

Poznámky k oficiálním cvičným testům pro modul M12

Testovací platforma

- Software
 - MS Word 2007 až 2010.
 - Operační systém Windows (XP, 7)
 - Antivirový program, v němž je možno provést test jedné konkrétní složky a v němž je možno plánovat testy. Ostré QTB jsou nyní k dispozici pro AVG, AVAST, ESET.
 - Internetový prohlížeč MS Internet Explorer, Mozilla Firefox, Google Chrome.
 - Archivační program, který je schopen pracovat s heslováním archivů ZIP (pozor, Windows 7 to zcela neumí). Ostré QTB jsou nyní k dispozici pro 7zip.
- Hardware
 - Schopnost připojení k bezdrátové síti. Speciální síť není třeba instalovat. Cvičné testy předpokládají pouze „nějaké síť kolem“.
 - Podle aktuální situace je třeba upřesnit zadání úkolu 11. Pokud komunikace s bezdrátovými sítěmi k dispozici není, stačí úkol 11 zrušit.
- Přístup k Internetu
 - V úkolu 12 se pracuje se zabezpečenou internetovou stránkou. Aby se stránka nemusela komplikovaně připravovat na lokálních počítačích (jako při ostrém testu), je připravena na webu ECDL.
 - Přístup k Internetu bude mít „negativní důsledek“ možnost zjistit odpovědi na teoretické otázky na internetu. (Jde o cvičný test – záleží na „odpovědnosti“ účastníka.)

Vyhodnocení cvičného testu

- Cvičné testy pro modul M12 nejsou připraveny tak, aby je bylo možno kompletně vyhodnotit „off line“ jako testy ostré. U některých praktických úkolů chybí ověřování splnění (které je v ostrém testu řešeno snímáním screenshotů a jejich přenášením do souboru Odpovědi). V obou cvičných variantách jde o úkoly 14 až 16.
- Pokud je třeba seznámit uchazeče se správným řešením, pak je vhodné provést to „veřejně“ po skončení cvičného testu.

Trenink 12a – Word 2007-2010

Spustíte textový editor a otevřete dokument **Odpovědi.rtf** ze složky **Trenink M12**. Odpovědi na teoretické otázky 1 až 10 zapisujete do tabulky v souboru **Odpovědi.rtf**

1.

Jak nazýváme zabezpečený vzdálený přístup ke vzdálené počítačové síti (např. přístup k síti zaměstnavatele z domácího pracoviště)?

- a) Backdoor (zadní vrátka).
- b) VPN (virtuální privátní síť).
- c) Ethical hacking (etický hacking).
- d) FTP (file transfer protocol).

2.

Které z následujících hesel nejlépe splňuje pravidla pro tvorbu bezpečných hesel?

- a) frantab
- b) Franta_B
- c) Frant@35#FB
- d) 12.3.1987

3.

K čemu jsou využívány (nebo zneužívány) v oblasti počítačové bezpečnosti tzv. **biometrické techniky**?

- a) K nelegálnímu získávání DNA.
- b) K nenávratné likvidaci dat.
- c) K šifrování dat.
- d) K ověření identity uživatele.

4.

Který z následujících pojmů může představovat přímé nebezpečí pro vaše nezletilé dítě?

- a) Kybernetická šikana.
- b) Firewall.
- c) Komprese souborů se školními úlohami.
- d) Neaktualizovaný internetový prohlížeč.

5.

Jaký rozdíl (nebo jaký vztah) je mezi pojmy **digitální podpis** a **digitální certifikát**?

- a) Pomocí digitálního podpisu lze k dokumentu připojit digitální certifikát.
- b) Pomocí digitálního certifikátu lze k dokumentu připojit digitální podpis.
- c) Digitální podpis lze zakoupit u certifikační autority, digitální certifikát nikoliv.
- d) Digitální podpis a digitální certifikát jsou pouze dvě různá označení neprosto stejného pojmu.

6.

Co znamená zkratka **WAN**?

- a) Virtuální počítačovou síť.
- b) Místní počítačovou síť (např. pro firmu sídlící v jedné budově).
- c) Rozsáhlou počítačovou síť.
- d) Pracovní počítačovou síť, v níž se pracuje pouze s dočasnými soubory.

7.

K čemu slouží **demagnetizace** pevného disku?

- a) K odstranění škodlivého softwaru.
- b) K trvalému odstranění dat.
- c) K prodloužení trvanlivosti uložení dat.
- d) K šifrování dat.

8.

Co je cílem techniky sociálního inženýrství nazývané **phishing**?

- a) Šikanování napadené osoby prostřednictvím Internetu.
- b) Zpomalení práce internetového prohlížeče napadené osoby.
- c) Získávání osobních nebo přihlašovacích údajů napadené osoby pomocí falešných emailů.
- d) Zasílání nevyžádaných obchodních sdělení napadené osobě.

9.Co jsou soubory **cookies**?

- a) Vždy jde o škodlivý software.
- b) Jde o digitální certifikáty navštívených zabezpečených webových stránek.
- c) Jde o aktualizované soubory virové databáze.
- d) Jde o soubory, které ukládá internetový server do počítače uživatele.

10.Do jaké kategorie můžeme zařadit oblíbené prostředky **ICQ** nebo **Skype**?

- a) Elektronická pošta.
- b) Instant messaging (komunikace v reálném čase).
- c) Sociální síť.
- d) Telegraf.

Úkoly 11 – 13 jsou praktické, avšak výsledky budete opět přenášet do souboru **Odpovědi.rtf**.

11.Zjistěte počet dostupných bezdrátových sítí, jejichž název začíná Zjištěný počet zapište do souboru **Odpovědi.rtf**.

12.Do souboru **Odpovědi.rtf** krátce popište postup, jak připojit k dokumentu ve formátu **DOCX** digitální podpis (předpokládejte, že potřebný osobní certifikát je umístěn v centrálním úložišti certifikátu operačního systému Windows).

13.Spustíte internetový prohlížeč. Přejděte na zabezpečenou webovou stránku **https://www.ecdl.cz**. Zjistěte, kdo vystavil certifikát, kterým je stránka zabezpečena. Název vystavitele certifikátu zapište do souboru **Odpovědi.rtf**.

Zbývající úkoly 14 – 20 už jsou pouze praktické, soubor **Odpovědi.rtf** můžete uložit a zavřít.

14.Otevřete uživatelské rozhraní vašeho antivirového programu a proveďte naplánování antivirového testu tak, aby proběhl **každý den** ve **23:00** večer (ostatní nastavení naplánované úlohy zvolte).

15.Ve vašem internetovém prohlížeči proveďte odstranění POUZE **historie navštívených stránek**.

16.Změňte nastavení vašeho internetového prohlížeče tak, aby byly zcela vypnuty všechny **funkce automatického dokončování** (adresy, formuláře, uživatelská jména a hesla).

17.Ve složce **Trenink M12** budete pracovat se soubory podsložek **Objednávky** a **Archivace**. Pomocí běžných prostředků operačního systému (program Průzkumník) obnovte zálohu POUZE archivu **Stížnosti 2010.zip** z podsložky **Archivace** do podsložky **Objednávky**.

18.Archiv z minulého úkolu **Stížnosti 2010.zip** extrahujte pomocí archivačního programu do podsložky **Objednávky** (archiv je zabezpečen heslem **LuckaXXL>110-110-110**).

19.Pomocí běžných prostředků operačního systému (program Průzkumník) vytvořte zálohu POUZE všech souborů změněných **v roce 2011** z podsložky **Objednávky** do podsložky **Archivace**.

20.Ve složce **Trenink M12** vyhledejte soubor **Osobní údaje.docx**. Soubor otevřete a zabezpečte jej heslem **J23-&-kopyto** tak, aby bez znalosti tohoto hesla nebylo možné soubor otevřít.

Uložte všechny otevřené dokumenty a uzavřete všechny programy.

Trenink 12b – Word 2007-2010

Spustíte textový editor a otevřete dokument **Odpovědi.rtf** ze složky **Trenink M12**. Odpovědi na teoretické otázky 1 až 4 zapisujte do tabulky v souboru **Odpovědi.rtf**

1.

Jak nejlépe zajistíme data před neoprávněným přístupem jiné osoby?

- a) Používáním pravidelně aktualizovaného antivirového programu.
- b) Používáním elektronického podpisu.
- c) Šifrováním dat.
- d) Zamezením spouštění maker.

2.

Která z následujících technik má nejčastěji za cíl krádež identity napadené osoby?

- a) Zasílání podvržených emailů.
- b) Blokování cookies.
- c) Pravidelná aktualizace virové databáze antivirového programu.
- d) Fyzická likvidace pevných disků.

3.

Jak můžeme souhrnně pojmenovat škodlivé programy, které se nainstalují do počítače bez vědomí nebo souhlasu uživatele?

- a) Antivirové programy.
- b) Digitální certifikáty.
- c) Malware.
- d) Operační systémy.

4.

Co je vhodné (mimo jiné) udělat před připojením počítače do neznámé nezabezpečené bezdrátové sítě?

- a) Instalovat osobní digitální certifikát.
- b) Vypnout firewall.
- c) Zapnout sdílení souborů.
- d) Vypnout sdílení souborů.

5.

Jak prověříme pravost navštívené internetové stránky?

- a) Podle URL adresy (musí začínat http://...)
- b) Podle kontaktních údajů (adresa firmy, jméno kontaktní osoby atd.) uvedených na stránce.
- c) Ověřením certifikátu, kterým je stránka zabezpečena.
- d) Pomocí rezidentního štítu antivirového programu.

6.

Je (z hlediska bezpečnosti) vhodné zveřejnit na sociální síti svoji adresu?

- a) Ano, zveřejnění adresy nepředstavuje riziko.
- b) Raději ne.
- c) Ano, ale pouze pro osoby starší 18 let.
- d) Ano, ale pouze na sociální síti Facebook.

7.

Která z těchto **biometrických technik** se používá pro kontrolu identity uživatele?

- a) Odběr DNA.
- b) Skenování oka.
- c) Záznam hlasu.
- d) Odběr krve.

8.

Jak nejlépe ochráníme data před účinky tzv. „**vyšší moci**“?

- a) Zálohováním dat a ukládáním záloh na různých místech.
- b) Šifrováním dat.
- c) Pravidelnou demagnetizací pevných disků.
- d) Kompresí dat.

9.Co je **shoulder surfing**?

- a) Odezírání zadávaných informací z monitoru počítače „přes rameno“.
- b) Prohlížení internetových stránek pod cizím uživatelským jménem.
- c) Prolamování hesel.
- d) Komunikace dvou nebo více osob prostřednictvím internetu v reálném čase.

10.

Jak trvale odstraníme data z pevného disku počítače?

- a) Odstraněním souboru do koše operačního systému Windows.
- b) Odstraněním souboru do koše operačního systému Windows a následným „vysypáním“ koše.
- c) Zašifrováním dat.
- d) Vícenásobným přepisem dat na pevném disku.

Úkoly 11 – 13 jsou praktické, avšak výsledky budete opět přenášet do souboru **Odpovědi.rtf**.

11.Zjistěte typ zabezpečení bezdrátové sítě Typ zabezpečení zapište do souboru **Odpovědi.rtf**.

12.Ve složce **Trenink M12** vyhledejte soubor **Okres Brno-venkov.docx** a otevřete jej. Zjistěte, kdo soubor digitálně podepsal a toto jméno zapište do souboru **Odpovědi.rtf**.

13.Spusťte internetový prohlížeč. Přejděte na zabezpečenou webovou stránku **https://www.ecdl.cz**. Zjistěte, datum začátku platnosti certifikátu, kterým je stránka zabezpečena. Datum zapište do souboru **Odpovědi.rtf**.

Zbývající úkoly 14 – 20 už jsou pouze praktické, soubor **Odpovědi.rtf** můžete uložit a zavřít.

14.Pomocí vašeho antivirového programu proveďte antivirový test POUZE ve složce **Různé** (je podsložkou složky **Trenink M12**).

15.Ve vašem internetovém prohlížeči proveďte odstranění POUZE **dočasně uložených souborů**.

16.Změňte nastavení vašeho internetového prohlížeče tak, aby došlo k **zablokování ukládání všech souborů cookies** do počítače.

17.Ve složce **Trenink M12** budete pracovat se soubory podsložek **Objednávky** a **Archivace**. Pomocí běžných prostředků operačního systému (program Průzkumník) obnovte zálohu POUZE souboru **Masna Tloušťák a synové.xlsx** z podsložky **Archivace** do podsložky **Objednávky**.

18.V podsložce **Objednávky** zkomprimujte pomocí archivačního programu POUZE všechny prezentace PowerPointu do archivu s názvem **Prezentace.zip** archiv zabezpečte heslem **Heslo#2**.

19.Pomocí běžných prostředků operačního systému (program Průzkumník) vytvořte zálohu POUZE archivu z minulého úkolu **Prezentace.zip** z podsložky **Objednávky** do podsložky **Archivace**.

20.Ve složce **Trenink M12** vyhledejte soubor **Dotazník.docx**. Soubor otevřete (soubor je zabezpečen heslem **5@-PIC-bum**). Dotazník vyplňte (zvolte libovolné odpovědi), změny v souboru uložte a soubor **Dotazník.docx** uzavřete.

Uložte všechny otevřené dokumenty a uzavřete všechny programy.