СТРУКТУРА БИЛЕТА И ТЕОРЕТИЧЕСКИЕ ВОПРОСЫ

Раздел 1. Задачи по математике по разным темам

Раздел 2. Теоретические вопросы по специальным дисциплинам

1. Криптографические методы защиты информации

1. Модель шифра. Теоретическая стойкость шифра.

Определение шифросистемы. Вероятностная модель шифра по Шеннону. Шифр замены. Шифр перестановки. Модель открытого текста. Критерии распознавания открытого текста.

2. Классификация шифров по различным признакам

Математическая модель шифра замены. Классификация шифров замены. Шифры перестановки. Криптоанализ шифров перестановки.

3. Шифры замены.

Поточные шифры простой замены. Шифр Цезаря. Аффинный шифр. Криптоанализ поточного шифра простой замены. Блочные шифры простой замены. Многоалфавитные шифры замены.

4. Шифры гаммирования

Табличное гаммирование. Восстановление вероятности знаков гаммы. Восстановление текстов, зашифрованных неравновероятной гаммой. Повторное использование гаммы. Криптоанализ шифра Виженера.

5. Надежность шифров.

Энтропия и избыточность языка. Расстояние единственности. Стойкость шифров. Теоретическая стойкость шифров. Практическая стойкость шифров. Имитостойкость шифров.

6. Блочные системы шифрования.

Принципы построения блочных шифров. Ячейка Фейстеля. Шифр DES. Шифр ГОСТ 28147-89. Режимы использования блочных шифров.

7. Криптографические хэш-функции

Целостность данных. Ключевые функции хэширования. Бесключевые функции хэширования. Возможные атаки на хэш-функции. MD5. SHA.

8. Шифрование с открытым ключом.

Алгоритм RSA. Выбор параметров шифрсистемы RSA. Шифрсистема Эль-Гамаля. Шифрсистема Мак-Элиса.

9. Электронная цифровая подпись.

ЭЦП на основе шифрования с открытым ключом. ЭЦП Фиата-Шамира. ЭЦП Эль-Гамаля. ЭЦП DSS.

Литература

1. Алферов А.П., Зубков А.Ю., Кузьмин А.С., Черемушкин А.В. Основы криптографии. М.: Гелиос АРВ, 2001.

2. Шнайер Б. Прикладная криптография. Протоколы, алгоритмы, исходные тексты на языке Си. М .: Триумф, 2002.

3. Ященко В.В. Введение в криптографию. СПб.: Питер, 2001.

2. Теоретические основы компьютерной безопасности

1.Субъектно-объектная модель компьютерной системы

Алфавит. Язык описания КС. Объекты КС. Тождественность объектов КС. Субъекты КС. Объекты, ассоциированные с субъектом. Порождение субъектов. Поток информации между объектами. Теорема о тождественности порожденных субъектов. Понятие политики безопасности. Множества легального и нелегального доступа.

2. Модель дискреционного разделения доступа HRU

Основное назначение модели HRU. Основные множества. Матрица доступов. Примитивные операторы с описанием начального и конечного состояния системы. Команды. Безопасность КС. Монооперационные системы. Теорема о безопасности монооперационных систем (с доказательством). Теорема о неразрешимости задачи о безопасности произвольной системы (идея доказательства).

3. Модель дискреционного разделения доступа Take-Grant

Граф доступов. Правила де-юре. Предикат «Возможен доступ». Безопасность КС. tg-путь. Теорема о безопасности системы состоящей из субъектов (без доказательства). Мосты. Начальные и конечные пролеты моста. Острова. Теорема о безопасности произвольной системы (без доказательства). Расширенная модель Take-Grant. Правила де-факто.

4. Мандатная политика безопасности

Решетка ценностей. Линейная решетка. Решетка подмножеств. MLS-решетка. Политика безопасности MLS.

5. Модель Белла-ЛаПадулы

Множества, определяющие модель. Состояния компьютерной системы. Свойства безопасности компьютерной системы. Теоремы о безопасности компьютерной системы (с доказательством).

6. Ролевая политика безопасности

Понятие роли и полномочий. Сопоставление ролей пользователям и полномочий ролям. Распределение полномочий между ролями. Ограничения на обладание ролью.

Литература

1. Гайдамакин Н.А. Разграничение доступа к информации в компьютерных системах. Екатеринбург: Изд-во Урал. Ун-та, 2003. - 328с.

2. Девянин, П.Н. Модели безопасности компьютерных систем. М.: Издательский центр «Академия», 2005. - 144 с.

3. Теоретико-числовые методы криптографии и криптографические протоколы

1. Оценка сложности арифметических операций

Функция оценки сложности, битовая и арифметическая сложность операций. Битовая сложность арифметических операций с целыми числами и операции возведения в степень. Сложность алгоритма Евклида. Сложность арифметических операций в кольце вычетов. Арифметическая сложность операций с многочленами; алгоритм Руффини-Горнера.

2. Проверка простоты и построение больших простых чисел

Малая теорема Ферма. Тест простоты на основе малой теоремы Ферма, вероятностная оценка его эффективности, числа Кармайкла. Тест простоты Рабина-Миллера. Теорема Диемитко и ее использование для генерации больших простых чисел. Метод Маурера и метод Михалеску генерации больших простых чисел.

3. Алгоритмы факторизации целых чисел

Метод Полларда, соотношение его быстродействия и вероятностной эффективности. Алгоритм Полларда-Штрассена, его трудоемкость. Метод факторизации Ферма. Алгоритм Диксона факторизации, зависимость трудоемкости от выбора факторной базы.

4. Протоколы совместного вычисления ключа.

Протоколы Диффи-Хелмана и Хьюза: описание, математическое обоснование, вскрытие «человек в середине». Протокол формирования общего ключа для конференцсвязи группой из t пользователей.

5. Протоколы «честной игры».

Электронная ставка (привязка к биту): секретность и связанность (безусловные и вычислительные); примеры протоколов с оценкой секретности и связанности; применение. Подбрасывание монеты по телефону: примеры протоколов, применение. Покер по телефону: требования к протоколу, понятие коммутативного шифрования; протокол игры в покер на основе RSA, его недостатки; применение.

6. Протоколы с нулевым разглашением.

Свойства интерактивного доказательства; нулевое разглашение (абсолютное и вычислительное). Протоколы, основанные на задачах «Изоморфизм графов», «Гамильтонов цикл»: описание; доказательство полноты и корректности; идея доказательства свойства нулевого разглашения. Общая схема построения протоколов с нулевым разглашением.

Литература

1. Алферов А.П., Зубков А.Ю., Кузьмин А.С., Черемушкин А.В. Основы криптографии. М.: Гелиос АРВ, 2001.

2. Шнайер Б. Прикладная криптография. Протоколы, алгоритмы, исходные тексты на языке Си. М .: Триумф, 2002.

3. Ященко В.В. Введение в криптографию. СПб.: Питер, 2001.

4. Черемушкин А.В. Лекции по арифметическим алгоритмам в криптографии. М.: МНЦМО, 2002.

4. Программно-аппаратные средства обеспечения информационной безопасности

1. Протокол Kerberos

Участники протокола. Этапы протокола. Доверенные домены.

2. Протокол SSL

Область применения протокола. Основные возможности. Этапы выполнения.

3. Система PGP

Область применения. Основные возможности. Этапы выполнения.

4. Технология VPN. Протокол IPSec

Принципы построения VPN. Инкапсуляция пакетов. Протоколы в составе IPSec.

5. Межсетевые экраны

Назначение МЭ. Классификация МЭ по уровню модели OSI. Классификация МЭ согласно
руководящему документу Гостехкомиссии.

Литература

1.Оглтри Т. Практическое применение межсетевых экранов. М.:ДМК Пресс, 2001 — 400 с.

2. Блек У. Интернет: протоколы безопасности. Учебный курс. Спб.:Питер, 2001 — 288 с.

3. Платонов В.В. Программно-аппаратные средства обеспечения информационной безопасности вычислительных сетей. М.: Издательский центр «Академия», 2006 -240 с.

5. Организационно-правовое обеспечение информационной безопасности

1. Документоведение. ГОСТ Р 6.30-2003.

Область применения стандарта, состав реквизитов документов, требования к оформлению реквизитов документов, схемы расположения реквизитов документов на бланках.

2. Основные этапы лицензирования в области защиты информации.

Виды деятельности в области защиты информации, подлежащие лицензированию, схема лицензирования СЗИ, схема лицензирования СКЗИ, правила и принципы функционирования системы лицензирования в области защиты информации, основные этапы лицензирования деятельности в области защиты информации

3. Правовой режим защиты государственной тайны.

Закон № 5485-1 «О государственной тайне», основные понятия, реквизиты носителей сведений, составляющих ГТ, принципы и механизмы засекречивания и рассекречивания сведений, составляющих ГТ, порядок допуска к ГТ, меры по обеспечению сохранности сведений, составляющих ГТ, режим секретности, основные меры безопасности, предусматривающие введение режима секретности, юридическая ответственность за нарушение правового режима защиты ГТ.

Проект шаблона

Задания к Государственному экзамену

по специальности «Компьютерная безопасность»

Раздел 1. Математика

1. Математический анализ, дифференциальные уравнения, ТФКП

Задача 1.(1-3 балла)

Задача 2.(1-3 балла)

Задача 3.(1-3 балла)

Задача 4.(6-8 баллов)

2. Алгебра

Задача 1.(1-3 балла)

Задача 2.(6-8 баллов)

3. Теория Вероятностей и математическая статистика

Задача 1.(1-3 балла)

Задача 2.(6-8 баллов)

4. Теория информации

Задача 1.(1-3 балла)

Задача 2.(6-8 баллов)

5. Дискретная математика, математическая логика и теория алгоритмов

Задача 1.(1-3 балла)

Задача 2.(6-8 баллов)

Раздел 2. Специальные дисциплины

1. Криптографические методы защиты информации (6 баллов)

2. Теоретические основы компьютерной безопасности (6 баллов)

3. Теоретико-числовые методы криптографии и криптографические протоколы (6 баллов)

4. Программно-аппаратные средства обеспечения информационной безопасности (6 баллов)

5. Организационно-правовое обеспечение информационной безопасности (6 баллов)

