

Nazwa modułu Blok przedmiotów wybieralnych		Kod modułu: M23				
Nazwa przedmiotu: Zarządzanie bezpieczeństwem sieci komputerowych		Kod przedmiotu:				
Nazwa jednostki prowadzącej przedmiot / moduł: INSTYTUT INFORMATYKI STOSOWANEJ						
Nazwa kierunku: INFORMATYKA						
Forma studiów: stacjonarne			Profil kształcenia: PRAKTYCZNY		Specjalność: Administracja systemów i sieci komputerowych	
Rok / semestr: 3/6			Status przedmiotu /modułu: obowiązkowy		Język przedmiotu / modułu: polski	
Forma zajęć	wykład	ćwiczenia	ćwiczenia laboratoryjne	konwersatorium	seminarium	inne (wpisać jakie)
Wymiar zajęć	15		30			
Koordynator przedmiotu / modułu		dr inż. Jerzy Skurczyński				
Prowadzący zajęcia		Dr inż. Jerzy Skurczyński, mgr Katarzyna Wasielewska				
Cel przedmiotu / modułu		Zapoznanie ze złożonością problemów związanych z bezpieczeństwem w sieciach komputerowych, Nauczenie stosowania mechanizmów zwiększających poziom bezpieczeństwa w sieciach komputerowych, Rozwijanie umiejętności weryfikacji potencjalnych zagrożeń oraz umiejętności opracowywania polityki bezpieczeństwa				
Wymagania wstępne		Znajomość podstawowych zagadnień sieciowych związanych z procesami routingu (routing statyczny, RIP, EIGRP, OSPF) i przełączaniem w sieciach IP (STP, VTP, VLAN). Znajomość metod optymalizacji adresowania IP. Podstawy matematyki dyskretnej.				
EFEKTY KSZTAŁCENIA						Odniesienie do efektów dla programu
Nr	Wiedza					
01	zna rodzaje zagrożeń występujących w sieciach komputerowych					K_W16, K_W17, K_W18
02	zna sposoby zapobiegania zagrożeniom bezpieczeństwa sieci					K_W16, K_W17, K_W18
03	Zna podstawy funkcjonowania sieci teleinformatycznych z uwzględnieniem ich bezpieczeństwa					K_W08
	Umiejętności					
04	Identyfikuje możliwe zagrożenia dla danej sieci komputerowej					K_U10, K_U14
05	Stosuje wybrane środki sprzętowe i programowe zwiększające bezpieczeństwo sieci					K_U10, K_U14
06	Opracowuje politykę bezpieczeństwa					K_U03
07	Realizuje zadania związane z utrzymaniem urządzeń sieciowych w ruchu z uwzględnieniem aspektów bezpieczeństwa					K_U22
	Kompetencje społeczne					
08	skutecznie porozumiewa się z przełożonymi i współpracownikami w celu wspólnego zapewnienia bezpieczeństwa zasobom informacyjnym w sieci komputerowej					K_K04
TREŚCI PROGRAMOWE						
Forma zajęć – WYKŁAD						
<ol style="list-style-type: none"> 1. Współczesne zagrożenia w sieciach komputerowych 2. Urządzenia sieciowe i ich wpływ na bezpieczeństwo sieci komputerowych 3. Uwierzytelnianie, autoryzacja i kontrola dostępu 4. Firewall 5. Ochrona przed włamaniami do sieci komputerowej 6. Zabezpieczanie sieci LAN przewodowej i bezprzewodowej 7. Szyfrowanie w sieciach komputerowych 8. Sieci VPN 						

9. Polityka bezpieczeństwa sieci komputerowej
Forma zajęć – LABORATORIUM
Celem laboratorium jest implementacja mechanizmów zwiększających bezpieczeństwo sieci komputerowych: identyfikacja i konfiguracja poziomów uprzywilejowania na urządzeniach sieciowych, konfiguracja uwierzytelniania i autoryzacji, metody dostępu, zaawansowane listy kontroli dostępu, implementacja CBAC i ZBF, mechanizmy bezpieczeństwa routerów i przełączników, sieci VPN, monitoring, polityka bezpieczeństwa sieci, zarządzanie bezpieczną siecią.

Metody kształcenia	1. Wykład z prezentacją multimedialną 2. Ćwiczenia laboratoryjne: planowanie i przeprowadzanie eksperymentów	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
Egzamin	01, 02, 03	
Kolokwium, sprawdzanie bieżących zadań	04, 05	
Zadania domowe	06, 07, 08	
Forma i warunki zaliczenia	Laboratorium: praca samodzielna; aktywny udział w zajęciach; podstawą zaliczenia jest udział w zajęciach, wykonywanie bieżących zadań praktycznych oraz kolokwium praktyczne podsumowujące zdobytą wiedzę Wykład: zaliczenie pisemne	
Literatura podstawowa	1. James F. Kurose, Keith W. Ross, <i>Sieci komputerowe. Ujęcie całościowe</i> , Helion 2010 2. M. Szmit, M. Gusta, M. Tomaszewski, <i>101 zabezpieczeń przed atakami w sieci komputerowej</i> , Helion 2005 3. W. Stallings, <i>Kryptografia i bezpieczeństwo sieci komputerowych. Matematyka szyfrów i techniki kryptografii</i> , Helion 2011 4. M. Stawowski, <i>Projektowanie i praktyczne implementacje sieci VPN</i> , ARSKOM 2004	
Literatura uzupełniająca	1. M. Serefin, <i>Sieci VPN. Praca zdalna i bezpieczeństwo danych</i> , wyd. II rozszerzone, Helion 2009 2. E.D. Zwicky, S. Cooper, D.B. Chapman, <i>Internet Firewalls - tworzenie zapór ogniowych</i> , RM, 2001 3. B. Schneier, <i>Kryptografia dla praktyków</i> , WNT, 2004	
NAKŁAD PRACY STUDENTA:		
		Liczba godzin
Udział w wykładach		15
Samodzielne studiowanie tematyki wykładów		10
Udział w ćwiczeniach audytoryjnych i laboratoryjnych*		30
Samodzielne przygotowywanie się do ćwiczeń*		15
Przygotowanie projektu / eseju / itp. *		
Przygotowanie się do egzaminu / zaliczenia		5
Udział w konsultacjach		3
Inne		2
ŁĄCZNY nakład pracy studenta w godz.		80
Liczba punktów ECTS za przedmiot		3ECTS
Obciążenie studenta związane z zajęciami praktycznymi*		45 1,8 ECTS
Obciążenie studenta na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich		50 2 ECTS