

Moduł IV. Bezpieczeństwo i ochrona danych

Wstęp	1
1. Tożsamość/autoryzacja.....	2
1.1. Login (ID) i hasło użytkownika.....	2
1.2. Tworzenie haseł	2
1.3. Bezpieczne korzystanie z Internetu	3
2. Bezpieczeństwo danych	5
2.1. Tworzenie kopii zapasowych — archiwizowanie danych	5
2.2. Stosowanie UPS-ów	6
2.3. Ochrona przed kradzieżą.....	6
2.4. Firewalle.....	6
3. Wirusy komputerowe	7
3.1. Ochrona antywirusowa	8
4. Inne zagrożenia	8
Podsumowanie:.....	10

Wstęp

Określenie „bezpieczeństwo w systemach informatycznych” budzi różne skojarzenia — od szafy pancерnej chroniącej ważne urządzenia oraz nośniki informacji po bezpieczeństwo użytkownika tego systemu.

Sytuacja finansowa wielu firm czy też ciągłość ich działania w dużej mierze zależą od systemu komputerowego, jakim się posługują. Awaria tego systemu lub jego nieprawidłowe działanie może prowadzić do bardzo poważnych strat. Dlatego w każdej firmie powinny być wdrożone procedury bezpieczeństwa związane z jego obsługą. Oprócz niezbędnego sprzętu czy oprogramowania zapewniającego ochronę należy również „uzbroić” użytkowników systemu w wiedzę na temat możliwych zagrożeń oraz sposobów zapobiegania im. Zagrożenia dla systemów komputerowych to głównie:

- kradzież lub fizyczne uszkodzenia sprzętu,
- wirusy komputerowe i inne złośliwe oprogramowanie,
- włamania do systemu.

Zapewnienie bezpieczeństwa polegać więc będzie na wcześniejszym zapobieganiu wymienionym sytuacjom.

1. Tożsamość/autoryzacja

1.1. Login (ID) i hasło użytkownika

Bezpieczny system komputerowy to przede wszystkim taki system, do którego dostęp mają tylko upoważnione osoby i który jest odporny na ataki z zewnątrz. Taki stopień bezpieczeństwa systemu może zapewnić instalacja odpowiedniego sprzętu i oprogramowania zabezpieczającego oraz odpowiednie przeszkolenie osób korzystających z niego. Nad wdrożeniem i stosowaniem procedur bezpieczeństwa powinien czuwać administrator systemu komputerowego. Jego zadaniem jest stworzenie każdej upoważnionej osobie **konta** z odpowiednim do jego stanowiska **poziomem dostępności** do informacji. Pracownik otwiera swoje konto w systemie poprzez podanie identyfikujących go danych, czyli **loginu** i **hasła**. Login, czyli nazwa użytkownika (ang. skrót ID), to jawny, wybrany przez użytkownika ciąg znaków, natomiast hasło jest utajniane, nie wyświetla się na ekranie.

1.2. Tworzenie haseł

Od doboru hasła i świadomości pracownika zależy bezpieczeństwo systemu na tym poziomie.

Istotnie jest aby hasło:

- było dość długie — sześć znaków to minimum; powinno stanowić kombinację liter, cyfr i innych znaków alfanumerycznych;
- nie było trywialne — nie może brzmieć tak samo jak login (!!!), nie powinny być nim imiona osób bliskich, ważne daty, np. urodzin, ślubu, bowiem są to informacje raczej łatwe do odgadnięcia;
- nie było nigdzie zapisane — w notatkach, w pobliżu komputera itp.;
- było co jakiś czas zmieniane.

Tworząc swoje hasła (zwłaszcza jeżeli chronimy nimi bardzo ważne informacje) należy więc wziąć pod uwagę własne możliwości zapamiętania lub skojarzenia ich oraz powyższe zasady bezpieczeństwa.

Oto kilka sposobów na tworzenie bezpiecznych haseł:

- Chcąc użyć w hasle jakiejś daty, np. daty urodzenia: 1 stycznia 1987, zamiast prostego do odgadnięcia hasła „111987” warto wprowadzić do hasła litery z nazw poszczególnych części daty: „j” (od „jeden”), „s” (od „styczeń”), „t” (od „tysiąc”), „d” (od „dziewięćset”) itd.; utworzone hasło będzie wówczas brzmiało: „jstdos” i może być trudniejsze do odgadnięcia. Jeżeli ponadto część tego hasła zostanie zapamiętana literowo, a część cyfrowo, to uda nam się na bazie łatwej do zapamiętania daty utworzyć trudne do odgadnięcia hasło, np. „1s1d8s” (pomysł ten zaczerpnęłam z książki M. Molski S. Opała „Elementarz bezpieczeństwa systemów informatycznych”).ⁱ
- Posłużyć się można łatwymi do zapamiętania cytataми, np. Grzegorza Hałamy: „Ja wiedziałem, że tak

Nowoczesne technologie informatyczne

- będzie” — tworzymy wówczas hasło: „ghjwztb”.
- Można także posłużyć się ulubionymi książkami, np. pamiętamy, że kiedy mieliśmy 5 lat, ulubioną naszą książką była „Dolina Muminków”, a w jej rozdziale drugim pojawił się Paszczak. Tworzymy hasło: „l5dm2p” lub dłuższe „l5dm2paszczak”.

Sposobów na tworzenie bezpiecznych haseł jest oczywiście wiele i tylko od wiedzy i wyobraźni użytkownika zależy będzie ich skonstruowanie.

1.3. Bezpieczne korzystanie z Internetu

Podczas korzystania z Internetu należy zwrócić szczególną uwagę na możliwość zapamiętania hasła przez program, na którym pracujemy — przeglądarkę internetową. Jeżeli pozwolimy na to, wówczas po wpisaniu loginu hasło pojawi się w odpowiednim okienku samo, bez konieczności wpisywania go — a przecież login może poznać każdy, kto stanie za naszymi plecami podczas logowania. Dlatego też, jeżeli nie jest to komputer wyłącznie jednego użytkownika, lepiej nie zezwalać na zapamiętywanie danych prywatnych.

Ważne jest, aby nie zapominać o tym, pracując na komputerach ogólnie dostępnych, np. w kawiarence internetowej, bibliotece, pracowni komputerowej — nie udostępniać nikomu, pod żadnym pozorem, swojego loginu i hasła

Korzystając z przeglądarki internetowej ogólnie dostępnego komputera, przed rozpoczęciem pracy należy sprawdzić, czy przeglądarka zapisuje prywatne dane (zwłaszcza hasła) i odpowiednio to zmienić (jeżeli mamy takie uprawnienia) lub po zakończeniu pracy wyczyścić je wszystkie.

W najnowszej wersji przeglądarki Mozilla Firefox 3.6.8 istnieje możliwość przeglądania stron w tzw. trybie prywatnym (opcję tę znajdziemy w menu Narzędzia -> Przejdź do trybu prywatnego). Po włączeniu tego trybu przeglądarka nie zachowa historii przeglądanych stron, historii wyszukiwania, historii pobierania plików, danych formularzy, tzw. ciasteczek (czyli niewielkich informacji tekstowych wysyłanych przez serwer na , którym się logujemy i zapisywanych po stronie użytkownika) oraz plików pamięci podręcznej. Natomiast wszystkie pobrane pliki i dodane zakładki zostaną zachowane. Jest to więc dobry sposób przeglądania Internetu na nie swoim komputerze. Natomiast jeżeli chcemy sprawdzić, czy ta przeglądarka zapisuje podawane hasła, odpowiedź znajdziemy w menu Narzędzia -> Opcje -> Bezpieczeństwo. Jeżeli jednak o swoim bezpieczeństwie

Nowoczesne technologie informatyczne

pomyśleliśmy dopiero po zakończeniu sesji, koniecznie należy użyć opcji menu Narzędzia -> Wyczyść prywatne dane.

Podczas korzystania z Internetu w sprawach tak ważnych jak np. usługi bankowe, istotne jest, by użytkownik był pewien, że strona, z której korzysta, jest rzeczywiście tą, na której chciał się znaleźć. Jedną z metod, jakimi posługują się bowiem komputerowi przestępcy, jest „podstawianie” stron i przechwytywanie wpisywanych tam loginów i haseł czy PIN-ów. Strona internetowa, którą można uznać za wiarygodną, powinna zapewnić swoim użytkownikom szyfrowanie wpisywanych danych oraz posiadać certyfikat wydany przez firmę certyfikującą. To, czy strona, którą oglądamy, posiada certyfikat i czy połączenie z nią jest szyfrowane, możemy sprawdzić, „rozglądając” się po przeglądarce. We wspomnianym wcześniej programie Firefox można sprawdzić niniejszą informację, klikając na tzw. fawiconę, czyli ikonę, która pojawia się na pasku adresu.

Rysunek 1: Sprawdzenie certyfikatu strony internetowej Banku Zachodniego

Informację o tym, czy strona jest szyfrowana, widać również w prawym dolnym rogu paska stanu (symbol zamkniętej kłódki). Omówione tu opcje dotyczą przeglądarki Mozilla Firefox, ale jeżeli korzystamy z innych przeglądarek (Internet Explorer, Netscape Navigator, Google Chrome, Safari, Opera), to również tam znajdziemy podobne opcje — najważniejszą dla użytkownika sprawą jest o nich pamiętać!

2. Bezpieczeństwo danych

2.1. Tworzenie kopii zapasowych – archiwizowanie danych

System archiwizacji danych (ang. *backup*) to niezbędny element każdego systemu komputerowego. W przypadku straty danych można je odtworzyć ze zgromadzonego archiwum. Nawet użytkownik komputera domowego powinien pamiętać, że istotne pliki (zwłaszcza te, nad którymi się mocno napracował, np. praca zaliczeniowa na studiach) należy archiwizować. Stworzenie przynajmniej jednej kopii (np. na pendrivie)

zapewni minimum spokoju w przypadku awarii systemu, na którym pracował.

Natomiast w firmach czy przedsiębiorstwach — w zależności od ich wielkości — może wystarczyć skopiowanie danych po całym dniu pracy np. na płytę CD, DVD lub też będzie potrzebny bardziej zaawansowany system archiwizacji. Jednym z nich jest **streamer** — urządzenie peryferyjne nagrywające informacje na taśmy magnetyczne; zastosowany jako sieciowe urządzenie archiwizujące może zapewnić ciągłą rejestrację istotnych plików. W dużych systemach komputerowych stosuje się tzw. **mirroring**, czyli zapis lustrzany. Polega on na ciągłym dublowaniu istotnych informacji na dodatkowe dyski, w taki sposób, że w jednym czasie mają one jednakową zawartość i w razie awarii system może skorzystać z owych dodatkowych dysków.

Podczas archiwizacji danych często stosuje się ich **kompresję**, czyli zmniejszenie objętości plików bez utraty ich jakości. Kompresji takiej dokonuje się programowo. Najpopularniejszymi formatami kompresji danych są zip, arj, rar. Programy do kompresji danych udostępniane są w Internecie najczęściej jako *freeware* (np. WinZip) lub *shareware* (np. WinRAR).

Tworzenie kopii zapasowych w firmach i przedsiębiorstwach ma oczywiście za zadanie jak najszybsze postawienie systemu i powrót do pracy w razie awarii sprzętu. Dlatego ważna jest kopia zarówno plików zawierających dane, jak i kopia samego systemu operacyjnego oraz programów użytkowych. Biorąc pod uwagę koszt archiwizacji (m. in. nośników danych) i fakt, że niektóre z plików nie będą więcej razy modyfikowane, firmy stosują różne metody tworzenia kopii bezpieczeństwa.

Oto przykładowe metody tworzenia kopii:

- **Kopia pełna** — polega na kopiowaniu wszystkich plików niezależnie od daty ich utworzenia. Kopiowanie trwa najdłużej, ale czas ich odzyskiwania jest najkrótszy. Kopia pełna stanowi podstawę do wykonywania kopii przyrostowych i różnicowych.
- **Kopia przyrostowa** — polega na skopiowaniu jedynie tych plików, które zostały zmodyfikowane lub utworzone od momentu utworzenia ostatniej kopii przyrostowej. Czas tworzenia archiwum zależy więc tylko od ilości nowych i zmodyfikowanych danych. Chcąc odtworzyć dane z kopii przyrostowych, należy najpierw uruchomić kopię pełną, a potem w porządku chronologicznym kolejne kopie przyrostowe.

Nowoczesne technologie informatyczne

- **Kopia różnicowa** — polega na skopiowaniu tylko tych plików, które zostały utworzone lub zmodyfikowane od momentu utworzenia ostatniej kopii pełnej. Czas tworzenia pierwszej kopii różnicowej jest więc krótki, ale kolejne stają się już coraz dłuższe. Natomiast odtworzenie systemu polega na użyciu kopii pełnej oraz ostatniej kopii różnicowej. Tak więc czas potrzebny na odtworzenie danych jest w tym przypadku krótszy niż przy kopii przyrostowej i szybciej może tu nastąpić rotacja nośników.

Chcąc oszczędzić nośniki, firmy stosują różne strategie ich wykorzystania i wykonują w różnych odstępach czasu kombinacje kopii całościowych, różnicowych i przyrostowych (na podstawie: <http://www.smart.internetowo.net.pl/index.php?page=kopie-zapasowe>).

Do odtworzenia systemu komputera wykonuje się również tzw. obrazy, które w razie awarii pozwalają użytkownikowi na odtworzenie systemu, którego nie da się już uruchomić. Do tworzenia takich obrazów służy m. in. program o nazwie Norton Ghost. Umożliwia on stworzenie obrazu dysku twardego na innym zewnętrznym dysku, na płycie CD lub DVD. W przypadku awarii lub kradzieży obraz ten przenosi się szybko na dysk twardy komputera bez konieczności ponownego instalowania systemu operacyjnego.

Poza tworzeniem kopii bezpieczeństwa czy obrazów dysków na nośnikach zewnętrznych i ich odpowiednim zabezpieczeniu (sejfy, szafy pancerne itd.) coraz częściej tworzy się kopie również online na odległych serwerach, wybierając miejsca położone z dala od firmy lub przedsiębiorstwa, dla którego się ją wykonuje.

2.2. Stosowanie UPS-ów

Dodatkowym elementem ciągłości działania systemu jest zapewnienie stałego zasilania. Służą do tego zasilacze awaryjne tzw. **UPS-y** (ang. *Uninterruptible Power Supply*). Tego typu urządzenia podłączone do systemu komputerowego zapewniają zasilanie bateryjne w razie przerwy w dostawie prądu, dając użytkownikowi (w zależności od mocy i wielkości) dodatkowy czas na zapisanie aktualnie otwartych dokumentów czy zakończenie działania aplikacji.

2.3. Ochrona przed kradzieżą

Oprócz softwarowych zabezpieczeń systemów komputerowych ważne jest również ich zabezpieczenie fizyczne. Firmy instalują więc systemy monitorujące i alarmowe. Kopie bezpieczeństwa czy drogi sprzęt przechowuje się w zabezpieczonych miejscach typu sejfy, szafy pancerne itd. Osobiste komputery, laptopy czy notebooki można chronić przed fizyczną kradzieżą, stosując tzw. linki bezpieczeństwa (ang. *security cable*), czyli stalowe linki z zamkiem.

2.4. Firewalle

Firewall (ang. *ściana ogniowa*) to program albo cały system komputerowy, który stoi na straży bezpieczeństwa wewnętrznej (np. firmowej) sieci komputerowej. Jego zadaniem jest monitorowanie ruchu w sieci pakietów

Nowoczesne technologie informatyczne

przychodzących i wychodzących oraz ochrona przed ewentualnymi zagrożeniami (wirusami i włamaniami), które zostaną poniżej omówione.

3. Wirusy komputerowe

Wirusem komputerowym nazywamy złośliwy program, który może wyrządzić szkody w systemie komputerowym. Tak jak wirus chorobotwórczy atakuje organizm człowieka, tak program ten potrafi niepostrzeżenie i niespodziewanie zainfekować komputer. Użytkownik może podejrzewać jego istnienie wtedy, gdy zauważy nietypowe zachowanie komputera, takie jak:

- spowolnienie działania,
- niespodziewane zamykanie się programów,
- nietypowe komunikaty,
- nieprawidłowe działanie programów,
- zniekształcenie obrazu,
- niedostępność dysków itd.

W zależności od sposobu działania możemy wyróżnić następujące typy złośliwego oprogramowania (ang. *malware*):

- konie trojańskie,
- robaki,
- bomby logiczne,
- backdoor.

Koniem trojańskim nazywamy pozornie przydatny program, który po zainstalowaniu zaczyna wyrządzać szkody. Trojany mogą np. otwierać port komputera i udostępniać go włamywaczom komputerowym. Natomiast mianem **robaka** nazywamy taki wirus, który samoczynnie, w bardzo szybkim tempie replikuje się i jest rozpowszechniany poprzez Internet, często przez pocztę elektroniczną. Zainfekowany e-mail potrafi sam się rozeseść do wszystkich odbiorców zapisanych w książce adresowej. W ten sposób bardzo szybko się rozpowszechnia i prowadzi do zwiększonego ruchu w sieci i spowolnienia jej działania. **Bomba logiczna** to taki wirus, którego uaktywnienie jest zależne od spełnienia określonych warunków, najczęściej czasowych, np. określonego dnia lub po przekroczeniu pewnej liczby uruchomień programu, do którego ten wirus się doczepił. **Backdoor** natomiast umożliwia przejęcie kontroli nad zainfekowanym komputerem i wykonywanie na nim poprzez Internet czynności administracyjnych (instalowanie, kasowanie itp.) bez wiedzy użytkownika. Backdoory, podobnie jak trojany, podszywają się pod pozornie przydatny i często wykorzystywany program.

Nowoczesne technologie informatyczne

Warto tu wspomnieć, że oczywiście większość złośliwego oprogramowania pisana jest pod system operacyjny typu Windows — ze względu na jego popularność. Można by więc powiedzieć, że inne systemy operacyjne (Linux, MacOS) są bezpieczniejsze, ale są one po prostu mniej atakowane (więcej o tych zagrożeniach można przeczytać na stronie: http://pl.wikipedia.org/wiki/Złośliwe_oprogramowanie).

3.1. Ochrona antywirusowa

W jaki sposób zabezpieczyć system komputerowy przed wirusami? Przede wszystkim należy zachować profilaktykę analogiczną do zakażeń wirusem chorobotwórczym, unikać kontaktu z zarażonym — tzn. nie instalować na swoim komputerze niesprawdzonych nośników danych i programów niewiadomego pochodzenia. Obecnie najczęstszym „miejscem zakażeń” jest Internet — należy więc uważać na pobierane dane, nie otwierać e-maili niewiadomego pochodzenia, zwłaszcza jeżeli zawierają załączniki.

Istotna jest też wiedza o aktualnie wykrywanych wirusach i o efektach ich obecności. Informacje takie można znaleźć na stronach internetowych firm produkujących oprogramowanie antywirusowe.

Przede wszystkim jednak trzeba zainstalować w systemie operacyjnym dobry program antywirusowy. Może to być tzw. **skaner antywirusowy**, czyli oprogramowanie, które uruchomimy na żądanie, by sprawdzić wybrane zasoby komputera, lub **monitor antywirusowy**, czyli oprogramowanie, które będzie działało cały czas w trakcie działania komputera i na bieżąco sprawdzało otwierane pliki lub przychodzącą pocztę. Najpopularniejsze programy tego typu to: Norton AntiVirus, Avast, Mks_vir, Kaspersky AntiVirus, McAfee VirusScan. Niektóre programy typu firewall mają również wbudowane programy antywirusowe. Istotną czynnością dla tych programów jest bieżąca ich aktualizacja, którą najczęściej można przeprowadzić przez Internet. Wirusy powstają w zaskakującym tempie — każdego dnia na całym świecie — dlatego, aby program antywirusowy spełniał swoją rolę, tzn. potrafił wykryć i unieszkodliwić złośliwe oprogramowanie, musi być „na czasie”.

4. Inne zagrożenia

Z wirusami i pocztą elektroniczną kojarzy się również pojęcie tzw. **spamu**. To określenie przyjęło się dla odbieranej, ale niechcianej poczty elektronicznej. Najczęściej zawiera ona reklamy i niekoniecznie jest nośnikiem wirusów, ale z pewnością jest bardzo uciążliwa. Wiele nowych programów pocztowych ma wbudowane narzędzia do obrony antyspamowej (tzw. filtry antyspamowe). Ale też dobrą praktyką jest po prostu kasowanie (bez otwierania!) takiego e-maila. Należy tu wspomnieć, że w krajach Unii Europejskiej rozsyłanie spamu jest karalne. W poczcie możemy też znaleźć

Nowoczesne technologie informatyczne

załączniki, które po otwarciu wprowadzą wirusa lub program szpiegujący, który pozwoli na zdalny dostęp do naszego komputera przez osobę do tego nieupoważnioną.

Istnieją różne sposoby wyludzania danych. Jednym z nich jest tzw. **atak phishingowy**. Polega on na rozsyłaniu e-maili odpowiednio spreparowanych, sprawiających wrażenie ważnych przesyłek (np. z banku, z aukcji internetowej). W takiej przesyłce może się znaleźć prośba o zalogowanie się na stronie podanej w formie linku. Odnośnik ten prowadzi do fałszywej strony internetowej, której szata graficzna może być łudząco podobna do tej, której odbiorca e-maila się spodziewa. Wpisując login i hasło na takiej stronie w rzeczywistości udostępnia się te dane oszustom, którzy e-mail wysłali. Dlatego istotne jest, aby otrzymując tego typu informacje za pośrednictwem Internetu, być bardzo ostrożnym i nie „klikać” pochopnie. Należy upewnić się bezpośrednio w firmie, która wysłała nam e-maila, czy to na pewno jest przesyłka od nich. W ten sposób zostało oszukanych wielu klientów jednego z polskich banków, którzy nieświadomie podali oszustom dostęp do swoich kont finansowych.

Innym sposobem na uzyskanie informacji jest tzw. **sniffing**, czyli podsłuchiwanie. Dotyczy to zwłaszcza sieci bezprzewodowych, w których transmisja danych następuje za pomocą fal radiowych, a te mogą być przecież z łatwością przechwycone. Jedyną i skuteczną obroną przed tego typu atakami jest szyfrowanie przesyłanej informacji oraz ograniczenie dostępu do danej sieci tylko wybranym komputerom. Można je identyfikować np. poprzez numer MAC karty sieciowej upoważnionego komputera. Dlatego też korzystając z publicznie udostępnianych sieci bezprzewodowych, należy się upewnić, czy dana sieć zapewnia ochronę danych prywatnych. Jeżeli nie, to lepiej nie logować się do istotnych dla nas portali internetowych i ograniczyć się tylko do przeglądania ogólnie dostępnych informacji (np. przejrzeć wiadomości ze stron serwisów informacyjnych, ale nie logować się do banku i nie sprawdzać stanu swojego konta).

Kolejną metodą na przejście informacji jest podstępne zainstalowanie na komputerze „ofiary” **programu szpiegującego** (ang. *spy-ware*), który będzie śledził np. wpisy z klawiatury, zapisywał je i wysyłał na określony adres.

Opisane powyżej sposoby dostępu do informacji polegają na przejściu przez nieupoważnione osoby danych, które pozwalają na podszywanie się pod legalnych użytkowników i dokonywanie w ten sposób oszustw. Istnieją oczywiście także inne, „prostsze” w realizacji sposoby wyludzania informacji.

Na przykład najstynniejszy amerykański haker Kevin Mitnick uzyskiwał tajne hasła bez konieczności włamywania się do komputerów, stosując tzw. socjotechnikę. Sam powiedział o sobie „łamałem ludzi, nie hasła”. Wystarczyło, że w rozmowie telefonicznej podał się za pracownika firmy (używał przy tym specyficznego dla danego zawodu języka), który zapomniał zabrać ze sobą jakiegoś ważnego dokumentu (np. książki kodowej), a właśnie ma do wykonania pilną pracę w terenie. To wystarczyło, by nieświadomy podstępny pracownik udzielił mu telefonicznie tajnych informacji...

Nowoczesne technologie informatyczne

Innym rodzajem ataków na systemy komputerowe są tzw. ataki **DoS** (ang. *Denial of Service* — odmowa usługi). Polegają one na przeciążeniu systemu tak wielką ilością danych, że niemożliwe jest sprawne działanie sieci. Tego typu ataki są szczególnie złośliwe i mogą spowodować ogromne straty.

Przed takim zagrożeniem chronią się np. portale internetowe, na których możemy bezpłatnie założyć konto pocztowe. Każda osoba chcąc założyć konto musi w pewnym momencie rejestracji przepisać z obrazka jakiś losowo wybrany tekst na tyle zniekształcony, aby mógł go odczytać tylko człowiek, a nie program. Ponieważ łatwo jest napisać złośliwe oprogramowanie, które wypełniałoby bez końca formularze rejestracyjne, wpisując dowolne dane tekstowe i wypełniając w ten sposób udostępnianie miejsca na dyskach serwera pocztowego. Natomiast konieczność odczytania informacji obrazkowej zdecydowanie to utrudnia.

Jednakże najważniejszą metodą zabezpieczenia systemu komputerowego przed zagrożeniem atakami jest stosowanie metod kryptograficznych, czyli **szyfrowanie** danych. Jeżeli system komputerowy zostanie tak zabezpieczony, to nawet jeśli uda się komuś „podслушать” lub w inny sposób uzyskać dostęp do danych przesyłanych w sieci komputerowej, i tak okażą się one dla niego nieprzydatne. Prawidłowo odebrać je i odszyfrować będzie bowiem mogła tylko ta osoba, do której wiadomość została zaadresowana. Z szyfrowaniem danych wiąże się również pojęcie certyfikatu, które zostało omówione wcześniej, oraz podpisu elektronicznego. Podpis elektroniczny, którym można „podpisywać” dokumenty elektroniczne, to oczywiście nie zeskanowany i wklejony jako obrazek podpis odręczny, ale specjalny plik dołączany do wysyłanej wiadomości. Dzięki zastosowanym metodom kryptograficznym podpis elektroniczny jest tak skonstruowany, że można jednoznacznie określić jego nadawcę. Prawnie ma więc takie samo znaczenie jak podpis odręczny. W Polsce wydawaniem certyfikatów i podpisów elektronicznych zajmują się centra certyfikacyjne.

Podsumowanie

- Bezpieczeństwo systemu komputerowego w dużej mierze zależy od świadomości i odpowiedzialności osób uprawnionych do korzystania z niego.
- Połączenie z Internetem to otwarcie się na świat i dostęp do ogromnej ilości informacji, ale również niebezpieczeństwo ataku na nasz system komputerowy.
- Należy rozsądnie tworzyć oraz korzystać z loginów i haseł.
- Korzystając z przeglądarek internetowych w miejscach publicznych, należy sprawdzać, czy nie zostawiamy po sobie śladów w postaci zapamiętanych loginów i haseł.
- Wchodząc do internetowego banku lub innego ważnego portalu należy upewnić się co do bezpieczeństwa tej strony — czy połączenie jest szyfrowane i czy ta strona ma aktualny certyfikat.
- Na wypadek awarii lub kradzieży sprzętu komputerowego niezbędne jest tworzenie kopii

Nowoczesne technologie informatyczne

bezpieczeństwa: pełnych, przyrostowych i różnicowych.

- Streamer jest urządzeniem archiwizującym tworzącym kopie na taśmach magnetycznych.
 - UPS jest zasilaczem awaryjnym podtrzymującym bateryjnie zasilanie sytemu komputerowego w razie braku prądu.
 - Instalując oprogramowanie z Internetu bądź odbierając pocztę elektroniczną, należy pamiętać, aby poprzez nieświadome działanie nie umożliwić ataku z zewnątrz.
 - Najpopularniejsze rodzaje złośliwego oprogramowania to: trojany, robaki, bomby logiczne i backdoory.
 - Typy ataków na system komputerowy to: atak phisingowy, sniffing, instalowanie programów typu spy-ware, DoS.
 - Przed wirusami i włamaniami chronią programy antywirusowe oraz firewalle.
-