
Hannu H. Kari/TKK/T-Os/TKT-lab Page 1/28Dipoli/5.10.2004

Helsinki University
of Technology

Digitaalinen sisältö Internetissä
ongelmat, ratkaisut ja 

tulevaisuus 

professori Hannu H. KARI
Teknillinen korkeakoulu (TKK)

Kari@tcs.hut.fi


Hannu H. Kari/TKK/T-Os/TKT-lab Page 2/28Dipoli/5.10.2004

Helsinki University
of Technology Agenda

• Yritykset ja Internet
• Uhkakuvat
• Suojaustasot
• Sisällön suojaaminen
• Muita toimenpiteitä
• Tulevaisuus
• Digitaalisen sisällön kontrolli
• Käyttöskenaariot
• Business


Hannu H. Kari/TKK/T-Os/TKT-lab Page 3/28Dipoli/5.10.2004

Helsinki University
of Technology Yritykset ja Internet

• Toiminnan tehostaminen
• Toimintavarmuus, 

ei seisokkeja
• Nopeat vasteajat
• Informaation eheys

• Kustannusten säästö
• Luottamus informaatioon
• Tiedonsiirtokustannusten minimointi
• Roskan minimointi

• Liikesalaisuuksien suojaaminen
• Tiedon leviämisen kontrolli


Hannu H. Kari/TKK/T-Os/TKT-lab Page 4/28Dipoli/5.10.2004

Helsinki University
of Technology Yritykset ja Internet

• ” Puhelinluettelon keltaiset sivut” /lehtimainokset
• Nettisivut ” soita meille”
• Nettipohjainen tuoteluettelo
• Sähköposti 
• Nettipohjainen tilausjärjestelmä
• Nettikaupat, digitaalinen sisältö
• Verkotettu tuotanto
• Verkotettu suunnittelu

=> Tietoverkkojen toiminta on elinehto nykypäivän yrityksille

Internetin 
toimintahäiriöiden
vaikutus 
yrityksen 
toiminnalle
kasvaa 


Hannu H. Kari/TKK/T-Os/TKT-lab Page 5/28Dipoli/5.10.2004

Helsinki University
of Technology Yritykset ja Internet

• Analogia:
• Sähköverkot ja dataverkot

• Sähköposti, tilausten/asiakashallinta, 
varastokirjanpito, …

• Tarpeita
• Tietoverkot ovat olennainen osa

yrityksiä ja niiden toimintaa
• Toiminnan tehostaminen,

kustannusten säästö, 
liikesalaisuuksien suojaaminen

• Haasteita
• Normaaliolot ja erikoistilanteet
• Verkkojen levittäytyminen yrityksen 

tilojen ja kontrollin ulkopuolelle
• Etätyöntekijät, langattomat verkot, 

alihankkijat, asiakkaat, viranomaiset, …

DATA

johto

etätyön-
tekijät

alihank-
kijat

asiak-
kaat

virano-
maiset

jälleen-
myyjät

kilpailijat

Pahikset


Hannu H. Kari/TKK/T-Os/TKT-lab Page 6/28Dipoli/5.10.2004

Helsinki University
of Technology Uhkakuvat 

• Yrityksille
• Tietomurrot
• Palvelunestohyökkäykset

• Uhkana koko liiketoiminnan lamaantuminen

• Pankeille
• Nettipankkien toiminta
• Firmojen palkanmaksu
• Luottokortit
• Kauppojen rahaliikenne

• Yhteiskunnalle
• Yhteiskunnan vakaus

• Yksilöille


Hannu H. Kari/TKK/T-Os/TKT-lab Page 7/28Dipoli/5.10.2004

Helsinki University
of Technology Uhkakuvat

• Hyökkääjän motivaatiot
• Ammattimaisuus

• Järjestäytynyt rikollisuus
• Teollisuusvakoilu
• Roistovaltiot 
• Terroristit

• Hakkerointi
• Hörhöt
• Amatöörimäisyys, tietämättömyys, hauskuus
• Näyttämisen- ja kokeilunhalu


Hannu H. Kari/TKK/T-Os/TKT-lab Page 8/28Dipoli/5.10.2004

Helsinki University
of Technology Uhkakuvat

• Suorat vahingot
• Menetetyt tiedot ja (työ)aika
• Liiketoiminnan estyminen
• Menetetty maine

• Epäsuorat vahingot
• Yhteiskunnan vakauden horjuminen, paniikki
• Yhteiskunnan elintärkeiden toimintojen (energia, pankki, 

tietoliikenne) lamaantuminen


Hannu H. Kari/TKK/T-Os/TKT-lab Page 9/28Dipoli/5.10.2004

Helsinki University
of Technology Suojaustasot 

Tietoturvaprotokollat (IPsec, TLS/SSL, Secure Shell, ...)

Sisältö/Informaatio

Tiedonsiirtoverkot


Hannu H. Kari/TKK/T-Os/TKT-lab Page 10/28Dipoli/5.10.2004

Helsinki University
of Technology

Sisällön suojaaminen:
Sähköposti 

• Roskapostituksen esto
• Sähköpostin muuttaminen maksulliseksi ei auta

• Virukset tekevät kotikoneista roskapostigeneraattoreita
• Idiootteja löytyy, jotka häiriköivät ja/tai häiritsevät omalla nimellään

• Sähköpostin lähettämisen rajoittaminen
• Kaiken operaattorilta lähtevän sähköpostiliikenteen kaappaus ja 

tarkistus
• Lähtevän sähköpostin suodatus (sähköpostia voi lähettää vain ennalta 

sovituilla tunnuksilla)

• Sähköpostipalvelinten välisen liikenteen kontrollointi
• Palvelimet huolivat viestejä vain kontrolloiduilta tahoilta, joilta tuleva 

liikenne autentikoidaan
• Autentikoimattomista palvelimista tuleva sähköposti ohjataan eri

postilaatikoihin (tai siirretään roskiin)


Hannu H. Kari/TKK/T-Os/TKT-lab Page 11/28Dipoli/5.10.2004

Helsinki University
of Technology

Sisällön suojaaminen:
Sähköposti

• Lähettäjän tietojen autentikointi
• Lähettäjä allekirjoittaa jokaisen lähettämänsä viestin 

• ” minä olen kirjoittanut tämän viestin kello XX:XX:XX”
• Voidaan toteuttaa esim. PGP-ohjelmalla (tai standardi-

sähköpostiohjelmaan saatavalla lisäpalikalla)
• Operaattori tunnistaa käyttäjän ja allekirjoittaa viestin 

käyttäjän puolesta
• ” minä operaattorina olen tunnistanut tämän käyttäjän NN ja tämä 

on kirjoittanut tämän viestin kello XX:XX:XX”
• Voidaan toteuttaa esim. WWW-pohjaisessa sähköpostipalvelussa 

normaalilla käyttäjätunnistuksella

• Sähköpostin autentikointi ja suojaus
• Voidaan toteuttaa samalla, kun tunnistetaan lähettäjä


Hannu H. Kari/TKK/T-Os/TKT-lab Page 12/28Dipoli/5.10.2004

Helsinki University
of Technology

Sisällön suojaaminen:
Sähköposti

• Vastaanottajan kontrolli tulevaan 
sähköpostiliikenteeseen
• Käyttäjän määrittelemä lista kuka saa lähettää hänelle 

sähköpostia
• Tulevien sähköpostien lajittelu eri sähköpostilaatikoihin

• Allekirjoitetut (ja varmennetut) viestit
• Varmentamattomat viestit (hyväksytyistä osoitteista)
• Varmentamattomat viestit tuntemattomilta lähettäjiltä

• Tarvitaan hallintatyökaluja sallittujen lähettäjien 
hallitsemiseen

• Voidaan toteuttaa WWW-pohjaisella käyttöliittymällä 


Hannu H. Kari/TKK/T-Os/TKT-lab Page 13/28Dipoli/5.10.2004

Helsinki University
of Technology Sisällön suojaaminen

• WWW-sivut, dokumentit
• Tietokoneen avatessa mitä tahansa dokumenttia, tulisi ensin 

tarkistaa dokumentin eheys
• Kuka sen on luonut (onko luotettava taho?)
• Koska dokumentti on tehty (onko ajankohtainen?)
• Onko dokumentti eheä (onko laittomia muutoksia?)

• Toteutus voi olla virustarkistusohjelman ohessa
• Samalla kun tarkistetaan mahdolliset virukset, voidaan tarkistaa

tiedoston eheys


Hannu H. Kari/TKK/T-Os/TKT-lab Page 14/28Dipoli/5.10.2004

Helsinki University
of Technology Sisällön suojaaminen

• Tiedostorakenteena voidaan käyttää XML-tietueita 
(havainnollistava esimerkki)

<AUTH-DOCUMENT>
<CREATOR>
Matti Virtanen, Sales manager, Oy Firma Ab

</CREATOR> 
<CERTIFICATE>

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
</CERTIFICATE> 
<CERTIFICATE-ORG>

Väestörekisterikeskus: ca.vrk.fi
</CERTIFICATE-ORG> 
<PUBLICKEY>

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
</PUBLICKEY> 
<FILENAME>

salesdata.xls
</FILENAME> 
<DATA>

yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy
</DATA> 
<DATE>

2004-09-27 21.20.00 EET
</DATE>
<SIGNATURE>
zzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzz

</SIGNATURE>
</AUTH-DOCUMENT>


Hannu H. Kari/TKK/T-Os/TKT-lab Page 15/28Dipoli/5.10.2004

Helsinki University
of Technology

Tietoliikenteen ja sisällön 
suojaamisen tarpeet

• Tarvitsemme PKI:ta 
• Julkisavainmenetelmät käyttöön ja PKI-infrastruktuurin tarvitsemat 

valtuus-/varmennepalvelimet ilmaisiksi kaikkien käyttöön (samoin 
kuin on esimerkiksi Internetin nimipalvelinkin, DNS)

• Operaattoreiden valvontavelvoite kuntoon
• Operaattoreille kunnon sanktiot tehtäviensä laiminlyönnistä

• Lainsäädännölliset keinot käyttöön
• ” Se ken toimillaan tai toimimattomuudellaan aiheuttaa toiselle 

vahinkoa katsottakoon olevan yhtä suuressa vastuussa kuin 
varsinainen vahingontekijäkin”

• EU-direktiivit
• EU sekä valtion ja kuntien virastot vastaanottavat vuodesta 2007

lähtien vain varmennettuja sähköposteja


Hannu H. Kari/TKK/T-Os/TKT-lab Page 16/28Dipoli/5.10.2004

Helsinki University
of Technology Tulevaisuus

• Atomien siirtämisestä bittien siirtämiseen
(Nicholas Negroponte: ” Being Digital” , 1995)

Vanha Uusi
• Videokasetti Nettielokuva (http://www.sf-anytime.com)
• CD-levy iTunes (http://www.apple.com/itunes)
• Sanomalehti Verkkolehti (http://www.helsinginsanomat.fi)
• Pörssilehti Verkkopörssi (http://www.eqonline.fi)
• Pankkikirja Nettipankki (http://www.alandsbanken.fi)
• Sunnuntai-Hesarin 

asunnonvälitys Nettivälitys (http://www.oikotie.fi)
• Kirja Sähköinen kirja (http://www.gutenberg.org)


Hannu H. Kari/TKK/T-Os/TKT-lab Page 17/28Dipoli/5.10.2004

Helsinki University
of Technology Tulevaisuus

• Vanha tapa
• Sekventiaalinen kirja/elokuva/lehti
• Sisältö vanhentunutta jo ilmestyessään

• Uusi tapa
• HyperText 

• Linkkejä eteen-/taaksepäin, taustatietoon, sivuhyppyjä

• Aina ajantasalla
• Rajoittamaton määrä tietoa


Hannu H. Kari/TKK/T-Os/TKT-lab Page 18/28Dipoli/5.10.2004

Helsinki University
of Technology Tulevaisuuden menestystekijät

• Älykkäät päätelaitteet
• Paikallista (massa)muistia, nopea CPU, iso näyttö, monikanavainen 

radio, yleiskäyttöinen käyttöjärjestelmä, älykäs middleware-
ohjelmisto

• Heterogeeniset verkot, Internet kaikkialla
• Erittäin nopeat laajakaistaliittymät
• Nopeat, lyhyenkantaman langattomat verkot
• Laajan peiton, hitaan yhteyden langattomat verkot

• Vaihtoehtoiset jakelutekniikat
• Unicast, multicast, cache/proxyt, vertaisverkot/peer-to-peer, USB-

muistit
• Sertifikaattitekniikat

• Identiteetti, valtuutus, quota-sertifikaatit


Hannu H. Kari/TKK/T-Os/TKT-lab Page 19/28Dipoli/5.10.2004

Helsinki University
of Technology

Tulevaisuuden 
” Killer application” ?

• Digitaalisesti jaellun informaation kontrolli
• Suuressa mittakaavassa

• Sähköinen sanomalehti, videot, musiikki, pelit, 
ohjelmistopäivitykset

• Pienessä mittakaavassa
• Henkilökohtaiset videot/digikuvat

• Avaintekijät
• Digitaalisesti informaation käytönkontrolli

• Ei kontrolloida tiedonsiirtoa, vaan käyttöä!
• Informaation eheyden tarkistus
• Informaation strukturointi ja modularisointi
• Tehokas tiedonsiirtokanavien käyttö
• Kustannusten säästö (käyttäjät ja sisällöntuottajat)


Hannu H. Kari/TKK/T-Os/TKT-lab Page 20/28Dipoli/5.10.2004

Helsinki University
of Technology Perustoimintaperiaatteet

Tiedonsiirron ja kuluttamisen erottaminen

Video movie

Live audio/video

Web-page

PDF-document

Large capacity, large scale

efficient data delivery, 

multicast-capable network

Potentially low speed, long delays, 

and expensive network

Protected/controlled 

content

Key management of

content

content

keys

IP-based multitechnology

network


Hannu H. Kari/TKK/T-Os/TKT-lab Page 21/28Dipoli/5.10.2004

Helsinki University
of Technology Perustoimintaperiaatteet

Content controller

Protected content

Certificate (proof of subscription)

New certificate (decryption key for content)

HW based
content manager

User

id

Watermarked 

unprotected content

Public content storage


Hannu H. Kari/TKK/T-Os/TKT-lab Page 22/28Dipoli/5.10.2004

Helsinki University
of Technology Perustoimintaperiaatteet

• Tiedonsiirto-vaihe
• Unicast-jakelu (perinteinen WWW-palvelimet)
• Multicast-jakelu (sama kopio suurelle vastaanottajajoukolle)
• Proxyt/cacher (kopio lähimmästä pisteestä)
• Vertaisverkot/Peer-to-peer-verkot (kopio kaverilta)
• Yksisuuntaiset linkit (Digi-TV jakelu)
• Siirrettävä massamuisti (USB-muistit)

• Edut
• Etukäteen haettu tieto
• Halvemmat/halvimmat siirtokulut
• Verkon tehokas tiedonsiirto, verkon joutoajan hyödyntäminen
• Palvelinten kuormituksen vähentäminen
• Eri access-verkoista saatujen palojen yhdistäminen kokonaisuudeksi


Hannu H. Kari/TKK/T-Os/TKT-lab Page 23/28Dipoli/5.10.2004

Helsinki University
of Technology Perustoimintaperiaatteet

• Datan kuluttaminen
• Välitön käyttö, interaktiivinen kommunikointi

• Jääkiekko-ottelu, tv-ohjelmat, uutiset/sää/liikennetiedotukset,...

• Viivästetty käyttö (tiedon siirron ja käytön välillä aikaa)
• Musiikkiarkistot, sanomalehdet, pelit, ohjelmat, dokumentit

• Edut
• Vaihtoehtoiset maksumenetelmät (riippumattomia 

kulutuksesta)
• Vuosimaksu, sarjalippu, kertalippu, esittelykappale, 

jäsenalennukset


Hannu H. Kari/TKK/T-Os/TKT-lab Page 24/28Dipoli/5.10.2004

Helsinki University
of Technology

Käyttöskenaariot: 
Deutsche Grammophon

• Vuosimaksu DG:n musiikkikirjastoon
• 100 euroa vuodessa, koko levykirjaston käyttöoikeus

• Data ladataan DG:n arkistosta kotiin (PC:lle, PDA:lle, 
puhelimelle)
• Käyttöoikeus tarkistetaan joka kerta musiikkia kuunnellessa 

(online tarkistus, vaatii verkkoyhteyttä)
• Käyttöoikeus tarkistetaan ostettaessa ja personoidaan 

päätelaitteessa (ei tarvita jatkuvaa verkkoyhteyttä)

• Sisältö personoidaan (esim. vesileimalla) käyttäjän 
päässä
• Yksinkertainen keino luvattomien kopioiden levittämisen 

tunnistamiseen


Hannu H. Kari/TKK/T-Os/TKT-lab Page 25/28Dipoli/5.10.2004

Helsinki University
of Technology

Käyttöskenaariot: 
Aku Ankka

• Satunnainen digitaalisen sisällön käyttö
• Ladataan kaikki tämän päivän lehdet rautatieaseman R-kioskissa

• päätetään vasta junassa, mitä lehteä luetaan

• Kopion lehdestä voi saada myös naapurilta
• Esikatselumahdollisuus

• osa sisällöstä voi olla salaamatonta (esim. ensimmäiset 5 minuuttia 
elokuvasta tai uutisten otsikot)

• Älykäs sisällön lataaminen päätelaitteeseen etukäteen
• Nopeiden, edullisten langattomien ja langallisten verkkojen 

hyödyntäminen
• Älykäs sisällön hakeminen paikallisista lähteistä
• Miksi jakaa sisältöä tuntemattomien kesken?

• Yhteinen hyvä (energian, tietoliikennekustannusten, muistitilan säästö)


Hannu H. Kari/TKK/T-Os/TKT-lab Page 26/28Dipoli/5.10.2004

Helsinki University
of Technology

Käyttöskenaariot: 
E-Hesari

• Strukturoitu E-Hesari
• ladataan vain 

muuttuneet osat
• ladataan adaptiivi-

sesti tarjollaolevien 
verkkojen, 
kapasiteetin ja 
hinnan mukaan

• toistuva tarkistus 
uusista pävityksistä

• ilmoitus päivityksistä

art 1

art2

art N

…

Digitally signed entity,

can be updated separately

Hesari-2004/05/10


Hannu H. Kari/TKK/T-Os/TKT-lab Page 27/28Dipoli/5.10.2004

Helsinki University
of Technology

Käyttöskenaariot: 
Kuva-albumi

• Käytetään operaattorin levytilaa video/kuva-arkiston 
tallentamiseen
• Kuva-arkistot käytettävissä kaikkialta

• Kuvat tarjolla kontrolloidusti 
• vapaasti kaikille
• vain itselle
• sukulaisille
• rajoitetun ajan saatavilla
• katseluoikeus voidaan perua
• loki-tiedot seurattavissa (kuka on katsellut ja koska)


Hannu H. Kari/TKK/T-Os/TKT-lab Page 28/28Dipoli/5.10.2004

Helsinki University
of Technology Business?

• Sisällöntuottajat
• Digitaalinen sisältö, ohjlemat, pelit, koekappaleet

• Operaattorit
• Avainpalvelimet
• Helppokäyttöiset valtuudenhallintamekanismit
• Levytila

• Valmistajat
• Uudet päätelaitteet


