Уроки 37 - 38. Информационная безопасность сетевой технологии работы
Цели урока:
· знать о проблеме защиты информации, организационные меры информационной безопасности, о защите информации с помощью антивирусных программ, о защите от нежелательной корреспонденции, о персональных сетевых фильтрах, о достоверности информации Интернет-ресурсов;

· уметь использовать антивирусную программу.

Ход урока
1. Организационный момент.
2. Устная работа.
1) Проверка домашнего задания.

2) Заполнить устно таблицу «Добро и зло Интернета»:
	Положительные стороны Интернета
	Отрицательные стороны Интернета

	1.
	1.

	2.
	2.

	3.
	3.

	4.
	4.

	5.
	5.

	6.
	6.

	7.
	7.

	8.
	8.

	9.
	9.

	10.
	10.

Сделать вывод: Internet представляет собой очень важный источник информации, пользоваться которым, несомненно, надо, однако при этом не следует забывать о тех проблемах, которые несёт в себе компьютерная сеть и относиться к ней с долей разумного скептицизма, соблюдая информационную культуру.

3. Объяснение нового материала.
Развитие глобального процесса информатизации общества, охватывающего все развитые и многие развивающиеся страны мира, приводит к формированию новой информационной среды обитания людей и нового, информационного уклада их жизни и профессиональной деятельности. Однако при этом пропорционально возрастает уязвимость личных, общественных и государственных информационных ресурсов со стороны негативного воздействия средств информационно-коммуникационных технологий. Таким образом, мировое сообщество стоит перед глобальной социотехнологической проблемой — проблемой обеспечения информационной безопасности. Под информационной безопасностью понимается область науки и техники, охватывающая совокупность программных, аппаратных и организационно-правовых методов и средств обеспечения безопасности информации при обработке, хранении и передаче с использованием современных информационных технологий.

Решение проблемы безопасности вообще и информационной безопасности в частности невозможно без достаточного количества как высококвалифицированных профессионалов, так и квалифицированных пользователей, компетентных в сфере защиты информации. Задача подготовки таких специалистов является особенно актуальной еще и потому, что одной из важнейших задач современности является борьба с компьютерной преступностью и кибертерроризмом. Спектр преступлений в сфере информационных технологий весьма широк, он варьируется от интернет-мошенничества до детской порнографии и включает такие потенциально опасные деяния, как электронный шпионаж и подготовка к террористическим актам.

В настоящее время достаточно свободно среди молодежи распространяются печатные издания, где описываются технологии совершения компьютерных преступлений; публикуются книги, освещающие приемы атак на информационные системы. В Интернете представлено более 30-ти сайтов, обучающих компьютерному взлому, проводятся форумы, виртуальные конференции и семинары по «повышению квалификации» и «обмену опытом» совершения компьютерных преступлений. Не удивительно, что среди выявленных преступников, в отношении которых возбуждены уголовные дела за противоправные действия в сфере информационных технологий, свыше 75 % составляет молодежь (по данным Управления «К» МВД России — www.egovemmtnt.ru). Всё это подчеркивает важность решения еще одной задачи — активного противодействия вовлечению молодежи в преступную среду и разработки эффективных методов проведения воспитательной работы среди молодежи. Очевидно, что насущной задачей современного образования становится разработка таких методов учебно-воспитательной работы, которые гармонично сочетают обучение современным информационным технологиям и формирование информационной культуры.

Процесс информатизации общества наряду с положительными последствиями имеет и ряд отрицательных сторон. Плоды информатизации широко используются преступными группами и сообществами. Ежегодно возрастает количество преступлений, в которых объектом преступных посягательств является информация, а также тех, где информация в свою очередь служит средством совершения преступлений. Согласно опубликованному отчету за 2005г. Федерального бюро расследований США (http://news.zdnet.co.uk'). борьба с вирусами, шпионским программным обеспечением, кражами компьютеров и другими связанными с компьютерами преступлениям и обходится американским предприятиям в астрономическую цифру $67,2 млрд. в год. ФБР определило это, экстраполировав результаты опроса 2066 организаций. За 12-месячный период финансовые потери от инцидентов компьютерной безопасности понесли 1324 респондента, или 64 % опрошенных. Средние потери одной компании превысили $24 тыс., а общий ущерб, причиненный всем опрошенным фирмам, достиг $32 млн.

По данным, приведенным в докладе на VII Международной конференции «Пра-80 и Интернет» (ноябрь 2005 г.) заместителем начальника отдела Управления специальных технических мероприятий Министерства внутренних дел Российской Федерации А.В. Кузнецовым, количество зарегистрированных преступлений в сфере телекоммуникаций и компьютерной информации в нашей стране постоянно растет. Так, количество зарегистрированных преступлений, совершенных с применением информационных технологий, в 2004 г. в России составило 13 261, » 9 месяцев 2005 г. их зарегистрировано 12 917 (на 27 % больше). Более 2/3 выявленных преступлений так или иначе связано с неправомерным доступом в глобальные и локальные компьютерные сети и сети связи.

Очевидно, что рассматриваемые проблемы не могли не затронуть сферу деятельности правоохранительных органов. Возникла необходимость в разработке подходов к исследованию новых видов преступлений, методов их расследований, предотвращений и борьбе с компьютерными преступлениями.

При объяснении материала можно затронуть следующие вопросы.

1. Понятие компьютерных преступлений и их классификация:

а) история вопроса в странах с развитой информационной инфраструктурой;

б) определение понятия «компьютерное преступление»;

в) различные классификации компьютерных преступлений (экономические преступления, преступления против личных прав и частной сферы, преступления против государственных и общественных интересов);

г) основные виды противоправных деяний, которые могут быть отнесены к разряду компьютерных преступлений. Информация как объект преступных посягательств. Информация как средство совершения преступлений.

2. Уголовно-правовая характеристика компьютерных преступлений:

а) глава 28 Уголовного кодекса Российской Федерации (УК РФ) «Преступления в сфере компьютерной информации»;

б) уголовная ответственность за неправомерный доступ к охраняемой законом компьютерной информации;

в) уголовная ответственность за создание вредоносных программ для ЭВМ или внесение изменений в существующие программы;

г) уголовная ответственность за нарушение правил эксплуатации ЭВМ;

д) уголовная ответственность за преступления против собственности.

3. Криминалистическая характеристика компьютерных преступлений:

а) преступные цели, мотивы и характеристики групп компьютерных преступников;

б) характеристика преступлений, совершаемых в сфере компьютерной информации;

в) основные виды преступлений в сфере программного обеспечения, изготовление контрафактных экземпляров программ.

4. Способы совершения преступлений в сфере компьютерной информации:

а) перехват информации;

б) несанкционированный доступ к средствам компьютерной техники;

в) манипуляция данными и управляющими командами;

г) компьютерные вирусы;

д) асинхронная атака;

е) моделирование;

ж) копирование (тиражирование);

з) преодоление программных средств защиты и т. д.

Основные принципы информационной безопасности
Защита данных в персональных компьютерах и компьютерных сетях становится одной из самых важных проблем в современных информационно-вычислительных системах. На сегодняшний день основной задачей обеспечения информационной безопасности является обеспечение:

· целостности данных — защита от сбоев, ведущих к потере информации или ее уничтожению;

· конфиденциальности информации;

· доступности информации для авторизованных пользователей. Чтобы понять, каким образом можно обеспечить целостность данных, рассмотрим четыре группы сбоев, которые могут привести к потере ценной информации:

1. Некорректная работа пользователей и обслуживающего персонала.

2. Некорректная работа программного обеспечения из-за инфицирования компьютерными вирусами.

3. Технические сбои оборудования.

4. Несанкционированный доступ извне.

Некорректная работа пользователей и обслуживающего персонала
От 80 до 90 % угроз информационной безопасности крупных компаний исходит от «внутреннего врага». Чаще всего компьютеры становятся жертвой небрежного пользователя. Но очень компетентные и аккуратные пользователи также представляют угрозу: они могут подобрать для работы сложное программное обеспечение, которое с трудом будут использовать другие, списать из сети и установить файл, содержащий вирус. Пользователей больше волнуют их личные перспективы, а не нужды организации. В связи с этим от них исходит потенциальная угроза информационной безопасности. Особое место занимает группа недовольных, обозленных пользователей. Люди, которые вредят изнутри, — наиболее уязвимое место информационной безопасности, поскольку это те люди, которым доверяют. Как защититься от этой угрозы?

Что касается конкретного пользователя, то ему, прежде чем применять какую-то программу, надо как следует изучить работу этой программы. Кроме того, пользователь должен постоянно совершенствовать свой профессиональный уровень.

Что касается предприятий, то им следует заботиться о постоянном повышении корпоративной культуры, заставлять своих сотрудников более серьезно и осмысленно относиться к своим обязанностям. Поэтому топ-менеджеры и менеджеры по безопасности фирмы не должны экономить на инвестициях в подготовку персонала, мероприятия по формированию корпоративного духа, повышению информационной культуры, социальной и профессиональной ответственности каждого сотрудника за соблюдение информационно-безопасного режима, а также обращать самое пристальное внимание на административные меры защиты информации.

Применения одних лишь технических решений для организации надежной и безопасной работы сложных сетей явно недостаточно. Требуется комплексный подход, включающий как перечень стандартных мер по обеспечению безопасности и срочному восстановлению данных при сбоях системы, так и специальные планы действий в нештатных ситуациях.

Что можно отнести к организационным мероприятиям по защите ценной информации?

Во-первых, четкое разделение персонала с выделением помещений или расположением подразделений компактными группами на некотором удалении друг от друга.

Во-вторых, ограничение доступа в помещения посторонних лиц или сотрудников других подразделений. Совершенно необходимо запирать и опечатывать помещения при сдаче их под охрану после окончания работы.

В-третьих, жесткое ограничение круга лиц, имеющих доступ к каждому компьютеру. Выполнение данного требования является самым трудным, поскольку довольно часто у предприятия нет средств на покупку ПК для каждого сотрудника.

В-четвертых, требование к сотрудникам во время перерывов выключать компьютер или использовать специальные программы – хранители экранов, которые позволяют стереть информацию с экрана монитора и закрыть паролем возможность снятия режима хранителя экрана.

Некорректная работа программного обеспечения из-за инфицирования компьютерными вирусами
Для борьбы с компьютерными вирусами наиболее часто применяются программные средства защиты (антивирусные программы, системы разграничения полномочий, программные средства контроля доступа), реже — аппаратные средства. Однако в последнее время наблюдается тенденция к сочетанию программных и аппаратных методов защиты.

Компьютерные вирусы — разновидность самовоспроизводящихся компьютерных программ, которые распространяются, внедряя себя в исполняемый код других программ или в документы специального формата, содержащие макрокоманды (Microsoft Word, Microsoft Excel). Многие вирусы вредят данным на зараженных компьютерах, хотя иногда их единственной целью является лишь заражение как можно большего количества компьютеров.

Классифицировать вирусы можно по разным параметрам:
· по поражаемым объектам — файловые вирусы, загрузочные вирусы, скриптовые вирусы, сетевые черви;

· по поражаемым операционным системам и платформам — MS-DOS, Windows, Unix, Linux, Java и др.;

· no технологиям, используемым вирусом, — полиморфные вирусы, стелс-вирусы;

· по языку, на котором написан вирус, — ассемблер, высокоуровневый язык программирования, скриптовый язык и др.

Для борьбы с вирусами используются антивирусные программы, которые делятся на несколько групп:

· детекторы — эти программы «знают» отдельные части вирусов и, сравнивая с ними всё, что проходит через память компьютера, выявляют «нежданных гостей». Но вирус, образца которого нет в программе, может спокойно проскочить мимо нее;

· ревизоры — эти программы запоминают размер и состояние файлов в компьютере, а затем сравнивают их с исходными; при появлении несоответствий пользователь получает соответствующее сообщение;

· фильтры — эти программы перехватывают (или по крайней мере пытаются перехватить) сигналы, используемые вирусами при размножении и нанесении удара (т. е. при записи на диск);

· вакцины — намеренно изменяют программы на диске так, что вирус считает их уже зараженными и не трогает; лечат только от одного вируса;

· доктора (фаги) — их задача состоит в том, чтобы диагностировать и удалить из зараженной программы вирус.

Среди аппаратных устройств используются специальные антивирусные платы, вставленные в стандартные слоты расширения компьютера. Корпорация Intel предложила перспективную технологию защиты от вирусов в сетях, суть которой заключается в сканировании систем компьютеров еще до их загрузки. Кроме антивирусных программ проблема защиты информации в компьютерных сетях решается введением контроля доступа и разграничением полномочий пользователя.

Еще одним средством защиты можно считать организацию контроля доступа в помещения или к конкретному персональному компьютеру с помощью идентификационных пластиковых карточек. Использование пластиковых карточек с магнитной полосой для этих целей вряд ли целесообразно, поскольку такие карточки легко подделать. Более высокую степень надежности обеспечивают пластиковые карточки со встроенной микросхемой — так называемые микропроцессорные карточки (МП-карточки, smart card). Их надежность обусловлена в первую очередь невозможностью копирования или подделки кустарным способом. Кроме того, при производстве карточек в каждую микросхему заносится уникальный код, который невозможно продублировать. При выдаче карточки пользователю на нее наносится один или несколько паролей, известных только ее владельцу. Для некоторых видов МП-карточек попытка несанкционированного использования заканчивается ее автоматическим «закрытием». Чтобы восстановить работоспособность такой карточки, ее необходимо предъявить в соответствующую инстанцию. Для этого используются встроенные средства сетевых операционных систем, крупнейшим производителем которых является корпорация Novell.

Идеальной защиты от вирусов не существует, но все же хотелось бы оградиться от вирусной атаки. И здесь следует поступать, как и в случае борьбы с их живыми собратьями: есть два основных пути предотвращения и лечения заболеваний — профилактика и лечение.

Прежде чем поразить цель, вирусу надо ее достигнуть. Например, если вы пользуетесь дискетами, то всегда следует помнить, что вирус перемещается с машины на машину, тайно записываясь на дискету. Но на дискете существует специальная прорезь, открывая и закрывая которую можно разрешать или запрещать запись на Дискету. Чтобы выяснить, не подцепил ли ваш компьютер какую-нибудь заразу, его нужно проверять на наличие вируса не реже одного раза в два месяца. Для этого существует множество специальных программ.

Наиболее популярными антивирусными программами в своем классе сегодня являются:
· ревизор дисков Adinf Д. Ю. Мостового («ДиалогНаука»);

· лечащий модуль ADinf Cure Module В. С. Лодыгина, Д. Г. Зуева, Д. Ю. Мостового («ДиалогНаука»);

· полифаг Doctor Web И. Ф. Данилова («ДиалогНаука»);

· пакет антивирусных программ AVP Е. В. Касперского («Лаборатория Касперского»).

Можно дать следующие наиболее общие рекомендации по защите компьютера от вирусов:

· проверяйте компьютер на наличие вирусов не реже одного раза в два месяца;

· обновляйте базы данных своего антивирусного программного обеспечения не реже чем раз в три месяца;

· проверяйте любые дискеты, в которых вы не уверены;

· не допускайте к работе на машине посторонних людей со своими дискетами (особенно «игроков»);

· старайтесь не переписывать сомнительные программы;

· приобретайте лицензионное программное обеспечение (в пиратских копиях часто бывают вирусы);

· имейте системную дискету и дискету с антивирусными программами (желательно в двух экземплярах);

· храните системную и антивирусную дискеты отдельно от других дискет;

· не списывайте каждый сбой или странность в работе программы на действия вируса;

· при невозможности самостоятельно ликвидировать вирус обращайтесь к специалисту.

Если вы применяете операционную систему Microsoft Windows ХР, включите встроенный межсетевой экран. Он помогает предотвратить доступ к вашему компьютеру посторонних из Интернета.

В операционной системе Windows ХР имеется функция автоматического обновления, предназначенная для автоматической загрузки новейших обновлений системы безопасности в то время, когда компьютер работает и подключен к Интернету. Чтобы наиболее полно использовать возможности автоматического обновления, следует прежде всего запустить на странице Windows Update просмотр содержимого своего компьютера.

Согласно исследованиям «Лаборатории Касперского», прошедший год принес ощутимые изменения в мире вредоносного программного обеспечения. Количество детектируемых вредоносных программ выросло на конец года в среднем до 6368 экземпляров в месяц. Рост по итогам года составил 117% , что превышает прошлогодние показатели на 24% и отчетливо свидетельствует об увеличении компьютерных вирусов.
Технические сбои оборудования
Технические сбои оборудования включают сбои, вызванные нарушением работы кабельной системы; отключением электропитания; отказом дисковых систем и систем архивации данных; нарушением работы серверов, рабочих станций, сетевых карт, модемов.

Предотвращение нарушений работы кабельной системы
По данным зарубежных исследований, с неисправностями сетевого кабеля и соединительных разъемов связано почти две трети всех отказов в работе сети.

К неисправностям кабельной системы приводят обрывы кабеля, короткое замыкание и физическое повреждение соединительных устройств. Большие неприятности могут доставлять электромагнитные наводки различного происхождения, например, от излучения бытовых электроприборов, стартеров ламп дневного света и т. д.

Для установления не только причины, но и места повреждения кабельной системы используются простые и вместе с тем достаточно универсальные приборы — сканеры сетевого кабеля.

Защита при отключении электропитания
Признанной и надежной мерой защиты от потерь информации, вызываемых кратковременным отключением электроэнергии, является в настоящее время установка источников бесперебойного питания. Подобные устройства, различающиеся по своим техническим и потребительским характеристикам, могут обеспечить питание всей локальной вычислительной сети или отдельного компьютера в течение промежутка времени, достаточного для восстановления работы электросети или записи информации на магнитные носители. На российском рынке наибольшее распространение получили источники бесперебойного питания фирмы American Power Conversion (АРС). Такие мощные модели, как Smart-UPS2000 фирмы АРС, поддерживают работу ПК в течение 3-4 часов после отключения электропитания.

За рубежом крупные компании устанавливают резервные линии электропитания, подключенные к разным подстанциям, и при выходе из строя одной из них электричество подается с другой.
Предотвращение сбоя дисковых систем
Согласно исследованиям, проведенным в США, при полной потере информации на магнитных носителях вследствие сбоя компьютерной системы в первые три дня из общего числа потерпевших объявляют о своем банкротстве 60 % фирм и в течение года — 90 % из оставшихся. В России пока не существует полностью безбумажных технологий, и последствия фатального сбоя не будут столь трагическими, однако системам восстановления данных следует уделять самое пристальное внимание.

В настоящее время для восстановления данных при сбоях магнитных дисков применяются либо дублирующие друг другазеркальные диски, либо системы дисковых массивов — Redundant Arrays of Inexpensive Disks (RAID).

Одним из средств физической защиты являются системы архивирования и дублирования информации. В локальных сетях, где установлены один - два сервера, чаще всего система устанавливается непосредственно в свободные слоты серверов. В крупных корпоративных сетях предпочтение отдается выделенному специализированному архивационному серверу, который автоматически архивирует информацию с жестких дисков серверов и рабочих станций в определенное время, установленное администратором сети, выдавая отчет о проведенном резервном копировании. Наиболее распространенной моделью архивированных серверов является StorageExpress фирмы Intel.

Для архивной информации, представляющей особую ценность, рекомендуется предусматривать охраняемое помещение. Дубликаты наиболее ценных данных лучше хранить в другом здании или даже в другом городе. Последняя мера делает данные неуязвимыми в случае пожара или другого стихийного бедствия.

Несанкционированный доступ извне
Обычно считают, что хакер — это главная угроза с точки зрения уничтожения, повреждения или потери важной информации. Попробуем разобраться, что представляют собой хакеры и есть ли еще какие-нибудь подобные им «профессионалы».

«Хакер» — это английское слово, которое обозначает индивидуума, получающего удовольствие от изучения деталей функционирования компьютерных систем и от расширения возможностей этих систем (в отличие от большинства пользователей, которые предпочитают знать только необходимый минимум). Как видим, данная трактовка отличается от принятой в средствах массовой информации, публикации в которых привели к подмене понятий.

Итак, всех профессионалов, связанных с информационной безопасностью, можно разделить на хакеров (hackers) и кракеров (crackers). И те и другие занимаются решением одних и тех же задач — поиском уязвимостей в вычислительных системах и осуществлением атак на данные системы («взломов»). Главное различие хакеров и кракеров заключается в преследуемых целях.

Основная задача хакера состоит в том, чтобы, исследуя защиту, обнаружить слабые места в системе безопасности и проинформировать о них пользователей и разработчиков с целью устранения найденных уязвимостей и повышения уровня защиты.

Кракеры осуществляют «взлом» системы с целью получения несанкционированного доступа к закрытым для них информационным ресурсам и системам. Среди кракеров выделяют отдельные группы:

· вандалы — самая малочисленная группа кракеров, их цель — проникновение в систему с целью ее полного уничтожения;

· шутники, основная цель которых —■ известность, достигаемая путем проникновения в систему и введения в нее различных эффектов, выражающих их неудовлетворенное чувство юмора;

· взломщики — профессиональные кракеры, основная задача которых — взлом системы с целью получения наживы путем кражи или подмены информации.

Кракеры также занимаются снятием защиты с коммерческих версий программных продуктов, изготовлением регистрационных ключей для условно бесплатных программ. Диагностика деятельности кракеров в данный момент ставит перед исследователями множество проблем, причем основная из них — это нежелание многих коммерческих фирм и организаций из-за боязни потерять престиж и клиентуру сделать достоянием гласности проблемы информационной безопасности, с которыми сталкивается предприятие. Поэтому определить масштабы проблем, связанных с деятельностью кракеров, довольно сложно, поскольку ощущается явный недостаток фактических данных по этому вопросу.

Современные методы защиты информации от взломщиков
Для предотвращения ознакомления с информацией лиц, не имеющих к ней доступа, чаще всего используется шифрование данных при помощи определенных ключей. Важнейшие характеристики алгоритмов шифрования — криптостойкость, длина ключа и скорость шифрования.

Стандартными средствами ограничения доступа являются смена паролей, разграничение полномочий, кодирование данных по принципу «открытого ключа» с формированием электронной подписи для передаваемых по сети пакетов. Однако такая система защиты является слабой, так как уровень доступа и возможность входа в систему определяются паролем, который легко подсмотреть или подобрать.

Для исключения неавторизованного проникновения в компьютерную сеть используется комбинированный подход: пароль + идентификация пользователя по персональному «ключу». «Ключ» представляет собой пластиковую карту (магнитную или со встроенной микросхемой — смарт-карту) или различные устройства для идентификации личности по биометрической информации (радужной оболочке глаза, отпечаткам пальцев, размерам кисти руки и т. д.). Серверы и сетевые рабочие станции, оснащенные устройствами чтения смарт-карти специальным программным обеспечением, значительно повышают степень защиты от несанкционированного доступа. Смарт-карты управления доступом позволяют реализовать такие функции, как контроль входа, доступ к устройствам ПК, программам, файлам и командам.

Одним из удачных примеров комплексного решения контроля доступа в открытых системах, основанного как на программных, так и на аппаратных средствах защиты, стала система Kerberos, основу которой составляют три компонента:

· база данных, которая содержит информацию по всем сетевым ресурсам, пользователям, паролям, информационным ключам и т. д.;

· авторизационный сервер (authentication server), задачей которого является обработка запросов пользователей на предоставление того или иного вида сетевых услуг. При получении запроса происходит обращение к базе данных и определяются полномочия пользователя на совершение определенной операции. Пароли пользователей по сети не передаются, тем самым повышается степень защиты информации;

· сервер выдачи разрешений (ticket-granting server) получает от авторизационного сервера «пропуск» с именем пользователя и его сетевым адресом, временем запроса, а также уникальный «ключ». Пакет, содержащий «пропуск», передается в зашифрованном виде. Сервер выдачи разрешений после получения и расшифровки «пропуска» проверяет запрос, сравнивает «ключи» и при тождественности дает «добро» на использование сетевой аппаратуры или программ.

В наши дни, когда повсеместная автоматизация и компьютеризация привели к тому, что операции с вычислительной техникой выполняются простыми служащими организации, а не специально подготовленным техническим персоналом, нужно, чтобы конечные пользователи знали о своей ответственности за защиту информации. Единого рецепта, обеспечивающего стопроцентную гарантию сохранности данных и надежной работы сети, не существует. Однако создание комплексной, продуманной концепции безопасности, учитывающей специфику задач конкретной организации, поможет свести риск потери ценнейшей информации к минимуму. Компьютерная защита — это постоянная борьба с глупостью пользователей и интеллектом хакеров.

Защита информации не ограничивается техническими методами. Проблема значительно шире. Основной недостаток защиты — люди, и поэтому надежность системы безопасности зависит в основном от отношения к ней служащих компании. Помимо этого защита должна постоянно совершенствоваться вместе с развитием компьютерной сети.

Не стоит забывать, что мешает работе не система безопасности, а ее отсутствие.

Что касается обычных пользователей домашних компьютеров, то следует отметить, что каждого подстерегает опасность либо уничтожения, либо заражения немаловажной для нас информации. Значит, необходимо поддерживать безопасность на максимальном уровне. Необходима защита, которую каждый волен выбрать как по вкусу, так и по кошельку. Помните: защита — надежный способ от нападения.

Проблема информационной безопасности для учащихся в Интернет приобретает все большую актуальность. Причем она имеет несколько аспектов.

Учителя, активно используя средства новых информационных технологий, ресурсы и услуги Интернет, должны осознавать, что глобальные сети Интернет наряду с уникальными возможностями, которые с их помощью открываются для системы образования, таят в себе и чрезвычайную опасность. И опасность эта кроется не в самом компьютере (например, свойствах излучения: они не больше, чем у телевизора), а именно в информации, которая размещается в сетях, доступ к которой открыт для всех желающих. Эта опасность есть во всех средствах массовой информации, в первую очередь, конечно, в ТВ, радио, печатных изданиях. Так как все больше учащихся пользуются и информацией всемирной паутины, педагогам не должно быть безразлично, как эта информация может сказаться на интеллектуальном, нравственном развитии детей, их психическом, да и физическом здоровье.

В нашей стране в силу определенных объективных причин СМИ являются более могущественной властью, чем официальные государственные структуры. Если принять во внимание, что государство финансирует только 20% деятельности Всероссийской гостелерадиокомпании, а остальные средства добываются в основном с помощью рекламы, то становится понятно, почему рейтинговый фактор остается для наших СМИ определяющим. С вводом в действие цифрового телерадиовещания, Интернета значительно усиливается конкуренция на этом участке рынка. Возникает большое количество так называемых конкурирующих услуг. Задача привлечения зрителей, пользователей все усложняется. Именно поэтому для привлечения рекламодателей телеканалы, держатели «раскрученных» сайтов все больше озабочены привлечением аудитории любым путем, абсолютно не заботясь об интересах общества

Интернет идет за телевидением, только еще более цинично, поскольку здесь вообще нет никаких сдерживающих центров

Ежедневно каждый абонент почтовой программы получает свыше 50 реклам (так называемый спам) самого разного толка, в том числе и явно деструктивного характера, содержащих и сексуальную информацию с указанием адресов сайтов, где с этой информацией можно ознакомиться более подробно и посмотреть соответствующие «картинки». Подростки широко пользуются электронной почтой, они свободно обращаются к разным сайтам, содержащим подчас действительно опасную для их здоровья, психического развития, становления личности информацию. По мере усовершенствования компьютерной техники становятся все более доступными просмотр, создание и пересылка по электронной почте мультимедийной продукции. Наши дети совершенно бесконтрольно покупают дешевые, не сертифицированные CD-диски с фильмами, которые не всегда и по телевизору можно посмотреть, и смотрят их на своих компьютерах. Информационное поле становится неуправляемым. Если печатные учебные пособия проходят тщательную экспертизу в различных УМО, то в Интернете учебный материал может разместить любой желающий без всякой экспертизы.

В настоящее время для обеспечения информационной безопасности используются, в основном, следующие нормативные документы:

1) Закон российской федерации о правовой охране программ для электронных вычислительных машин и баз данных от 23 сентября 1992 г. № 3523-1 (в ред. Федерального закона от 24.12.2002 № 177-ФЗ)

2) Уголовный кодекс российской федерации

Глава 28. Преступления в сфере компьютерной информации от 13.06.1996 пбЗ-фз

· статья 272 «Неправомерный доступ к компьютерной информации»;

· статья 273 «Создание, использование и распространение вредоносных программ для ЭВМ»;

· статья 274 «Нарушение правил эксплуатации ЭВМ, системы ЭВМ или их сети».

(принят ГД ФС РФ 24.05.1996, ред. от 10.05.2007)
Подробнее информацию можно узнать в Интернете на официальном сайте журнала «Информатика и образование» www.infojournal.ru.

4. Закрепление нового материала.
1) Используя установленную на компьютере антивирусную программу проверить на наличие вирусов диск (дискету, винчестер, CD-диск).

2) Ознакомиться с материалами на указанных сайтах по темам:
а) «Лаборатория Касперского»: http://www.avp.ru/
б) «Меморандум о противодействии распространению вредоносных программ (вирусов) и несанкционированных рекламных рассылок (спама)»: http://www.networkdoc.ru/files/press/memoran.html
в) «Интернет-безопасность»: www.viruslist/com/ru/
г) «Web-сервер подразделения по выявлению и пресечению преступлений, совершаемых с использованием поддельных кредитных карт, и преступлений, совершаемых путем несанкционированного доступа в компьютерные сети и базы данных»: http://www.cvberpolice.ru
д) «Порталы по безопасности информационных систем»: http://www.infobez.ru, http://infosecuritv.report.ru/. http://www.void.ru/
е) «Украинский Центр информационной безопасности»: http://www.bezpeka.com
ж) «Web-сервер Верховного Суда Российской Федерации»: http://www.supcourt.ru
з) «Центр исследования компьютерной преступности»: http://www.crimeresearch.ru
и) «Интернет и Право»: http://www.internet-law.ru/law/projects/index.htm
5. Итоги урока.
6. Домашнее задание.
Прочитать материал учебника стр. 159-164, ответить устно на контрольные вопросы стр. 164 - 165. Повторить материал главы 3 для подготовки к контрольной работе.

