ПРОГРАММА

междисциплинарного итогового государственного экзамена

по математике и защите информации (устный экзамен)
Список вопросов
1. Автоматы. Дискретный конченый автомат. Автоматы Мили и Мура. Абстрактный синтез. Эквивалентные автоматы и минимизация автоматов.

2. Структурный синтез. Элементы и базис. Схемы. Канонический метод структурного синтеза. Функция входов элемента памяти. Выбор элементов памяти.

3. Теория кодирования. Идея кодирования. Блоковые коды. Примеры кодирования. Задачи теории кодирования.

4. Линейный код и его порождающая матрица. Проверочная матрица линейного кода. Разреженность линейного кода. Декодирование линейных кодов. Декодирование с использованием стандартной таблицы декодирования и синдромной матрицы.

5. Линейный код и его порождающая матрица. Проверочная матрица линейного кода. Разреженность линейного кода. Код Хэмминга. Код Рида-Малера.

6. Полиномиальные коды. Циклические коды и их полиномиальные интерпретации. Проверочный многочлен циклического кода. Декодирование циклических кодов.

7. Криптографические средства защиты информации в сетях. Аутентификация сообщений. Хэш-функции. Цифровые подписи.

8. Механизмы неотказуемости (причастности). Механизмы аутентификации субъекта в Интернете. Аутентификация субъекта методами несимметричной криптографии.

9. Протоколы разделения секрета. Управление ключами. Распределение открытых ключей. Распределение секретных ключей с помощью систем с открытым ключом. Реализации криптографических методов защиты информации в интернете.

10. Инфраструктура для работы с открытыми ключами. Стандарт X.509. Защита электронной почты. PGP. S/MIME.

11. Вопросы безопасности протоколов стека TCP/IP. Протокол ICMP и атаки, использующие его сообщения. Прослушивание и сканирование сети. Несанкционированное подключение к сети.

12. Вопросы безопасности протоколов стека TCP/IP. Перехват данных. TCP-имперсонация. Установление внешними хостами несанкционированного соединения с внутренними хостами.

13. Вопросы безопасности протоколов стека TCP/IP. Принуждение к ускоренной передаче данных. Атака “Отказ в обслуживании”.
14. Обеспечение безопасноcти ОС с помощью списков управления доступом. В чем разница списков DACL и SACL?

15. Разрешения NTFS в Windows 2000/XP/Vista.

16. Правила, которые определяют состояние разрешения на доступ при перемещении и копировании файловых объектов на томах с файловой системой NTFS.

17. Основы безопасности в UNIX (пользователи, группы, владельцы, права доступа).
18. Теоретическая стойкость криптосистем. Системы с совершенной секретностью. Расстояние единственности шифра с секретным ключом.

19. Криптографические протоколы. Ментальный покер. Доказательства с нулевым знанием. Взаимная идентификация с установлением ключа.

20. Криптосиситемы на эллиптических кривых. Математические основы. Шифр Эль-Гамаля на эллиптической кривой.

21. Криптосистемы с открытым ключом. Система Диффи-Хеллмана, шифр Шамира, шифр Эль-Гамаля. Односторонние функции и система RSA.
22. Методы взлома шифров, основанных на дискретном логарифмировании («шаг младенца, шаг великана», алгоритм исчисления порядка).

23. Вероятностные алгоритмы проверки чисел на простоту, тест Ферма. Детерминированные алгоритмы проверки чисел на простоту, числа Мерсенна.

24. Международно-правовое регулирование права на информацию.

25. Правовое регулирование информации в Российской Федерации.

26. Информация с ограниченным доступом: понятие, виды, способы защиты.

Литература
1. Богаченко Н.Ф., Файзуллин Р.Т. Синтез дискретных автоматов - Омск: изд-во «Наследие. Диалог-Сибирь», 2006.

2. Белоногов В.А. Теория кодирования. Учебное пособие - Екатеринбург: изд-во УГТУ-УПИ, 2002.

3. Столлингс В. Криптография и защита сетей. Принципы и практика – М.: Изд. дом «Вильямс», 2001.

4. Мамаев М., Петренко С., Технологии защиты информации в Интернете. Специальный справочник, СПб.: “Питер”, 2002.
5. Олифер В.Г., Олифер Н.А. Сетевые операционн​ые системы. - СПб.: Питер, 2001.

6. Гордеев А.В. Операционные системы. - СПб.: Питер, 2007.

7. Таненбаум Э. Современные операционные системы. - СПб.: Питер, 2002.
8. Галатенко В.А., Основы информационной безопасности. М.: 2006.

9. Е.Б.Маховенко Теоретико-числовые методы в криптографии, Москва, 2006

10. Б.Я.Рябко, А.Н.Фионов Криптографические методы защиты информации, Москва, 2005
11. В.А.Романьков Введение в криптографию, Омск, ОмГУ, 2009
12. Копылов В.А., Информационное право. Учебное пособие. М.:Юрист, 1997.
13. Мельников В.П., Информационая безопасность и защита информации: учеб. Пособие для студ. высш. учеб. заведений. М.: Издательский центр «Академия», 2007.
14. Правовое обеспечение информационной безопасности: Учебное пособие для студентов высших учебных заведений / С.Я. Казанцев, О.Э. Згадзай, Р.М. Оболенский и др.; М.: Издательский центр «Академия», 2005.
15. Романов О.А., Организационное обеспечение информационной безопасности: учебник для студ. высш. учеб завед. М.: Издательский центр «Академия», 2008.
