

Bezpieczeństwo systemów IT – Kraków, 24-25.09.2009r.

Program szkolenia

Dzień 1 (10:45-17:00)

- 10:15 - 10:45 -- Rejestracja
10:45 - 11:00 -- Powitanie. Przewieszenie prelegenta oraz tematyki szkolenia
11:00 - 11:30 -- Elementy bezpieczeństwa informacji
- Poufność
 - Integralność
 - Dostępność
 - Rozliczalność
 - Przykłady naruszeń
- 11:30 - 11:45 Przerwa
11:45 - 12:45 Zarządzanie ryzykiem
- Zasoby
 - Zagrożenia
 - Analiza ryzyka
 - Koszty zabezpieczeń vs. koszty strat
- 12:45 - 13:45 -- Obiad
14:00 - 15:30 -- Kryptografia - wybrane zagadnienia
- Cele stawiane kryptografii
 - Kryptografia symetryczna i asymetryczna. DES, AES, RSA, ECC, DH. Tryby pracy algorytmów blokowych
 - Funkcje hashujące oraz algorytmy MAC (Message Authentication Code) - HMAC, CBC-MAC
 - Podpis cyfrowy. Certyfikaty cyfrowe
 - Ogólne omówienie protokołu HTTPS - jako przykład kryptografii zapewniającej poufność, integralność oraz uwierzytelnianie stron
 - Omówienie wybranych opcji oprogramowania openssl
 - Praktyczny pokaz łamania wybranych szyfrów
- 15:30 - 15:45 -- Przerwa
15:45 - 17:00 -- Wybrane zagadnienia bezpieczeństwa warstwy sieciowej
- Wybrane topologie sieci
 - Systemy IDS
 - Fierwalle. Omówienie klas
 - Standard 802.1X jako przykład kontroli dostępu do sieci. Omówienie funkcjonalności oferowanej przez RADIUS
 - Przegląd wybranych zabezpieczeń warstwy 2 OSI
 - IPsec jako przykład zabezpieczeń warstwy 3 OSI
 - SSL jako przykład zabezpieczeń warstwy 4-5 OSI
 - Firewall aplikacyjny jako przykład zabezpieczeń warstwy 7 OSI

Dzień 2 (9:00 - 16:00)

- 8:15 - 8:45 -- Śniadanie
8:45 - 9:00 -- Poranna kawa
9:00 - 10:15 -- Bezpieczeństwo systemów operacyjnych
- Usługi sieciowe
 - Aktualizacje

- Przegląd wybranych dodatkowych zabezpieczeń oferowanych przez systemy operacyjne - jail, security levels, kernel hardening, umożliwienie dostępu w trybie innym niż klasyczny DAC -- RBAC, MAC
- Ogólny hardening
- 10:15 - 10:30 -- Przerwa
- 10:30 - 11:45 -- Bezpieczeństwo wybranych elementów oprogramowania infrastruktury
 - Bazy danych
 - Serwery aplikacyjne
 - Serwery DNS
 - Serwery HTTP
- 12:00 - 13:00 -- Obiad
- 13:15 - 14:45 -- Bezpieczeństwo aplikacji
 - Najczęstsze klasy podatności
 - Ogólne omówienie jednej z najbardziej znanych klasy podatności - buffer overflow
 - Zabezpieczenia stosowane dla aplikacji
 - Bezpieczeństwo WEB
- 14:45 - 15:00 -- Przerwa
- 15:00 - 15:45 -- Ataki na systemy IT
 - Przykłady ataków warstwie sieciowej
 - Przykłady ataków na systemy WWW
 - Przykłady ataków hybrydowych. Prezentacja w czasie rzeczywistym realnego ataku tej klasy
 - Przykłady ataków klasy social engineering
 - Przykłady ataków fizycznych na systemy
- 15:45 - 16:00 -- Zakończenie szkolenia

Grupa docelowa

Szkolenie przeznaczone jest dla:

- Pracowników departamentów bezpieczeństwa firm
- Pracowników działów IT
- Osób odpowiedzialnych za wdrażanie zabezpieczeń w organizacjach
- Osób pragnących usystematyzować / poszerzyć swoją ogólną wiedzę z zakresu bezpieczeństwa IT

Prowadzący szkolenie

Michał Sajdak jest dyrektorem d/s rozwoju oraz konsultantem w firmie Securitum.

- Absolwent Uniwersytetu Jagiellońskiego (informatyka)
- Posiada wieloletnie doświadczenie w dziedzinach: bezpieczeństwa IT, tworzenia oprogramowania (głównie aplikacje dla instytucji finansowych) oraz administracji systemami
- Posiadacz certyfikatu CISSP (#338973)
- Wykonywał audyty bezpieczeństwa – w tym testy penetracyjne – dla największych organizacji w Polsce

Cena szkolenia

Cena szkolenia wynosi 2200 PLN netto / osobę i zawiera:

- Udział w seminarium

- Książka "Counter Hack Reloaded: A Step-by-Step Guide to Computer Attacks and Effective Defenses (2nd Edition)"
- Nocleg w hotelu trzygwiazdkowym (pokoje jednoosobowe)
- Dostępne w trakcie szkolenia: kawa, herbata, woda, soki, ciasteczka - bez limitu
- Wyżywienie (śniadanie, 2 x obiad, kolacja)
- Konspekt szkolenia

- Certyfikat ukończenia szkolenia

W przypadku uczestnictwa w szkoleniu dwóch lub większej ilości osób z jednej firmy - dla każdego kolejnego uczestnika udzielamy 20% rabatu.