

5 podstawowych zasad bezpieczeństwa w sieci komputerowej

Technologia zyskuje coraz większą rolę w naszym życiu, a w raz z tym rośnie także jej złożoność. Można się w tym pogubić i stracić poczucie bezpieczeństwa jednak niezależnie z jakiej technologii korzystamy zaleca się stosowanie pięciu kluczowych kroków bezpieczeństwa w sieci komputerowej.

1. Przede wszystkim my sami, czyli nasze podejście do bezpieczeństwa

Sama technologia nie jest w stanie nas chronić i nie zwolni nas z racjonalnego myślenia. Cyberprzestępcy są sprytni i umiejętnie stosują na nas ataki socjotechniczne, np.:

- Cyberprzestępca udaje pomoc techniczną firmy Microsoft i dzwoni do nas twierdząc, że komputer jest zainfekowany. W rzeczywistości uzyskuje dostęp do naszego komputera,
- Cyberprzestępca wysyła do nas maila z informacją, że wcześniej zamówiony towar nie może zostać dostarczony, dopóki nie potwierdzimy naszego adresu, klikając w nadesłany link. W rzeczywistości link będzie prowadził do złośliwej witryny, przez którą można się włamać do naszego komputera

2. Aktualizacje oprogramowania.

Upewnijmy się, że komputery, urządzenia mobilne, aplikacje i wszystko inne podłączone do sieci używa najnowszej wersji oprogramowania. Zapewnijmy swoim urządzeniom najnowsze wersje oprogramowania poprzez włączenie automatycznych aktualizacji (komunikat o automatycznej aktualizacji na pewno zostanie nam wyświetlony). Luka w oprogramowaniu to otwarte drzwi dla cyberprzestępcy.

3. Stosowanie silnych i unikatowych haseł dostępu

Hasło silne oznacza takie, które zamiast jednego słowa zawiera ciąg znaków złożonych z wielu słów przeplatanych symbolami i cyframi w odpowiedniej liczbie (im więcej znaków tym lepiej)

Hasło unikatowe oznacza, że hasło jest zawsze inne dla danego urządzenia lub konta online.

Hasła nieskomplikowane są łatwe do odgadnięcia, a cyberprzestępcy opracowali wyspecjalizowane programy, które coraz lepiej potrafią "złamać" hasła.

4. Szyfrowanie

Szyfrowanie pomaga chronić nas przed niepożądanym dostępem i modyfikacją danych. Dane mogą być szyfrowane na dwa sposoby: statycznie oraz w czasie przesyłania.

Szyfrowanie statyczne - szyfrowanie plików

Najpopularniejszą techniką szyfrowania jest wykonanie pełnego szyfrowania dysku (z ang. FDE - Full Disk Encryption). Oznacza to, że wszystko co jest zapisywane na dysku twardym, pamięci USB czy dyskach CD jest automatycznie szyfrowane i chronione.

Szyfrowanie w czasie przesyłania - szyfrowanie komunikacji

Inaczej jest to szyfrowanie danych podczas komunikacji komputera lub innego urządzenia z Internetem, np. podczas korzystania z bankowości elektronicznej. Prosty sposób aby sprawdzić czy szyfrowanie jest włączone podczas przeglądania strony www to upewnienie się, że jej adres zaczyna się od <https://> a obok znajduje się ikona zamkniętej kłódki.

5. Kopia zapasowa

Jeśli komputer lub urządzenie mobilne zostało zainfekowane, jedynym wyjściem jest zupełne jego wyczyszczenie i zainstalowanie oprogramowania od początku. Jeżeli utraciliśmy dostęp do osobistych plików, zdjęć i innych informacji przechowywanych na zainfekowanym systemie, jedynym rozwiązaniem aby to przywrócić jest wykonanie kopii zapasowej. Większość systemów operacyjnych i urządzeń przenośnych obsługuje automatycznie tworzenie kopii zapasowych.

Pamiętajmy!

Mając oczy szeroko otwarte i zachowując zdrowy rozsądek można zapobiec większości ataków.