείται από την <i>CreateSecurityProfileForm</i> με την <i>createSecurityProfile</i> και εκτελεί την <i>searchSecurityProfile</i> για να ελέγξει αν υπάρχει προφίλ ασφάλειας με το δηλωθέν όνομα. Αν υπάρχει, στέλνει μήνυμα λάθους στην <i>CreateSecurityProfileForm</i>. Αλλιώς, δημιουργεί ένα αντικείμενο, που αντιστοιχεί ανάλογα με τον τύπο του νέου προφίλ είτε στην <i>InstantDetection</i> είτε στην <i>ContinuousDetection</i>. Καλεί την <i>getAvailableVulnerabilities</i> από τον <i>VulnerabilityController</i> ζητώντας μια λίστα με τις διαθέσιμες τρωτότητες, την οποία στέλνει στην <i>CreateSecurityProfileForm</i>. Όσες τρωτότητες έχει επιλέξει ο προγραμματιστής, τόσες φορές θα εκτελεστούν τα επόμενα βήματα. Καλείται από την <i>CreateSecurityProfileForm</i> με την <i>addVulnerabilityToSecurityProfile</i> και στη συνέχεια εκτελεί την <i>addVulnerabilityToSecurityProfile</i> από την <i>SecurityProfile</i> ζητώντας να προσθέσει μια τρωτότητα στο νέο προφίλ. Όταν λάβει το μήνυμα ότι προστέθηκε επιτυχώς η τρωτότητα, τότε στέλνει το αντίστοιχο μήνυμα επιβεβαίωσης στην <i>CreateSecurityProfileForm</i>.</p>

 Vulnerability List	<p>Η <i>VulnerabilityList</i> καλείται από την <i>SecurityProfile</i> με την <i>addVulnerabilityToSecurityProfile</i> για να προσθέσει μια τρωτότητα στη λίστα τρωτοτήτων του νέου προφίλ ασφάλειας. Επιστρέφει ένα μήνυμα, όταν εκτελεστεί επιτυχώς η εντολή.</p>

 sp: Security Profile	<p>Η <i>SecurityProfileController</i> δημιουργεί ένα αντικείμενο της <i>SecurityProfile</i>. Έπειτα, η <i>SecurityProfile</i> καλείται από την <i>SecurityProfileController</i> με την <i>addVulnerabilityToSecurityProfile</i> για να προσθέσει μια τρωτότητα στο νέο προφίλ ασφάλειας. Επιστρέφει ένα μήνυμα, όταν εκτελεστεί επιτυχώς η εντολή.</p>

 Programmer	<p>Ο προγραμματιστής επιθυμεί τη δημιουργία ενός νέου προφίλ ασφάλειας και καλεί τη μέθοδο <i>createSecurityProfile</i> από τη <i>CreateSecurityProfileForm</i>, που εμφανίζει μια λίστα με τα διαθέσιμα εργαλεία, αν δεν υπάρχει ήδη προφίλ ασφάλειας με αυτό το όνομα. Όσα εργαλεία επιλέξει ο διαχειριστής, τόσες φορές θα εκτελεστεί το επόμενο βήμα. Καλεί την <i>addVulnerabilityToSecurityProfile</i> από την <i>CreateSecurityProfileForm</i> για να εισάγει ένα εργαλείο στο νέο προφίλ ασφάλειας. Όταν ολοκληρωθεί η διαδικασία επιτυχώς, τότε θα ενημερωθεί με το κατάλληλο μήνυμα.</p>

 Vulnerability Controller	<p>Ο ελεγκτής <i>VulnerabilityController</i> καλείται από την <i>SecurityProfileController</i> με την <i>getAvailableVulnerabilities</i> και επιστρέφει μια λίστα με τις διαθέσιμες τρωτοτήτες.</p>

Πίνακας 11: Περιγραφή κλάσεων διαγράμματος Δημιουργία προφίλ ασφαλείας

Σχήμα 12: Δημιουργία προφίλ ασφαλείας

5.11 Προσθήκη λειτουργικών αρθρωμάτων

Η λειτουργία αυτή αφορά την προσθήκη ενός νέου λειτουργικού άρθρωματος στην πλατφόρμα. Το διάγραμμα ακολουθίας, που περιγράφει τη λειτουργία, εμφανίζεται στο Σχήμα 13.

Στον Πίνακα 12 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Προσθήκη λειτουργικού αρθρώματος ανίχνευσης τρωτοτήτων στο προφίλ ασφαλείας.

Όνομα	Περιγραφή

 Vulnerability Controller	Ο ελεγκτής <i>VulnerabilityController</i> καλείται από την <i>EditSecurityProfileForm</i> μέσω της <i>getVulnerabilityList</i> και επιστρέφει μια λίστα με τα διαθέσιμα εργαλεία ανίχνευσης τρωτοτήτων. Κάθε φορά που καλείται από την <i>EditSecurityProfileForm</i> μέσω της <i>getVulnerability</i> , καλεί την <i>getVulnerability</i> από την <i>VulnerabilityList</i> για να δεχθεί ένα εργαλείο, που θα στείλει στη συνέχεια στην <i>EditSecurityProfileForm</i> .

 Programmer	<p>Ο προγραμματιστής επιθυμεί να προσθέσει ένα νέο εργαλείο ανίχνευσης τρωτοτήτων και για αυτό καλεί την μέθοδο <i>editSecurityProfile</i> από την <i>EditSecurityProfileForm</i> με αποτέλεσμα να λάβει μήνυμα για να επιλέξει ένα προφίλ ασφαλείας. Καλεί την <i>editSecurityProfile</i> από την <i>EditSecurityProfileForm</i> έχοντας δηλώσει το προφίλ ασφαλείας. Έπειτα, δέχεται ένα μήνυμα για να επιλέξει ένα προς ένα τα εργαλεία ανίχνευσης τρωτοτητων. Όσα εργαλεία επιλέξει, τόσες φορές καλεί την <i>addVulnerability</i> από την <i>EditSecurityProfileForm</i> με παράμετρο το επιθυμητό εργαλείο ανίχνευσης τρωτοτητων. Όταν ολοκληρωθεί επιτυχώς η διαδικασία, θα λάβει μήνυμα επιβεβαίωσης.</p>

 EditSecurity ProfileForm	<p>Η <i>EditSecurityProfileForm</i> αποτελεί τη βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από τον προγραμματιστή μέσω της <i>editSecurityProfile</i> και ζητάει από τον ελεγκτή <i>SecurityProfileController</i> να επιστρέψει τη λίστα με τα διαθέσιμα προφίλ ασφάλειας, που εμφανίζει στον προγραμματιστή. Κατά την κλήση της μέσω της <i>editSecurityProfile</i> δέχεται ως παράμετρο ένα προφίλ ασφαλείας και ζητάει από την <i>SecurityProfileController</i> μέσω της <i>getSecurityProfile</i> το συγκεκριμένο προφίλ. Μόλις πάρει το επιθυμητό προφίλ ασφαλείας, θα ζητήσει από την <i>VulnerabilityController</i> μέσω της <i>getVulnerabilityList</i> μια λίστα με τα διαθέσιμα επιθυμητά εργαλεία ανίχνευσης τρωτοτητων και ζητάει από τον <i>VulnerabilityController</i> μέσω της <i>getVulnerability</i> το συγκεκριμένο εργαλείο. Θα ζητήσει από την <i>SecurityProfile</i> μέσω της <i>addVulnerabilityToSecurityProfile</i> να εισάγει το συγκεκριμένο εργαλείο. Όταν λάβει το μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας, τότε θα ξεκινήσει η διαδικασία προσθήκης του επόμενου εργαλείου ανίχνευσης από τον προγραμματιστή. Όταν ολοκληρωθεί η διαδικασία εισαγωγής των επιθυμητών εργαλείων ανίχνευσης τρωτοτήτων στο προφίλ ασφαλείας, τότε θα στείλει ένα μήνυμα επιβεβαίωσης στον προγραμματιστή.</p>

 Security Profile Controller	<p>Ο ελεγκτής <i>SecurityProfileController</i> καλείται από την <i>EditSecurityProfileForm</i> με την <i>getSecurityProfiles</i> και επιστρέφει μια λίστα με τα διαθέσιμα προφίλ ασφαλείας. Καλείται επίσης από την <i>EditSecurityProfileForm</i> με την <i>getSecurityProfile</i> και επιστρέφει το προφίλ ασφαλείας που ζητεί. Στη συνέχεια, κάθε φορά που καλείται από την <i>EditSecurityProfileForm</i> με την <i>addVulnerabilityToSecurityProfile</i>, ζητάει από την <i>SecurityProfile</i> να προσθέσει το εργαλείο στο επιθυμητό προφίλ ασφάλειας μέσω της <i>addVulnerabilityToSecurityProfile</i>. Όταν λάβει από αυτήν μήνυμα επιτυχούς προσθήκης, το στέλνει στην <i>EditSecurityProfileForm</i>.</p>

 vdl: Vulnerability List	Κάθε φορά που η <i>VulnerabilityList</i> καλείται από τον <i>VulnerabilityController</i> μέσω της <i>getVulnerability</i> , επιστρέφει το ζητούμενο εργαλείο ανίχνευσης τρωτοτήτων.

 sp: Security Profile	Κάθε φορά που η <i>SecurityProfile</i> καλείται από τον <i>VulnerabilityController</i> μέσω της <i>addVulnerabilityToSecurityProfile</i> , επιστρέφει ένα μήνυμα επιβεβαίωσης, όταν ολοκληρωθεί η διαδικασία προσθήκης του επιθυμητού εργαλείου ανίχνευσης τρωτοτήτων σε ένα προφίλ ασφαλείας.

Πίνακας 12: Περιγραφή κλάσεων διαγράμματος Προσθήκη λειτουργικού αρθρώματος ανίχνευσης τρωτοτήτων

5.12 Αφαίρεση λειτουργικών αρθρώματων

Η λειτουργία αυτή αφορά την αφαίρεση ενός λειτουργικού άρθρωματος από την πλατφόρμα. Το διάγραμμα ακολουθίας, που περιγράφει τις λειτουργίες, εμφανίζεται στο Σχήμα 14.

Στον Πίνακα 3 παρουσιάζονται οι κλάσεις του συστήματος που συνεργάζονται για την εκτέλεση της ΠΧ Αφαίρεση εργαλείου ανίχνευσης τρωτοτήτων από το προφίλ ασφαλείας.

Όνομα	Περιγραφή

 Security Profile Controller	Ο ελεγκτής <i>SecurityProfileController</i> καλείται από την <i>EditSecurityProfileForm</i> με την <i>getSecurityProfiles</i> και επιστρέφει μια λίστα με τα διαθέσιμα προφίλ ασφαλείας. Καλείται από την <i>EditSecurityProfileForm</i> με την <i>getSecurityProfile</i> και επιστρέφει ένα προφίλ ασφαλείας που ζητείται. Έπειτα, κάθε φορά που καλείται από την <i>EditSecurityProfileForm</i> με την <i>removeVulnerabilityFromSecurityProfile</i> , ζητάει από την <i>SecurityProfile</i> να αφαιρέσει ένα εργαλείο από το επιλεγθέν προφίλ ασφαλείας μέσω της <i>removeVulnerabilityFromSecurityProfile</i> . Όταν λάβει από αυτή μήνυμα επιτυχούς αφαίρεσης, το στέλνει στην <i>EditSecurityProfileForm</i> .

 sp: Security Profile	Κάθε φορά που η <i>SecurityProfile</i> καλείται από τον <i>VulnerabilityController</i> μέσω της <i>removeVulnerabilityFromSecurityProfile</i> , επιστρέφει ένα μήνυμα επιβεβαίωσης, όταν ολοκληρωθεί η διαδικασία αφαίρεσης ενός εργαλείου ανίχνευσης τρωτοτήτων από το επιλεγθέν προφίλ ασφαλείας.

 vdl: Vulnerability List	Κάθε φορά που η οντότητα <i>VulnerabilityList</i> καλείται από τον <i>VulnerabilityController</i> μέσω της <i>getVulnerability</i> , επιστρέφει το ζητούμενο εργαλείο ανίχνευσης τρωτοτήτων.

 EditSecurity ProfileForm	<p>Η <i>EditSecurityProfileForm</i> αποτελεί τη βασική συνοριακή κλάση της περίπτωσης χρήσης. Καλείται από τον προγραμματιστή μέσω της <i>editSecurityProfile</i> και ζητάει από τον ελεγκτή <i>SecurityProfileController</i> να επιστρέψει τη λίστα με τα διαθέσιμα προφίλ ασφάλειας, που τελικά εμφανίζει στον προγραμματιστή. Καλείται από τον προγραμματιστή μέσω της <i>editSecurityProfile</i> με παράμετρο το επιλεγθέν προφίλ ασφαλείας και ζητάει από την <i>SecurityProfileController</i> μέσω της <i>getSecurityProfile</i> το προφίλ αυτό. Μόλις πάρει το επιθυμητό προφίλ ασφαλείας, θα ζητήσει από την <i>VulnerabilityController</i> μέσω της <i>getVulnerabilityList</i> λίστα με τα διαθέσιμα εργαλεία ανίχνευσης τρωτοτήτων, που θα εμφανίσει στον προγραμματιστή. Καλείται από το προγραμματιστή μέσω της <i>removeVulnerability</i> με παράμετρο το επιλεγθέν εργαλείο ανίχνευσης τρωτοτήτων και ζητάει από τον <i>VulnerabilityController</i> μέσω της <i>getVulnerability</i> το εργαλείο αυτό. Θα ζητήσει από την <i>SecurityProfile</i> μέσω της <i>removeVulnerabilityFromSecurityProfile</i> να αφαιρέσει το συγκεκριμένο εργαλείο. Όταν λάβει το μήνυμα επιτυχούς ολοκλήρωσης της διαδικασίας, τότε θα ξεκινήσει η διαδικασία αφαίρεσης του επόμενου εργαλείου ανίχνευσης από τον προγραμματιστή. Όταν ολοκληρωθεί η διαδικασία αφαίρεσης των εργαλείων ανίχνευσης τρωτοτήτων από το προφίλ ασφαλείας επιτυχώς, τότε θα στείλει μήνυμα επιβεβαίωσης στον προγραμματιστή.</p>

 Vulnerability Controller	<p>Ο ελεγκτής <i>VulnerabilityController</i> καλείται από την <i>EditSecurityProfileForm</i> μέσω της <i>getVulnerabilityList</i> και επιστρέφει μια λίστα με τα διαθέσιμα εργαλεία ανίχνευσης τρωτοτήτων. Κάθε φορά που καλείται από την <i>EditSecurityProfileForm</i> μέσω της <i>getVulnerability</i>, καλεί την <i>getVulnerability</i> από την <i>VulnerabilityList</i> για να δεχθεί ένα συγκεκριμένο εργαλείο, που θα στείλει στην <i>EditSecurityProfileForm</i>.</p>

 Programmer	<p>Ο προγραμματιστής επιθυμεί να αφαιρέσει ένα εργαλείο ανίχνευσης τρωτοτήτων και καλεί τη μέθοδο <i>editSecurityProfile</i> από τη <i>EditSecurityProfileForm</i> με αποτέλεσμα να του επιστραφεί μήνυμα για να επιλέξει ένα προφίλ ασφαλείας. Καλεί τη <i>editSecurityProfile</i> από την <i>EditSecurityProfileForm</i> έχοντας επιλέξει το επιθυμητό προφίλ ασφαλείας. Στη συνέχεια, δέχεται ένα μήνυμα για να επιλέξει ένα προς ένα τα εργαλεία ανίχνευσης τρωτοτήτων. Όσα εργαλεία επιλέξει, τόσες φορές καλεί την <i>removeVulnerability</i> από την <i>EditSecurityProfileForm</i> με παράμετρο κάθε φορά το επιθυμητό εργαλείο ανίχνευσης τρωτοτήτων. Όταν ολοκληρωθεί επιτυχώς η διαδικασία αφαίρεσης του εργαλείου, Θα λάβει το μήνυμα επιβεβαίωσης.</p>

Πίνακας 13: Περιγραφή κλάσεων διαγράμματος Αφαίρεση λειτουργικού αρθρώματος

Σχήμα 13: Προσθήκη τρωτότητας στο προφίλ ασφαλείας

Σχήμα 14: Αφαίρεση τρωτότητας από το προφίλ ασφαλείας

6 Στατική Όψη Συστήματος II

Το διάγραμμα κλάσεων αποτελεί την τελική σχεδιαστική αναπαράσταση της στατικής όψης του συστήματος. Προκύπτει από το Εννοιολογικό Μοντέλο και από το σύνολο των Διαγραμμάτων Ακολουθίας που περιγράφηκαν.

Τα βήματα που ακολουθούμε για να περάσουμε από τα διαγράμματα ακολουθίας στο διάγραμμα κλάσεων είναι τα εξής:

- Προσθήκη Ιδιοτήτων στις Εννοιολογικές κλάσεις
- Προσδιορισμός των σχέσεων μεταξύ κλάσεων
 - Κληρονομικότητα
 - Σύνθεση
 - Συγκρότηση
 - Απλή Συσχέτιση
- Ενσωμάτωση κάθε συνάρτησης που υπάρχει στα διαγράμματα ακολουθίας στις αντίστοιχες κλάσεις
- Ονοματισμός συσχετίσεων:
 - Στην κληρονομικότητα δεν χρειάζεται όνομα
 - Στις απλές συσχετίσεις παραμένει το ρήμα
 - Στις συσχετίσεις σύνθεσης και συγκρότησης, το ρήμα αντικαθιστάται με το όνομα της μεταβλητής της κλάσης που συμπεριλαμβάνεται στη κλάση container.
- Προσθήκη Κλάσεων Ελέγχου
- Προσθήκη Συνοριακών Κλάσεων
- Προσθήκη Κλάσεων που προέκυψαν ως τύποι επιστροφής από τα διαγράμματα ακολουθίας

Κατά την ολοκλήρωση της παραπάνω διαδικασίας προέκυψε το τελικό διάγραμμα κλάσεων, όπως παρουσιάζεται στην εικόνα 15. Για την ευκρινέστερη αναπαράσταση του και για τη βελτίωση της τμηματικότητας (modularity) του τελικού προϊόντος δημιουργήθηκαν τρία πακέτα, το `tracer.auth.boundary`, το `tracer.auth.controllers` και το `tracer.auth.entities`. Τα επιμέρους διαγράμματα κλάσεων παρουσιάζονται στις αντίστοιχες Εικόνες 16 – 18.

Σχήμα 15: Κλάσεις Tracer

Σχήμα 16: Συνοριακές κλάσεις

Σχήμα 17: Κλάσεις ελεγκτών

Στη συνέχεια και για την επικύρωση της ορθότητας του διαγράμματος, ο κώδικας (σκελετός) των κλάσεων που δημιουργήθηκαν, εξήχθη αυτόματα από το εργαλείο σχεδίασης που χρησιμοποιήθηκε. Οι σκελετοί κώδικα παρουσιάζονται στα Listings 1- 32.

Listing 1: Σκελετός Κώδικα Κλάσης tracer.auth.boundary.AdministratorMainForm

```
package tracer . auth . boundary ;

public class AdministratorMainForm {

 public void showForm() {
 throw new UnsupportedOperationException ();
 }
}
```

Listing 2: Σκελετός Κώδικα Κλάσης tracer.auth.boundary.ConfirmSecurityLibraryForm

```
package tracer . auth . boundary ;

import tracer . auth . entities . Vulnerability ;
import tracer . auth . controllers . ConfirmSecurityLibraryController ;

public class ConfirmSecurityLibraryForm {

 private ConfirmSecurityLibraryController cslc ;

 public void show(Vulnerability aADetVulnerabilities) {
 throw new UnsupportedOperationException ();
 }

 public void setLibraryApplication
 (boolean aATreatVulnerability) {
 throw new UnsupportedOperationException ();
 }
}
```

Listing 3: Σκελετός Κώδικα Κλάσης tracer.auth.boundary.CreateSecurityProfileForm

```
package tracer . auth . boundary ;

import tracer . auth . controllers . SecurityProfileController ;

public class CreateSecurityProfileForm {

 private SecurityProfileController spc ;

 public void createSecurityProfile
 (String aAName, String aAType) {
 throw new UnsupportedOperationException ();
 }
}
```

```
 public boolean addVulnerabilityToSecurityProfile
 (int aAVul_id) {
 throw new UnsupportedOperationException ();
 }
 }
```

Listing 4: Σκελετός Κώδικα Κλάσης tracer.auth.boundary.CreateUserForm

```
package tracer.auth.boundary;

import tracer.auth.controllers.UserListController;

public class CreateUserForm {

 private UserListController ulc;

 public void createUser(String aUsername,
 String aPassword, String aAType,
 String aName, String aEmail) {
 throw new UnsupportedOperationException ();
 }
}
```

Listing 5: Σκελετός Κώδικα Κλάσης
tracer.auth.boundary.CreateVulnerabilityDetectorForm

```
package tracer.auth.boundary;

import tracer.auth.controllers.VulnerabilityController;
import tracer.auth.controllers.VulnerabilityDetectorController;

public class CreateVulnerabilityDetectorForm {

 private VulnerabilityController vc;
 private VulnerabilityDetectorController vdc;

 public void createNewVulnerabilityDetector
 (String aName, String aExec,
 String aInput, String aOutput) {
 throw new UnsupportedOperationException ();
 }

 public void addVulnerabilityToVulnerabilityDetector
 (int aAVul_index) {
 throw new UnsupportedOperationException ();
 }
}
```

```
 public void createNewVulnerability() {
 throw new UnsupportedOperationException();
 }
 }
```

Listing 6: Σκελετός Κώδικα Κλάσης tracer.auth.boundary.CreateVulnerabilityForm

```
package tracer.auth.boundary;

import tracer.auth.controllers.VulnerabilityController;

public class CreateVulnerabilityForm {

 private VulnerabilityController vc;

 public void showForm() {
 throw new UnsupportedOperationException();
 }

 public void createVulnerability(String aName,
 String aADescription, String aASecLibrary) {
 throw new UnsupportedOperationException();
 }
}
```

Listing 7: Σκελετός Κώδικα Κλάσης tracer.auth.boundary.EditSecurityProfileForm

```
package tracer.auth.boundary;

import tracer.auth.controllers.SecurityProfileController;
import tracer.auth.controllers.VulnerabilityDetectorController;

public class EditSecurityProfileForm {

 private SecurityProfileController spc;
 private VulnerabilityDetectorController vdc;

 public void addVulnerability(int aAVd_index) {
 throw new UnsupportedOperationException();
 }

 public void editSecurityProfile() {
 throw new UnsupportedOperationException();
 }

 public void editSecurityProfile(int aASp_index) {
 throw new UnsupportedOperationException();
 }
}
```

```
 public void removeVulnerability(int aAVd_index) {
 throw new UnsupportedOperationException();
 }
 }
```

Listing 8: Σκελετός Κώδικα Κλάσης tracer.auth.boundary.LoginForm

```
package tracer.auth.boundary;

import tracer.auth.controllers.UserListController;

public class LoginForm {

 private UserListController ulc;

 public void login(String aUsername,
 String aPassword) {
 throw new UnsupportedOperationException();
 }
}
```

Listing 9: Σκελετός Κώδικα Κλάσης tracer.auth.boundary.ObservedProjectListForm

```
package tracer.auth.boundary;

import tracer.auth.controllers.ObservedProjectListController;

public class ObservedProjectListForm {

 private ObservedProjectListController oplc;

 public void addProjectToObservedProjectList() {
 throw new UnsupportedOperationException();
 }

 public void createObservedProjectList
 (String aList_name) {
 throw new UnsupportedOperationException();
 }

 public boolean setSecurityProfileToList
 (int aProfile_index) {
 throw new UnsupportedOperationException();
 }

 public void detectSecurityVulnerabilities() {
 throw new UnsupportedOperationException();
 }
}
```


```
 }  
  
 public void detectVulnerabilitiesOnObservedProjectList  
 (int aAListId) {  
 throw new UnsupportedOperationException ();  
 }  
  
 public boolean addProjectToObservedProjectList  
 (int aAListId, String aAJarProjectPath,  
 String aASrcProjectPath, String aAProj_name) {  
 throw new UnsupportedOperationException ();  
 }  
  
 public void removeProjectFromObservedProjectList() {  
 throw new UnsupportedOperationException ();  
 }  
  
 public void getAvailableProjectFromObservedProjectList  
 (int aAListId) {  
 throw new UnsupportedOperationException ();  
 }  
  
 public boolean removeProjectFromObservedProjectList  
 (int aAProj_index) {  
 throw new UnsupportedOperationException ();  
 }  
}
```

Listing 10: Σκελετός Κώδικα Κλάσης tracer.auth.boundary.ProgrammerMainForm
package tracer . auth . boundary ;

```
public class ProgrammerMainForm {  
  
 public void showForm() {  
 throw new UnsupportedOperationException ();  
 }  
}
```

Listing 11: Σκελετός Κώδικα Κλάσης
tracer.auth.boundary.VulnerabilityManagerMainForm
package tracer . auth . boundary ;

```
public class VulnerabilityManagerMainForm {  
  
 public void showForm() {  
 throw new UnsupportedOperationException ();  
 }  
}
```

```
 }  
}
```

Listing 12: Σκελετός Κώδικα Κλάσης
tracer.auth.controllers.ConfirmSecurityLibraryController

```
package tracer.auth.controllers;  
  
import tracer.auth.entities.ObservedProjectList;  
  
public class ConfirmSecurityLibraryController {  
 private ObservedProjectList opl;  
  
 public boolean setLibraryApplication  
 (boolean aATreatVulnerability) {  
 throw new UnsupportedOperationException();  
 }  
}
```

Listing 13: Σκελετός Κώδικα Κλάσης
tracer.auth.controllers.ObservedProjectListController

```
package tracer.auth.controllers;  
  
import tracer.auth.entities.ObservedProjectList;  
import tracer.auth.entities.Project;  
  
public class ObservedProjectListController {  
 private ObservedProjectList opl;  
  
 public ArrayList<ObservedProjectList>  
 getExistingObservedProjectLists() {  
 throw new UnsupportedOperationException();  
 }  
  
 public boolean getSelectedObservedProjectList  
 (int aAListId, String aAJarProjectPath,  
 String aASrcProjectPath, String aAProj_name) {  
 throw new UnsupportedOperationException();  
 }  
  
 public ObservedProjectList getObservedProjectList  
 (int aAListId) {  
 throw new UnsupportedOperationException();  
 }  
}
```

```
public void createObservedProjectList
 (String aAList_name) {
 throw new UnsupportedOperationException ();
}

public boolean setSecurityProfileToList
 (int aAProfile_index) {
 throw new UnsupportedOperationException ();
}

public boolean searchObservedProjectList
 (String aAList_name) {
 throw new UnsupportedOperationException ();
}

public void detectVulnerabilitiesOnObservedProjectList
 (int aAListId) {
 throw new UnsupportedOperationException ();
}

public ArrayList<ObservedProjectList>
 getExistingObservedFileLists () {
 throw new UnsupportedOperationException ();
}

public ArrayList<Project>
 getAvailableProjectFromObservedProjectList
 (int aAListId) {
 throw new UnsupportedOperationException ();
}

public boolean removeProjectFromObservedProjectList
 (int aAProj_index) {
 throw new UnsupportedOperationException ();
}
}
```

Listing 14: Σκελετός Κώδικα Κλάσης tracer.auth.controllers.SecurityProfileController

```
package tracer.auth.controllers ;

import tracer.auth.entities.SecurityProfile ;
import tracer.auth.entities.VulnerabilityDetector ;
import tracer.auth.entities.VulnerabilityDetectorList ;

public class SecurityProfileController {
 public VulnerabilityDetectorController
```

```
 _getAvailableVulnerabilityDetectors ;
public ObservedProjectListController
 _getSecurityProfile ;

public SecurityProfile getSecurityProfiles () {
 throw new UnsupportedOperationException ();
}

public boolean addVulnerabilityToSecurityProfile
 (Vulnerability aAVd) {
 throw new UnsupportedOperationException ();
}

public VulnerabilityDetectorList createSecurityProfile
 (String aAName, String aAType) {
 throw new UnsupportedOperationException ();
}

public boolean searchSecurityProfile (String aAName) {
 throw new UnsupportedOperationException ();
}

public boolean addSecurityProfileToList
 (SecurityProfile aASp) {
 throw new UnsupportedOperationException ();
}

public SecurityProfile getSecurityProfile
 (int aAProfile_index) {
 throw new UnsupportedOperationException ();
}

public boolean removeVulnerabilityFromSecurityProfile
 (Vulnerability aAVd) {
 throw new UnsupportedOperationException ();
}

public SecurityProfile getSecurityProfile () {
 throw new UnsupportedOperationException ();
}

public boolean addVulnerabilityDetectorToSecurityProfile
 (int aAVul_id) {
 throw new UnsupportedOperationException ();
}
}
```

Listing 15: Σκελετός Κώδικα Κλάσης tracer.auth.controllers.UserListController

```
package tracer.auth.controllers ;

import tracer.auth.entities .UserList;

public class UserListController {

 private UserList ul;

 public void createUser(String aUsername,
 String aPassword, String aAType,
 String aName, String aEmail) {
 throw new UnsupportedOperationException ();
 }

 public void loginAttempt(String aUsername,
 String aPassword) {
 throw new UnsupportedOperationException ();
 }
}
```

Listing 16: Σκελετός Κώδικα Κλάσης tracer.auth.controllers.VulnerabilityController

```
package tracer.auth.controllers ;

import tracer.auth.entities .Vulnerability;
import tracer.auth.entities .VulnerabilityDetector;
import tracer.auth.entities .VulnerabilityDetectorList;

public class VulnerabilityController {
 public VulnerabilityList _vList;

 public VulnerabilityList getVulnerabilityList() {
 throw new UnsupportedOperationException ();
 }

 public Vulnerability getVulnerability(int aAVd_index) {
 throw new UnsupportedOperationException ();
 }

 public void createVulnerability() {
 throw new UnsupportedOperationException ();
 }

 public boolean searchVulnerability(String aName) {
 throw new UnsupportedOperationException ();
 }
}
```

```
 }  
  
 public void addVulnerabilityToVulnerabilityList  
 (Vulnerability aAVI) {  
 throw new UnsupportedOperationException ();  
 }  
}
```

Listing 17: Σκελετός Κώδικα Κλάσης
tracer.auth.controllers.VulnerabilityDetectorController

```
package tracer.auth.controllers ;  
  
import tracer.auth.entities.Vulnerability ;  
import tracer.auth.entities.VulnerabilityDetector ;  
import tracer.auth.entities.VulnerabilityDetectorList ;  
  
public class VulnerabilityDetectorController {  
  
 private VulnerabilityDetectorList vdl ;  
 private VulnerabilityController vc ;  
  
 public boolean searchVulnerabilityDetector  
 (String aAName) {  
 throw new UnsupportedOperationException ();  
 }  
  
 public void addVulnerabilityToVulnerabilityDetector  
 (int aAVul_index) {  
 throw new UnsupportedOperationException ();  
 }  
  
 public void addVulnerabilityToVulnerabilityDetector  
 (Vulnerability aAVI) {  
 throw new UnsupportedOperationException ();  
 }  
}
```

Listing 18: Σκελετός Κώδικα Κλάσης tracer.auth.entities.Administrator

```
package tracer.auth.entities ;  
  
public class Administrator extends User {  
}
```

Listing 19: Σκελετός Κώδικα Κλάσης tracer.auth.entities.Files

```
package tracer.auth.entities ;

public abstract class Files {
 private String _name;
 private boolean isBinary;
}
```

Listing 20: Σκελετός Κώδικα Κλάσης tracer.auth.entities.LoginReturn

```
package tracer.auth.entities ;

public class LoginReturn {
 private boolean _cor_username;
 private boolean _success;
 private User _type;
}
```

Listing 21: Σκελετός Κώδικα Κλάσης tracer.auth.entities.ObservedProjectList

```
package tracer.auth.entities ;

import java.util.ArrayList;

public class ObservedProjectList {
 private java.util.ArrayList<SecurityProfile >
 _checkedFor = new ArrayList<SecurityProfile >();
 private java.util.ArrayList<Project >
 _projects = new ArrayList<Project >();

 public boolean addProjectToObservedProjectList
 (Project aAAP) {
 throw new UnsupportedOperationException ();
 }

 public boolean setSecurityProfileToList
 (SecurityProfile aAAP) {
 throw new UnsupportedOperationException ();
 }

 public void detectVulnerabilities () {
 throw new UnsupportedOperationException ();
 }

 public boolean addToDetectedVulnerabilitiesList
 (Vulnerability aAADetVulnerabilities) {
 throw new UnsupportedOperationException ();
 }
}
```

```

 public ArrayList<Project> getProjects () {
 throw new UnsupportedOperationException ();
 }

 public boolean removeProjectFromObservedProjectList
 (int aAProj_index) {
 throw new UnsupportedOperationException ();
 }

 public boolean addSecurityLibraryToProject
 (SecurityLibrary aAASecLibrary) {
 throw new UnsupportedOperationException ();
 }
}

```

Listing 22: Σκελετός Κώδικα Κλάσης tracer.auth.entities.Programmer

```

package tracer.auth.entities;

public class Programmer extends User {
}

```

Listing 23: Σκελετός Κώδικα Κλάσης tracer.auth.entities.Project

```

package tracer.auth.entities;

import java.util.ArrayList;

public class Project {
 private String _name;
 private String _programmingLanguage;
 private String _svnURL;
 private java.util.ArrayList<Files>
 _files = new ArrayList<Files>();
 private java.util.ArrayList<Vulnerability>
 _detected = new ArrayList<Vulnerability>();

 public Files getFiles () {
 throw new UnsupportedOperationException ();
 }

 public void addFileToProject () {
 throw new UnsupportedOperationException ();
 }

 public boolean addToDetectedVulnerabilitiesList
 (Vulnerability aAATreatVulnerabilities) {
}

```


```
 throw new UnsupportedOperationException ();
 }

 public boolean addSecurityLibraryToProject
 (SecurityLibrary aAASecLibrary) {
 throw new UnsupportedOperationException ();
 }
}
```

Listing 24: Σκελετός Κώδικα Κλάσης tracer.auth.entities.SecurityLibrary
package tracer.auth.entities;

```
public class SecurityLibrary {
 private String _name;

 public boolean treatVulnerability() {
 throw new UnsupportedOperationException ();
 }

 public void run() {
 throw new UnsupportedOperationException ();
 }
}
```

Listing 25: Σκελετός Κώδικα Κλάσης tracer.auth.entities.SecurityProfile
package tracer.auth.entities;

```
import java.util.ArrayList;

public class SecurityProfile {
 private String _name;
 private boolean isInstant;
 private java.util.ArrayList<Vulnerability>
 _ableToDetect = new ArrayList<Vulnerability>();

 public boolean addVulnerabilityToSecurityProfile
 (Vulnerability aAAVd) {
 throw new UnsupportedOperationException ();
 }

 public boolean runOnProject() {
 throw new UnsupportedOperationException ();
 }

 public Vulnerability detectVulnerabilities
 (Project aAAPr) {
```

```
 throw new UnsupportedOperationException ();
 }

 public boolean removeVulnerabilityToSecurityProfile
 (Vulnerability aAAVd) {
 throw new UnsupportedOperationException ();
 }
}
```

Listing 26: Σκελετός Κώδικα Κλάσης tracer.auth.entities.User

```
package tracer.auth.entities ;

public abstract class User {
 protected String _username;
 protected String _password;
 protected String _name;
 protected String _email;

 public boolean isUsername(String aAAUsername) {
 throw new UnsupportedOperationException ();
 }

 public LoginReturn isUser(String aAAUsername,
 String aAAPassword) {
 throw new UnsupportedOperationException ();
 }
}
```

Listing 27: Σκελετός Κώδικα Κλάσης tracer.auth.entities.UserList

```
package tracer.auth.entities ;

import java.util.ArrayList;

public class UserList {
 private java.util.ArrayList<User>
 _users = new ArrayList<User>();

 public boolean usernameExists(String aAAUsername) {
 throw new UnsupportedOperationException ();
 }

 public boolean addUser(User aAAU) {
 throw new UnsupportedOperationException ();
 }
}
```

```
 public LoginReturn loginAttempt(String aAAUsername,
 String aAAPassword) {
 throw new UnsupportedOperationException();
 }
 }
```

Listing 28: Σκελετός Κώδικα Κλάσης tracer.auth.entities.Vulnerability

```
package tracer.auth.entities;

public class Vulnerability {
 private String _name;
 private String _description;
 private SecurityLibrary _treatedBy;

 public boolean addSecurityLibraryToProject
 (SecurityLibrary aAASecLibrary) {
 throw new UnsupportedOperationException();
 }

 public VulnerabilityList detectVulnerabilities
 (ArrayList<Files> aAAObservedFiles) {
 throw new UnsupportedOperationException();
 }

 public VulnerabilityList detectVulnerabilities
 (Project aProject) {
 throw new UnsupportedOperationException();
 }

 public boolean getRunOnProject() {
 throw new UnsupportedOperationException();
 }

 public SecurityLibrary getSecurityLibrary() {
 throw new UnsupportedOperationException();
 }
}
```

Listing 29: Σκελετός Κώδικα Κλάσης tracer.auth.entities.VulnerabilityList

```
package tracer.auth.entities;

import java.util.ArrayList;

public class VulnerabilityList {
 private java.util.ArrayList<Vulnerability>
 _vulnerabilities =
```

```
 new ArrayList<Vulnerability >());

 public boolean searchVulnerability(String aAAName) {
 throw new UnsupportedOperationException();
 }

 public boolean runOnProject() {
 throw new UnsupportedOperationException();
 }

 public boolean addVulnerabilityToList
 (Vulnerability aAAVd) {
 throw new UnsupportedOperationException();
 }

 public Vulnerability getVulnerability
 (int aAAVd_index) {
 throw new UnsupportedOperationException();
 }
}
```

Listing 30: Σκελετός Κώδικα Κλάσης tracer.auth.entities.VulnerabilityDetector

```
package tracer.auth.entities;

import java.util.ArrayList;

public class VulnerabilityDetector {
 private String _executionPath;
 private String _inputConverterPath;
 private String _resultsParserPath;
 private boolean _runsOnProject;
 private java.util.ArrayList<Vulnerability >
 _detects = new ArrayList<Vulnerability >();

 public boolean addVulnerabilityToVulnerabilityDetector
 (Vulnerability aAAVI) {
 throw new UnsupportedOperationException();
 }

 public VulnerabilityList run() {
 throw new UnsupportedOperationException();
 }

 public boolean getRunOnProject() {
 throw new UnsupportedOperationException();
 }
}
```

```

 public VulnerabilityList detectVulnerabilities
 (Project aAAPr) {
 throw new UnsupportedOperationException ();
 }

 public VulnerabilityList detectVulnerabilities
 (Files aAAObservedFiles) {
 throw new UnsupportedOperationException ();
 }
}

```

Listing 31: Σκελετός Κώδικα Κλάσης tracer.auth.entities.VulnerabilityDetectorList

```

package tracer.auth.entities;

import java.util.ArrayList;

public class VulnerabilityDetectorList {
 private java.util.ArrayList<VulnerabilityDetector>
 _vulnerabilities = new ArrayList
 <VulnerabilityDetector >();

 public boolean searchVulnerabilityDetector
 (String aAAName) {
 throw new UnsupportedOperationException ();
 }

 public boolean addVulnerabilityDetectorToList
 (VulnerabilityDetector aAAVd) {
 throw new UnsupportedOperationException ();
 }

 public VulnerabilityDetector getVulnerabilityDetector
 (int aAAVd_index) {
 throw new UnsupportedOperationException ();
 }
}

```

Listing 32: Σκελετός Κώδικα Κλάσης tracer.auth.entities.VulnerabilityManager

```

package tracer.auth.entities;

public class VulnerabilityManager extends User {
}

```

7 Πρωτότυπα Εφαρμογής

7.1 Φόρμα εισόδου χρήστη στην πλατφόρμα TRACER

TRACER: Identifying Software Vulnerabilities
and Securing Legacy Systems

Στοιχεία χρήστη

Όνομα χρήστη:

Κωδικός χρήστη:

Εισαγωγή

Ακύρωση

© 2012 TRACER. Designed by TRACER group.

Σχήμα 19: Φόρμα εισαγωγής χρήστη στην πλατφόρμα

7.2 Φόρμα λίστας παρακολούθησης έργων

TRACER: Identifying Software Vulnerabilities and Securing Legacy Systems

- Δημιουργία προφίλ ασφαλείας
- Προσθήκη εργαλείου σε προφίλ ασφαλείας
- Αφαίρεση εργαλείου από προφίλ ασφαλείας
- Δημιουργία λίστας παρακολούθησης έργων
- Προσθήκη έργου στη λίστα παρακολούθησης έργων
- Αφαίρεση έργου από τη λίστα παρακολούθησης έργων

Δημιουργία Προφίλ Ασφάλειας

Λίστα διαθέσιμων λιστών παρακολούθησης έργων

Λίστα 1

Είδη λιστών παρακολούθησης

Έργο 1

Έργο 2

Εργαλείο 3

Λίστα διαθέσιμων έργων

Έργο 1

Έργο 2

Νέο

Στοιχεία νέου έργου

Όνομα έργου:

Μονοπάτι αρχείου έργου:

Μονοπάτι πηγαίου κώδικα αρχείου:

Σχήμα 20: Φόρμα λίστας παρακολούθησης έργων

7.3 Φόρμα δημιουργίας προφίλ ασφαλείας

TRACER: Identifying Software Vulnerabilities and Securing Legacy Systems

- Δημιουργία προφίλ ασφαλείας
- Προσθήκη εργαλείου σε προφίλ ασφαλείας
- Ανάλυση εργαλείου από προφίλ ασφαλείας
- Δημιουργία λίστας παρακολούθησης έργων
- Προσθήκη έργου στη λίστα παρακολούθησης έργων
- Αφαίρεση έργου από τη λίστα παρακολούθησης έργων

Δημιουργία Προφίλ Ασφάλειας

Όνομα Προφίλ Ασφάλειας:

Τύπος Προφίλ Ασφάλειας

Χειροκίνητη

Αυτόματη

Διαθέσιμα εργαλεία ανίχνευσης τρωσιγμάτων

FindBugs

FRAMA-C

Δημιουργία

Ακύρωση

© 2012 TRACER. Designed by TRACER group.

Σχήμα 21: Φόρμα δημιουργίας προφίλ ασφαλείας

7.4 Φόρμα διαχείρισης προφίλ ασφαλείας

TRACER: Identifying Software Vulnerabilities and Securing Legacy Systems

Δημιουργία Προφίλ Ασφάλειας

Λίστα διαθέσιμων προφίλ ασφαλείας

Προφίλ ασφαλείας 1

Προσθήκη εργαλείων

Λίστα εργαλείων λίστας

- FindBugs
- FRAMA-C
- Εργαλείο 3

Λίστα διαθέσιμων εργαλείων

- Εργαλείο 1
- Εργαλείο 2
- Εργαλείο 3

© 2012 TRACER. Designed by TRACER group.

Σχήμα 22: Φόρμα διαχείρισης προφίλ ασφαλείας

7.5 Φόρμα επιβεβαίωσης βιβλιοθήκης ασφαλείας

TRACER: Identifying Software Vulnerabilities and Securing Legacy Systems

Ανίχνευση τρωματικών ασφαλείας σε λίστα παρακολούθησης

Καταγραφή Τρωματικών

Λίστα με ανιχνευθέντες τρωματήρων

Τρωματήρια 1
 Τρωματήρια 2
 Τρωματήρια 3

Εκτέλεση Ακύρωση

© 2012 TRACER. Designed by TRACER group.

Σχήμα 23: Φόρμα επιβεβαίωσης βιβλιοθήκης ασφάλειας

7.6 Φόρμα δημιουργίας χρήστη

TRACER: Identifying Software Vulnerabilities and Securing Legacy Systems

Δημιουργία Χρήστη
 Δημιουργία Λειτουργικών Συστημάτων

Στοιχεία νέου χρήστη
 Όνοματεπώνυμο χρήστη:
 E-mail χρήστη:
 Όνομα χρήστη:
 Κωδικός χρήστη:
 Επανάληψη κωδικού χρήστη:

Είδος του χρήστη
 Διαχειριστής Πλατφόρμας
 Προγραμματιστής
 Υπεύθυνος Λειτουργικών Διαδικασιών

© 2012 TRACER. Designed by TRACER group.

Σχήμα 24: Φόρμα δημιουργίας νέου χρήστη

7.7 Φόρμα δημιουργίας τρωτότητας

TRACER: Identifying Software Vulnerabilities and Securing Legacy Systems

Δημιουργία Χρήστη
 Δημιουργία Λειτουργιακού Σφραγίσματος

Στοιχεία νέου λειτουργιακού σφραγίσματος
 Όνομα εργαλείου:
 Μοναδική εκτέλεσης εργαλείου:
 Τύπος εισόδου δεδομένων
 Τύπος εισόδου 1
 Τύπος εισόδου 2
 Τύπος εξόδου δεδομένων
 Τύπος εξόδου 1
 Τύπος εξόδου 2

Λίστα διαθέσιμων τρωτοτήτων
 Τρωτότητα 1
 Τρωτότητα 2
 Τρωτότητα 3
 Νέα

Στοιχεία νέας τρωτότητας
 Όνομα τρωτότητας:
 Περιγραφή τρωτότητας:
 Όνομα βιβλιοθήκης:

© 2012 TRACER. Designed by TRACER group.

Σχήμα 25: Φόρμα δημιουργίας νέας τρωτότητας

7.8 Φόρμα δημιουργίας λειτουργικού αρθρώματος

TRACER: Identifying Software Vulnerabilities and Securing Legacy Systems

Δημιουργία Χρήστη
 Δημιουργία Λειτουργικού αρθρώματος

Στοιχεία νέου λειτουργικού αρθρώματος
 Όνομα εργαλείου:
 Μονοπάτι εκτέλεσης εργαλείου:

Όνομα παρόδου δεδομένων
 Τύπος εισόδου 1
 Τύπος εισόδου 2

Όνομα εφόδου δεδομένων
 Τύπος εφόδου 1
 Τύπος εφόδου 2

Όνομα διεσθεμένων τρωτημάτων
 Τρωτότητα 1
 Τρωτότητα 2
 Τρωτότητα 3
 Νέα

Στοιχεία νέας τρωτότητας
 Όνομα τρωτότητας:
 Περιγραφή τρωτότητας:
 Όνομα βιβλιοθήκης:

© 2012 TRACER. Designed by TRACER group.

Σχήμα 26: Φόρμα δημιουργίας λειτουργικού αρθρώματος

7.9 Φόρμα προγραμματιστή

Σχήμα 27: Φόρμα προγραμματιστή

7.10 Φόρμα διαχειριστή πλατφόρμας TRACER

Σχήμα 28: Φόρμα διαχειριστή πλατφόρμας

7.11 Φόρμα διαχειριστή λειτουργικών διαδικασιών

Σχήμα 29: Φόρμα υπεύθυνου λειτουργικών διαδικασιών

8 Συμπεράσματα

Στόχος του συγκεκριμένου παρδοτέου είναι η τεκμηρίωση της σχεδίασης της πλατφόρμας TRACER. Η σχεδίαση παρουσιάστηκε σε πέντε στάδια, μέσω του εννοιολογικού μοντέλου, των διαγραμμάτων ακολουθίας, του διαγράμματος κλάσεων, του σκελετού κώδικα που παρήχθη αυτόματα, καθώς και μέσω των πρωτοτύπων της εφαρμογής.

Στη συνέχεια διενεργήθηκε αξιολόγηση του σχεδίου με βάση το σύνολο μετρικών QMOOD [1], που είναι κατάλληλα για την αξιολόγηση σχεδίων λογισμικού. Τα αποτελέσματα της αξιολόγησης παρουσιάζονται στον Πίνακα 14. Με την ολοκλήρωση των αναλυτικών διαγραμμάτων κλάσεων και ακολουθίας, έχει καθοριστεί σε μεγάλο βαθμό η στρατηγική υλοποίησης των περιπτώσεων χρήσης.

Οι μετρικές που χρησιμοποιούνται σε επίπεδο σχεδίου είναι οι εξής:

1. η DSC (Design Size in Classes) που μετράει το σύνολο των κλάσεων στο σχέδιο.
2. η NOH (Number Of Hierarchies) που μετράει τον αριθμό των ιεραρχιών των κλάσεων στο σχέδιο.
3. η ANA (Average Number of Ancestors) που επισημαίνει τον μέσο όρο των κλάσεων από τις οποίες μια κλάση κληρονομεί πληροφορίες. Υπολογίζεται προσδιορίζοντας όλες τις κλάσεις ξεκινώντας από την ρίζα μιας ιεραρχικής δομής.
4. η DAM (Data Access Metric), το ποσοστό δηλαδή των ιδιωτικών ιδιοτήτων προς το σύνολο των ιδιοτήτων μιας κλάσης. Επιθυμητή είναι η εμφάνιση μεγάλων ποσοστών για τη συγκεκριμένη μετρική.
5. η DCC (Direct Class Coupling) που υπολογίζει τον αριθμό των διαφορετικών κλάσεων με τις οποίες σχετίζεται άμεσα κάποια κλάση. Η μετρική περιλαμβάνει κλάσεις που σχετίζονται άμεσα με κάποια ιδιότητα, δήλωση ή παράμετρο μιας μεθόδου.
6. η CAM (Cohesion Among Methods of Class) που υπολογίζει τη συσχέτιση μεταξύ των μεθόδων μιας κλάσης και της λίστας παραμέτρων της.
7. η MOA (Measure Of Aggregation) που μετράει τον αριθμό των δηλωτικών δεδομένων που οι τύποι τους είναι κλάσεις ορισμένες από τον χρήστη.
8. η MFA (Measure of Functional Abstraction) το ποσοστό δηλαδή των μεθόδων που κληρονομούνται από μια κλάση προς τον συνολικό αριθμό των μεθόδων που είναι προσβάσιμες από τις μεθόδους μια κλάσης.
9. η NOP (Number of Polymorphic Methods) που μετράει τις μεθόδους που εμφανίζουν πολυμορφική συμπεριφορά.
10. η CIS (Class Interface Size) που μετράει τον αριθμό των δημόσιων μεθόδων σε μια κλάση.
11. η NOM (Number Of Methods) που μετράει όλες τις μεθόδους που ορίζονται σε μια κλάση.

package / class name	DSC	ANA	NOH	DAM	DCC	CAM	MOA	MFA	NOP
tracer	35.000	3.000	0.200	1.543	8.600	0.543	0.086	0.143	0.920
tracer.auth	35.000	3.000	0.200	1.543	8.600	0.543	0.086	0.143	0.920
tracer.auth.boundary	11.000	0.000	0.000	1.000	7.000	0.909	0.000	0.000	1.000
tracer.auth.entities	18.000	3.000	0.389	1.500	4.333	0.111	0.167	0.278	1.000
tracer.auth.controllers	6.000	0.000	0.000	2.667	24.333	1.167	0.000	0.000	0.667
tracer.auth.boundary.EditSecurityProfileForm	1.000	0.000	0.000	2.000	10.000	2.000	0.000	0.000	1.000
tracer.auth.boundary.CreateSecurityProfileForm	1.000	0.000	0.000	1.000	3.000	1.000	0.000	0.000	1.000
tracer.auth.boundary.ProgrammerMainForm	1.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	0.000
tracer.auth.boundary.CreateVulnerabilityForm	1.000	0.000	0.000	1.000	3.000	1.000	0.000	0.000	1.000
tracer.auth.boundary.LoginForm	1.000	0.000	0.000	1.000	3.000	1.000	0.000	0.000	1.000
tracer.auth.boundary.CreateVulnerabilityDetectorForm	1.000	0.000	0.000	2.000	6.000	2.000	0.000	0.000	1.000
tracer.auth.boundary.CreateUserForm	1.000	0.000	0.000	1.000	1.000	1.000	0.000	0.000	1.000
tracer.auth.boundary.VulnerabilityManagerMainForm	1.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	0.000
tracer.auth.boundary.ObservedProjectListForm	1.000	0.000	0.000	1.000	45.000	1.000	0.000	0.000	1.000
tracer.auth.boundary.ConfirmSecurityLibraryForm	1.000	0.000	0.000	2.000	3.000	1.000	0.000	0.000	1.000
tracer.auth.boundary.AdministratorMainForm	1.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	0.000
tracer.auth.entities.Vulnerability	1.000	0.000	0.000	1.000	3.000	1.000	0.000	0.000	1.000
tracer.auth.entities.Project	1.000	0.000	0.000	3.000	6.000	0.000	0.000	0.000	1.000
tracer.auth.entities.ObservedProjectList	1.000	0.000	0.000	4.000	28.000	0.000	0.000	0.000	1.000
tracer.auth.entities.SecurityProfile	1.000	0.000	0.000	4.000	15.000	0.000	1.000	0.000	1.000
tracer.auth.entities.VulnerabilityDetectorList	1.000	0.000	0.000	1.000	6.000	0.000	0.000	0.000	1.000
tracer.auth.entities.SourceFile	1.000	0.000	1.000	1.000	0.000	0.000	0.000	0.000	0.000
tracer.auth.entities.SecurityLibrary	1.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	1.000
tracer.auth.entities.VulnerabilityDetector	1.000	0.000	0.000	3.000	10.000	0.000	0.000	0.000	1.000
tracer.auth.entities.User	1.000	0.000	0.000	1.000	3.000	0.000	1.000	0.000	1.000
tracer.auth.entities.Administrator	1.000	0.000	1.000	1.000	0.000	0.000	0.000	0.000	0.000
tracer.auth.entities.InstantDetectionSecurityProfile	1.000	0.000	1.000	1.000	0.000	0.000	0.000	1.000	0.000
tracer.auth.entities.VulnerabilityManager	1.000	0.000	1.000	1.000	0.000	0.000	0.000	1.000	0.000
tracer.auth.entities.BinaryFile	1.000	0.000	1.000	1.000	0.000	0.000	0.000	1.000	0.000
tracer.auth.entities.ContinuousDetectionSecurityProfile	1.000	0.000	1.000	1.000	0.000	0.000	0.000	1.000	0.000

tracer.auth.entities.Files	1.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000	0.000	1.000	0.000	1.000
tracer.auth.entities.LoginReturn	1.000	0.000	0.000	1.000	0.000	0.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	1.000
tracer.auth.entities.Programmer	1.000	0.000	1.000	1.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000	0.000
tracer.auth.entities.UserList	1.000	0.000	0.000	2.000	6.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000
tracer.auth.controllers.VulnerabilityDetectorController	1.000	0.000	0.000	3.000	21.000	1.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	1.000
tracer.auth.controllers.ObservedProjectListController	1.000	0.000	0.000	2.000	55.000	1.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	1.000
tracer.auth.controllers.SecurityProfileController	1.000	0.000	0.000	5.000	45.000	2.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
tracer.auth.controllers.UserListController	1.000	0.000	0.000	1.000	3.000	1.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	1.000
tracer.auth.controllers.ConfirmSecurityLibraryController	1.000	0.000	0.000	1.000	1.000	1.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	1.000
tracer.auth.controllers.VulnerabilityController	1.000	0.000	0.000	4.000	21.000	1.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	0.000

Πίνακας 14: Αξιολόγηση σχεδίασης μέσω μετρικών (1/2)

package / class name	CIS	NOM	Flexibility					
			Reusability	Functionality	Extendibility	Understandability	Effectiveness	
tracer	2.629	2.629	20.579	9.989	-0.557	-9.879	0.378	0.159
tracer.auth	2.629	2.629	20.579	9.989	-0.557	-9.879	0.378	0.159
tracer.auth.boundary	2.546	2.546	8.273	3.820	-0.500	-2.160	0.382	0.455
tracer.auth.entities	1.667	1.667	10.542	5.543	-0.333	-5.408	0.389	0.014
tracer.auth.controllers	5.667	5.667	11.250	5.487	-1.333	3.520	0.367	0.083
tracer.auth.boundary.EditSecurityProfileForm	4.000	4.000	4.500	2.300	-1.000	1.320	0.600	0.750
tracer.auth.boundary.CreateSecurityProfileForm	2.000	2.000	2.000	1.020	-0.500	0.000	0.400	0.500
tracer.auth.boundary.ProgrammerMainForm	1.000	1.000	1.250	0.560	0.000	-0.330	0.000	0.000
tracer.auth.boundary.CreateVulnerabilityForm	2.000	2.000	2.000	1.020	-0.500	0.000	0.400	0.500
tracer.auth.boundary.LoginForm	2.000	2.000	2.000	1.020	-0.500	0.000	0.400	0.500
tracer.auth.boundary.CreateVulnerabilityDetectorForm	3.000	3.000	3.000	1.600	-1.000	0.330	0.600	0.750
tracer.auth.boundary.CreateUserForm	1.000	1.000	1.000	0.560	-0.500	-0.330	0.400	0.500
tracer.auth.boundary.VulnerabilityManagerMainForm	1.000	1.000	1.250	0.560	0.000	-0.330	0.000	0.000
tracer.auth.boundary.ObservedProjectListForm	9.000	9.000	16.000	7.600	-0.500	11.550	0.400	0.500
tracer.auth.boundary.ConfirmSecurityLibraryForm	2.000	2.000	1.750	1.020	-1.000	-0.330	0.400	0.250
tracer.auth.boundary.AdministratorMainForm	1.000	1.000	1.250	0.560	0.000	-0.330	0.000	0.000
tracer.auth.entities.Vulnerability	2.000	2.000	2.000	1.020	-0.500	0.000	0.400	0.500
tracer.auth.entities.Project	3.000	3.000	2.750	1.600	-1.500	0.000	0.200	-0.500
tracer.auth.entities.ObservedProjectList	7.000	7.000	10.000	5.120	-2.000	5.160	0.200	-0.750
tracer.auth.entities.SecurityProfile	5.000	5.000	5.750	3.340	-1.500	1.650	0.400	-0.250
tracer.auth.entities.VulnerabilityDetectorList	3.000	3.000	3.250	1.600	-0.500	0.660	0.200	0.000
tracer.auth.entities.SourceFile	0.000	0.000	0.250	0.220	0.000	-0.990	0.200	-0.250
tracer.auth.entities.SecurityLibrary	1.000	1.000	1.250	0.560	0.000	0.000	0.200	0.250

tracer.auth.entities.VulnerabilityDetector	4.000	4.000	4.250	2.300	-1.500	0.990	0.200	-0.500
tracer.auth.entities.User	2.000	2.000	2.000	1.240	0.000	-0.330	0.400	0.500
tracer.auth.entities.Administrator	0.000	0.000	0.250	0.220	0.500	-0.990	0.400	-0.250
tracer.auth.entities.InstantDetectionSecurityProfile	0.000	0.000	0.250	0.220	0.500	-0.990	0.400	-0.250
tracer.auth.entities.VulnerabilityManager	0.000	0.000	0.250	0.220	0.500	-0.990	0.400	-0.250
tracer.auth.entities.BinaryFile	0.000	0.000	0.250	0.220	0.500	-0.990	0.200	-0.250
tracer.auth.entities.ContinuousDetectionSecurityProfile	0.000	0.000	0.250	0.220	0.500	-0.990	0.400	-0.250
tracer.auth.entities.Files	0.000	0.000	0.500	0.440	0.500	-0.330	0.400	0.750
tracer.auth.entities.LoginReturn	0.000	0.000	0.250	0.220	-0.500	-0.330	0.400	0.500
tracer.auth.entities.Programmer	0.000	0.000	0.250	0.220	0.500	-0.990	0.400	-0.250
tracer.auth.entities.UserList	3.000	3.000	3.000	1.600	-1.000	0.330	0.200	-0.250
tracer.auth.controllers.VulnerabilityDetectorController	6.000	6.000	8.000	4.060	-1.500	3.960	0.400	0.000
tracer.auth.controllers.ObservedProjectListController	10.000	10.000	18.750	9.020	-1.000	14.190	0.400	0.250
tracer.auth.controllers.SecurityProfileController	9.000	9.000	15.000	7.600	-2.500	9.900	0.400	-0.250
tracer.auth.controllers.UserListController	2.000	2.000	2.000	1.020	-0.500	0.000	0.400	0.500
tracer.auth.controllers.ConfirmSecurityLibraryController	1.000	1.000	1.000	0.560	-0.500	-0.330	0.400	0.500
tracer.auth.controllers.VulnerabilityController	6.000	6.000	7.750	4.060	-2.000	3.300	0.200	-0.500

Πίνακας 15: Αξιολόγηση σχεδίασης μέσω μετρικών (2/2)

Αναφορές

- [1] Jagdish Bansiya and Carl Davis. A hierarchical model for object-oriented design quality assessment. *IEEE Transactions on Software Engineering*, 28(1):4--17, January 2002.