[image: image1.jpg]Sistemas de Informacdo
UFRPE

[image: image2.png]UFRPE
Univrsidade
Federt ot

e Permamboco

UNIVERSIDADE FEDERAL RURAL DE PERNAMBUCO

Pró-Reitoria de Ensino de Graduação
Coordenação do Curso de Bacharelado em Sistemas de Informação

Site: http://www.bsi.ufrpe.br
 E-mail: coordenacao@bsi.ufrpe.br
	PROGRAMA DE DISCIPLINA

	IDENTIFICAÇÃO

DISCIPLINA:Segurança e Auditoria de Sistemas de Informação CÓDIGO: 06299

	

	DEPARTAMENTO: Estatística e Informática ÁREA: Sistemas Computacionais

	CARGA HORÁRIA TOTAL : 60

	NÚMERO DE CRÉDITOS: 03

	CARGA HORÁRIA SEMANAL: 4 TEÓRICAS: 2 PRÁTICAS: 2

	PRÉ-REQUISITOS: Infra-Estrutura de Software

	EMENTA

	Histórico da Segurança da Informação. Evolução, Fatos e eventos históricos, Tipos de hackers, Engenharia social.Virologia Computacional. Malwares, Anti-vírus e anti-spywares. Criptograa. Criptograa x criptoanálise. Algoritmos simétricos e assimétricos.Infra-estrutura de chave pública e privada. Educação, Tecnologia e Segurança da Informação § Cartilha Diálogo Virtual. Internet, E-mail, Broswer, Lan House, Redes de Relacionamento, P2P, Justiceiros. Mensageiro Instantâneo, Chat, Roubo de Dados, Blogs, Vírus e Pragas Virtuais. Crime Digital, Invasão, Denúncia, Responsabilidade Social, Software Livre, VoIP. Segurança para Internet - Cartilha Cert.br.Conceitos de Segurança, Análise de Malwares, Avaliação de sites suspeitos e fraudes on-line, Denúncias na Web. Segurança em Códigos. Bugs, exploits e vulnerabilidades. Depuração de aplicações.Sql Injection, Cross Site Scripting. Auditoria de vulnerabilidades em sites Internet. Firewalls. Conceitos e arquiteturas. Projeto de rewall em camadas. Zonas Desmilitarizadas. Redes Privadas Virtuais § VPN.Segurança em Redes sem Fio. Norma Internacional: ISO/IEC 17799:2000

	CONTEÚDOS

	UNIDADES E ASSUNTOS

	1. Atividades de gerenciamento de segurança.

2. Segurança de dados (conceitos de criptografia, assinatura digital).

3. Segurança de sistemas operacionais (acesso a equipamentos, arquivos, recursos do sistema, usuários privilegiados).

4. Segurança de redes de computadores (firewalls) e outros meios de comunicação de dados.

5. Em todos os tópicos acima: estudos de caso, tipos de ataques.

	BIBLIOGRAFIA

	BÁSICA
1. Nakamura Emilio & Geus, Paulo, Segurança de Redes em Ambientes Corporativos , 291p, Novatec, Berkeley, 2002.

2. Sêmola, Marcos, Gestão da Segurança da Informação § Uma Visão Executiva, 156 p., Ed. Campus, 2003;

3. Kurtz, George; Scambray, Joel; McLure, Stuart, Hackers Expostos , 832 p., Ed. Campus, 2003.
COMPLEMENTAR
4. CARUSO, Carlos A. A., STEFFEN, Flávio D. Segurança em Informática e de Informações. São Paulo: Senac, 1999.

5. PELTIER, T. R. Information Security Policies, Procedures and Standards: Guidelines for Efective Information Security Management; Boca Raton: Auerbach, 2002.

6. Martins, José Carlos Cordeiro, Gestão de Projetos de Segurança da Informação , 384 p., Ed. Brasport, 2003;

7. Ulbrich, Henrique Cesar; Della Valle, James, Universidade Hacker § 2a. Edição , 348 p., Ed. Digerati, 2003.

8. CARVALHO, Daniel B. Segurança de Dados com Criptografia. Rio de Janeiro: Book Express, 2001.

