[image: image1.wmf]

P L A N O D E E N S I N O

1. IDENTIFICAÇÃO DA DISCIPLINA:

 Semestre: 2007.2
Código: INE5630
Nome: Segurança em Computação Distribuída

Horas-Aula:
72
Teóricas: 56
 Práticas: 16

Código(s) do(s) pré-requisito(s): INE5625 (Computação Distribuída)

Prof.: João Bosco M. Sobral, Dr

Tema: Segurança de Redes e Aplicações
Home Page: http://www.inf.ufsc.br/~bosco/ensino/ine5630.html (depois escolher links conforme o andamento da disciplina)
2. OBJETIVOS:

2.1-Geral
Conhecer os conceitos, princípios, mecanismos, métodos, algorítmos de criptografia e ferramentas que servem de suporte para a segurança computacional em ambientes distribuídos.

2.2-Específicos

Introduzir criptografia e segurança da informação, segurança de redes e segurança de aplicações
3. EMENTA (1999):

Conceitos básicos de segurança (algoritmos criptográficos, assinatura digital, distribuição de chaves); Autenticação em sistemas distribuídos. Modelos de segurança em sistemas distribuídos; Implementação da segurança em sistemas distribuídos (abordagens centralizadas e baseadas no particionamento); Segurança do WWW (segurança do servidor, segurança da informação em trânsito); Segurança no ambiente Java; Objetos distribuídos e a segurança.
4..PROCEDIMENTOS DIDÁTICOS:

AEX=Aula Expositiva; LAB=Aula de laboratório; APR=Aula prática; OTR=Outros.

	T Ó P I C O S EM SEGURANÇA DA INFORMAÇÃO
	Proc. Didático
	Horas

	0. Plano de ensino. 1. Conceitos básicos para a segurança computacional. 2. O ambiente cooperativo e os problemas existentes. 3. Visão geral sobre vulnerabilidades, ameaças e riscos. 4. Introdução à Criptografia e Segurança.

	AEX
	4

	5. Criptografia de Chave Simétrica. 6. Gerenciamento de Chaves Simétricas.
	AEX
	4

	7. Criptografia de Chave Pública e o Problema da Distribuição de Chaves.
	AEX
	4

	8. Assinatura Digital, Resumos de Mensagem, Códigos de Autenticação de Mensagens. Assinaturas Verificáveis. Compreendendo os algoritmos de assinatura.
	AEX
	4

	9. Tarefa Prática: como usar o GnuPG
	APT
	4

	10. Infra-Estrutura de Chaves Públicas. Introdução aos Certificados. Tarefa Prática: segurança em correio eletrônico.
	AEX
e
APT
	4

	11. Redes Privadas Virtuais. Tarefa Prática
	APT
	4

	T Ó P I C O S EM SEGURANÇA DE REDES
	Proc. Didático
	Horas

	12. Categorias e anatomia (reconhecimento, comprometimento e efetivação) de ataques. Técnicas de varredura e Tarefa Prática (Nmap). Análise de vulnerabilidades e Tarefa Prática (Nessus)
	AEX
e
 APT
	 4

	6. Formas de Ataques: obtenção de informações, negação de serviços, ataques ativos contra o TCP, ataques no nível de aplicação (códigos maliciosos). 7. Indícios de ataques, identificando um comprometimento.
	Apresentação de Trabalhos de 12 a 13 Grupos
	 8

	
8. Pensando em Política de Segurança: estudos de caso. Padrão de Referência ISO/IEC 17799.
	AEX
e Apresentação de Trabalho
	4

	
9. Firewalls, Proxy
	
AEX

	 4

	10. Sistemas de Detecção de Intrusão, Honeypots e Sistemas de Prevenção de Intrusão.
	AEX
	 4

	
11. Conectando-se à Internet com Segurança: roteador de perímetro, DMZ. Segurança no Acesso Remoto: métodos de autenticação
	
AEX

	 4

	12. Modelo de Segurança para Ambientes Cooperativos: níveis hierárquicos de defesa
	AEX
	 2

	T Ó P I C O S EM SEGURANÇA DE APLICAÇÕES
	Proc. Didático
	 Horas

	
13. Insegurança na Web. Ataques na Web. Segurança na Web. Categorias de segurança de aplicações Web. Avaliação da segurança das aplicações Web. Privacidade no Navegador . Forense Computacional
	AEX
e
Apresentação de Trabalhos
	8

	 T Ó P I C O S EM SEGURANÇA EM REDES SEM FIO
	
	

	Produtos para redes sem fio. Evolução das redes sem fio e tipos de tecnologia (WPAN, WLAN, WWAN). WLAN e o Padrão IEEE 802.11. Métodos de transmissão na camada física. Ameaças e Riscos. Mecanismos Básicos de Segurança 802.11: WEP. Mecanismos de Segurança em redes sem fio: 802.1x, WPA e 802.11i.
	AEX
	4

	Técnicas e Ferramentas de ataque em redes sem fio. Métodos de Defesa em redes sem fio
	Apresentação de Trabalhos
	12

5. AVALIAÇÃO DA APRENDIZAGEM:
· O aproveitamento final do aluno na disciplina será medido através de trabalhos práticos sobre o uso e a avaliação de ferramentas de software ou trabalhos apresentados em grupo ou por trabalhos escritos em forma de artigo.
· A cada trabalho será atribuído um percentual máximo.

· Esses trabalhos serão apresentados em aula pelo grupo, que receberão um percentual, para formar a nota do trabalho.
· Caso a apresentação do trabalho seja oral e o trabalho realizado em grupo, a nota do trabalho será atribuída, individualmente, a cada aluno membro do grupo, levando-se em consideração, a organização do trabalho, a profundidade e a qualidade da apresentação de cada um dos membros do grupo.
· Caso a apresentação do trabalho seja através de artigo/relatório, a nota do trabalho levará em consideração a organização do mesmo, conforme a forma de elaboração passada aos alunos, a profundidade abordada e o benefício para um projeto de segurança.
· A nota final será a soma dos percentuais obtidos nos trabalhos.
6. BIBLIOGRAFIA e REFERÊNCIAS:
· Horton, Mike. Segurança de Redes. Editora Campus/Elsevier, 2004.
· Dhanjani, Nitesh. Segurança no Linux e Unix. Editora Campus/Elsevier, 2004.

· Nakamura, Emilio Tissato e Geus, Paulo Lício de. Segurança de Redes em Ambientes Corporativos. Editora Futura, 2002.
· Melo, Sandro e Trigo, Clodonil H., Projeto de Segurança em Software Livre, Alta Books, 2004.
· Rufino, Nelson Murilo de O., Segurança em Redes sem Fio: ambientes Wi-Fi e Blootooth. Editora Novatec, 2005.
· Terpstra, John H. e Love, Paul e Reck, Ronald P. e Scanlon Tim. Segurança para Linux. Editora Campus, 2004.
· Digerati Books. Segurança e Espionagem Digital, 2005.
· Marcelo, Antonio. Squid: Configurando o Proxy para Linux (guia rápido para administrador de redes). Editora Brasport, 2005.
· Marcelo, Antonio. Firewalls em Linux para Pequenas Corporações (guia rápido para administrador de redes). Editora Brasport, 2003.
· Neto, Urubatan. Dominando Linux Firewalls IPtables. Editora Ciência Moderna, 2004.
· Tanenbaum, Andrew S. Redes de Computadores, Quarta Edição (Capítulo 8). Editora Campus, 2003.
· Forristal, Jeff e Traxier, Julie. Site Seguro: Aplicações Web (Capítulo 11). Syngress (Alta Books), 2002.
· Stallings, W., Cryptography and Network Security: Principles and Practice, 3rd ed., Prentice-Hall, 2003.
· Kaufman, C., Perlman, R., Speciner, M., Network Security: Private Communication in a Public World, Pfleeger, C., Pfleeger, S.L., Security in Computing, 3rd edition, Prentice Hall, 2003.

· Coulouris, G., Dollimore, J., Kindber, T., Distributed Systems: Concepts and Design, 3nd ed., Addison-Wesley, 2005, capítulo: Security. Prentice Hall, 2002.

· Russel, R. (Editor)., Rede Segura, Alta Books, 2002.

· Oliveira, W. J., Segurança da Informação, Visual Books, 2001.

· Forristal, J., Traxler, J., Site Seguro: Aplicações Web. Alta Books, 2002.

· Scambray, J., McClure, G., Kurtz, G., Hackers Expostos, Makron Books, 2001.

· Anonymous, Maximum Security, Sams.Net, 1997.
· Carvalho, D. B., Segurança de Dados com Criptografia: Métodos e Algoritmos, Book Express, 2001.

· Russel, R. at al., Roubando a Rede, Alta Books, 2003.
· Wang, W., Roubando este Computador, Alta Books, 2003.

· Melo, S., Trigo, C. H., Projeto de Segurança em Software Livre: Teoria e Prática, Alta Books, 2004.

· Wenstrom, M., Managing Cisco: Network Security, Alta Books, 2002.
· Burnett, S, Paine, S, Criptografia e Segurança: o Guia Oficial RSA, Editora Campus, RSA Press, 2002.

· Spyman, Manual Completo do Hacker, Book Express, 2004.

· Caswell, B, Beale, J. Foster, J. C., Posluns, J., Snort 2, Sistema de Detecção de Intruso, Open Source, Syngress-Alta Books, 2003.
 UNIVERSIDADE FEDERAL DE SANTA CATARINA

 CENTRO TECNOLÓGICO

Departamento de Informática e de Estatística

� EMBED OutPlace Object ���

ine5630 – Segurança em Computação Distribuída 2
ine5630 – Segurança em Computação Distribuída 1

_138287128.unknown

