Индивидуальное задание

Имеется информация о работе отдела информационной безопасности предприятия, организованная в виде базы данных. Эта информация представлена тремя таблицами.
Первая таблица включает в себя данные о зафиксированных событиях нарушения безопасности (значения в таблице приведены для примера):

	Событие

	Тип события
	Дата
	IP адрес компьютера
	Имя пользователя
	Класс опасности
	Последствия

	Изменение файла конфигурации системы Acad
	Системное локальное
	03.12.12
	197.1.15.111
	S.Ivanov
	C
	Блокировка документов каталога C:|User

	Копирование файла Obj.dwg из защищенного каталога в открытый
	Сетевое
	19.02.12
	197.106.123.1
	G.Petrov
	D
	Доступность служебных документов внешним пользователям сети

	Изменение параметров брэндмауэра пользователем-админимтратором
	Системное локальное
	01.06.12
	197.1.15.111
	R.Sidorov
	A
	Неопределенный уровень защиты от вредоносного ПО

Вторая таблица указывает, какие меры следует предпринимать при обнаружении опасных ситуаций (значения в таблице приведены для примера):
	Класс опасности
	Тип события
	Вариант 1
	Вариант 2
	Вариант 3

	А
	Сетевое
	Блокировать сервер MainServer
	Отключить роутер R98767
	Выключить питание на щите Щ001

	А
	Сетевое локальное
	Отключить рабочие станции друг от друга
	Заблокировать пользователей на рабочей станции сети
	Ограничить доступ к системным каталогам сервера

	В
	Системное локальное
	Выполнить горячую перезагрузку системы
	Заблокировать доступ к системе последнего активного пользователя
	Выгрузить протокол рассылки широковещательных сообщений

Третья таблица содержит данные о том, какие действия выполнялись для устранения проблем безопасности:
	Дата
	Событие

	Выбранный вариант действий
	Исполнитель
	Ущерб
	Дополнительные действия

	03.12.12
	Изменение файла конфигурации системы Acad
	Вариант 2
	и-12
	Отсутствует
	Снятие блокировки документов каталога C:|User

	19.02.12
	Копирование файла Obj.dwg из защищенного каталога в открытый
	Вариант 2
	и-1
	Скопирована техническая документация
	Изменение атрибутов каталога служебных документов

	01.06.12
	Изменение параметров брэндмауэра пользователем-админимтратором
	Вариант 1
	аи-4
	Заражены системные файлы ОС
	Установление нормального уровня защиты от вредоносного ПО

Задание состоит в разработке программы, которая получает параметры поиска и отображает результаты в графическом интерфейсе Windows.

Общие требования

1. База данных создается и хранится в формате MS Access.
2. Проект программы создается на основе каркаса Windows Forms. Программа должна иметь графический диалоговый интерфейс.
3. Содержание запроса определяется вариантом в таблице индивидуальных заданий (см. ниже).
4. Формат вывода результата определяется самостоятельно.

Варианты индивидуальных заданий

	№ варианта
	Запрос

	3
	Подготовить список типов событий, происшедших в заданном временном интервале, к которым применялся указанный вариант действий

Вариант индивидуального задания определяется соответственно порядковому номеру в списке группы.

Представление результата индивидуального задания

1. Исполняемый файл программы
2. База данных с 10 записями в каждой таблице, придуманными самостоятельно в качестве примера.
3. Отчет, включающий:
· формулировку индивидуального задания
· описание алгоритма в виде блок-схемы
· листинг (текст) программы
· контрольный пример.

[bookmark: _GoBack]Доп. информация: написать программу в среде .NET через SQL – запросы. Таблицы, которые не нужны для данного варианта, отбросить.
