

**Azərbaycan Milli Elmlər Akademiyası
İNFORMASIYA TEXNOLOGİYALARI İNSTİTUTU**

Yadigar İmamverdiyev

**İNFORMASIYA TƏHLÜKƏSİZLİYİ
terminlərinin izahlı lüğəti**

Bakı - 2015

İmamverdiyev Y.N. İnformasiya təhlükəsizliyi terminlərinin izahlı lüğəti. Bakı: “İnformasiya Texnologiyaları” nəşriyyatı, 2015, 160 səh.

Təqdim olunan izahlı lüğətdə informasiya təhlükəsizliyi üzrə elmi və kütləvi ədəbiyyatda rast gəlinən 600-dən çox ingilis dilli termin toplanmış və onların azərbaycan dilində tərcüməsi variantı verilmişdir. Terminlər informasiya təhlükəsizliyi üzrə elmi və praktiki fəaliyyətin əsas istiqamətlərini əhatə edir.

İnformasiya təhlükəsizliyi üzrə ixtisaslaşan mütəxəssislər, tələbələr və elmi tədqiqat apararı şəxslər üçün nəzərdə tutulmuşdur.

Vəsait AMEA İnformasiya Texnologiyaları İnstitutu Elmi Şurasının qərarı ilə çapa məsləhət görülmüşdür.

Elmi redaktor: tex.f.d. R.H.Şıxəliyev

ISBN: 978-9952-434-72-9

© «İnformasiya Texnologiyaları» nəşriyyatı, 2015

Mündəricat

Giriş.....	4
A.....	7
B.....	16
C.....	23
D.....	44
E.....	52
F.....	56
G.....	61
H.....	63
I.....	65
J.....	73
K.....	74
L.....	76
M.....	78
N.....	82
O.....	84
P.....	88
Q.....	96
R.....	97
S.....	101
T.....	112
U.....	117
V.....	118
W.....	120
X.....	124
Z.....	125
Qısaltmalar.....	126
Ədəbiyyat.....	158

Giriş

Azərbaycan dili milli dövlətçiliyin başlıca rəmzlərindən biridir. Azərbaycan Respublikası Prezidentinin 9 aprel 2013-cü il tarixli sərəncamı ilə təsdiq edilmiş “Azərbaycan dilinin qloballaşma şəraitində zamanın tələblərinə uyğun istifadəsinə və ölkədə dilçiliyin inkişafına dair Dövlət Proqramı” Azərbaycan dilinin zənginləşməsi və tətbiqi imkanlarının genişləndirilməsi istiqamətində aparılan işlərin yeni səviyyəyə qaldırılmasını tələb edir.

Müstəqillik illərində Azərbaycan dilinin funksional imkanlarının inkişafı istiqamətində məqsədyönlü dövlət siyasəti həyata keçirilmişdir və Azərbaycan dili dövlət və cəmiyyət həyatın bütün sahələrində, o cümlədən ictimai-siyasi və elmi-texniki sahədə geniş istifadə edilir. Nəticədə müasir Azərbaycan dilinin leksik sistemində terminlərin xüsusi çəkisi olduqca böyükdür.

Terminlərə ümumişlək sözlərdən daha çox ehtiyac var. Elmin və texnikanın istənilən sahəsi öz ifadəsini terminlərdə tapır. Terminlər informasiya əldə etmək və paylaşmaq, bilik qəbul etmək və ixtisası mənimsəmək alətidir. Terminologiyayı mənimsəmədən heç bir elm sahəsini öyrənmək olmaz. Məlumdur ki, informasiya ana dili vasitəsilə daha sürətlə qəbul edilir (dekodlaşdırma prosesi) və ötürülür (kodlaşdırma prosesi). Standartlaşdırılmış terminologiya dəqiq ünsiyyət imkanı yaradır, səhv başa düşülmə və səhv interpretasiyadan qaçmağa kömək edir və ünsiyyətin keyfiyyətini yüksəldir.

Müasir dünyada elmi-texniki biliklərin artması nəticəsində dillərdə meydana çıxan sözlərin 90%-dən çoxunu xüsusi sözlər təşkil edir. Bəzi elmlərdə terminlərin sayının artma sürəti ümumişlək sözlərin sayının artma sürətini qabaqlayır və bəzi elmlərdə terminlərin sayı qeyri-xüsusi sözlərin sayından çoxdur.

Terminologiya qloballaşma və sürətli elmi-texniki tərəqqi şəraitində xüsusi əhəmiyyət qazanır. Hazırda dünyada 20 mindən çox terminoloji standart mövcuddur. Onların əsas hissəsi inkişaf etmiş sənaye ölkələrində yaradılmış milli standartlardır. Bundan

başqa, beynəlxalq standartlar, regional standartlar, şirkətlərin və beynəlxalq təşkilatların standartları da vardır. Bir sıra böyük şirkətlər terminologiyanın menecmetinə şirkətin qloballaşma strategiyasının tərkib hissəsi kimi baxırlar, şirkətin standart terminologiyasından istifadəni korporativ mədəniyyətin vacib komponenti kimi qəbul edirlər.

Qloballaşma şəraitində terminologiya strateji resursdur və ölkənin inkişafında vacib rol oynayır. Ölkə vətəndaşlarının səmərəli iqtisadi, texniki və elmi ünsiyyət bacarıqları düzgün və standartlaşdırılmış terminologiyadan istifadə ilə inkişaf etdirilir. İstənilən ölkənin terminologiya təcrübəsi müxtəlif sahələrdə ünsiyyəti genişləndirir və rəsmi dilin funksional dil imkanları inkişaf edir.

Beləliklə, terminologiya ölkədə iqtisadi, siyasi, elmi, texniki ünsiyyəti təmin edən vahid informasiya fəzasının yaradılmasına imkan verən inteqrasiya faktorlarından birinə çevrilir. Bunu nəzərə alaraq, yuxarıda istinad edilən Dövlət Proqramı terminologiya sahəsində kompleks tədbirlərin həyata keçirilməsini nəzərdə tutur.

Hər bir predmet sahəsində inkişaf əlaqədar terminlərin sayı artır, bu informasiya təhlükəsizliyi sahəsində daha sürətli və dinamikdir. İnformasiya təhlükəsizliyi sahəsində yeni terminlərin sürətlə meydana çıxması mütəxəssislər qarşısında bir sıra ciddi terminşünaslıq problemləri qoyur. İnformasiya təhlükəsizliyi sahəsində vahid anlayışlar sisteminin (terminlərin və təriflərin) yaradılması informasiya təhlükəsizliyi üzrə elmi tədqiqatların prioritet problemləri sırasına daxil olur.

İnformasiya təhlükəsizliyi üzrə terminlərin formalaşmasında bir cəhəti xüsusilə vurğulamaq lazımdır. AMEA İnformasiya Texnologiyaları İnstitutunda AMEA-nın həqiqi üzvü, akademik Rasim Əliquliyevin bilavasitə rəhbərliyi altında informasiya təhlükəsizliyi sahəsində 20 ildən artıq müddətdə elmi-tədqiqat işləri aparılır. Həmin müddət ərzində informasiya təhlükəsizliyi üzrə 10-dan çox fəlsəfə doktoru hazırlanmışdır. İnstitutun Tədris-İnnovasiya Mərkəzində bir sıra dövlət təşkilatlarının əməkdaşları üçün müntəzəm kurslar təşkil olunur. Eyni zamanda, institut əməkdaşları

bir sıra ali məktəblərdə informasiya təhlükəsizliyinin müxtəlif istiqamətləri üzrə mühazirələr və seminar məşğələləri aparırlar. Azərbaycan dilində informasiya təhlükəsizliyinin müxtəlif istiqamətləri üzrə ona yaxın kitab nəşr olunmuşdur. Sadalanan bütün proseslərdə müzakirələr azərbaycan dilində aparılmışdır və bunlar informasiya təhlükəsizliyi üzrə terminlərin formalaşmasında əhəmiyyətli rol oynamışdır.

Qeyd etmək lazımdır ki, Rabitə və Yüksək Texnologiyalar Nazirliyində (RYTN) fəaliyyət göstərən Standartlaşdırma üzrə “İnformasiya-kommunikasiya texnologiyaları” Texniki Komitəsi (TK 05) tərəfindən mövcud beynəlxalq standartlar əsasında bir sıra informasiya təhlükəsizliyi standartları işlənmişdir və bu standartlarda da bir sıra informasiya təhlükəsizliyi terminlərinə təriflər verilir.

Təqdim olunan vəsaitdə informasiya təhlükəsizliyi üzrə elmi və kütləvi ədəbiyyatda rast gəlinən 600-dən çox ingilis dilli termin toplanmışdır və onların azərbaycan dilində tərcüməsi variantı verilmişdir. Terminlər informasiya təhlükəsizliyi üzrə elmi və praktiki fəaliyyətin əsas istiqamətlərini əhatə edir. Aydınadır ki, bu vəsait çərçivəsində informasiya təhlükəsizliyi üzrə terminlərin kiçik bir hissəsini əhatə etmək mümkün olmuşdur.

A

A3

GSM (Global System for Mobile Communications, əvvəllər Groupe Spécial Mobile) standartlı mobil rabitə şəbəkəsində abonentin autentifikasiyası üçün kriptografik alqoritm.

A5

GSM standartlı mobil rabitə şəbəkələrində mobil terminal ilə baza stansiyası arasında ötürülən trafikın mühafizəsi üçün istifadə edilən axın şifri üçün Avropa standartıdır. Kriptografik açarın uzunluğu 64 bitdir. Kriptografik məhsulların ixracına olan məhdudiyyətlərə görə A5/1 və A5/2 (zəiflədilmiş) kimi iki variantı mövcuddur.

A8

A5 axın şifri üçün seans açarının generasiyası alqoritmi. A3/A8-i reallaşdırmaq üçün COMP 128 heş-funksiyası istifadə edilir.

Acceptable Internet Use Policy (AUP)

İnternetdən münasib istifadə siyasəti – İnternetdən istifadə müddətlərini və şərtlərini, o cümlədən, onlayn davranış və giriş imtiyazlarını təsvir edən yazılı müqavilə. Bu siyasət istifadəçilər tərəfindən imzalanır.

Access

Giriş – subyekt və obyekt arasında qarşılıqlı təsir nəticəsində onların birindən digərinə informasiya axını yaranır.

Access category

Giriş kateqoriyası – digər obyektlərin paylaşa bildiyi, baxılan obyektə istifadə etməyə səlahiyyət verildiyi resurslara əsaslanan kateqoriya.

Access control

Girişin idarə edilməsi (girişə nəzarət) – sistemin resurslarına girişin məhdudlaşdırılması prosesidir, yalnız icazə verilmiş proqramlara, proseslərə və ya başqa sistemlərə (şəbəkədə) girişə imkan verilir.

Access control mechanism

Girişin idarə edilməsi mexanizmi – avtomatlaşdırılmış sistemlərdə icazəsiz girişi aşkarlayan, onun qarşısını alan və qanuni girişə icazə verən avadanlıq və ya proqram təminatı, sistem proseduru, administrator proseduru və onların müxtəlif kombinasiyalarıdır.

Access level

Giriş səviyyəsi – təhlükəsizlik səviyyəsi nişanının verilənlərin kritikliyinin və ya subyektlərin şəffaflığının identifikasiyası üçün istifadə edilən iyerarxik hissəsidir. Giriş səviyyəsi qeyri-iyerarxik kateqoriyalarla birlikdə təhlükəsizlik səviyyəsini təşkil edir.

Access period

Giriş müddəti – göstərilən giriş hüquqlarının qüvvədə olduğu zaman müddəti.

Access permission

Giriş icazəsi – subyektin müəyyən obyektə əlaqəli olan bütün giriş hüquqları.

Access right

Giriş hüququ – konkret obyektə giriş üçün spesifik əməliyyat tipinə görə subyektə verilən icazə.

Access type

Giriş növü – müəyyən qurğuya, proqrama, fayla və s. giriş hüququnun mahiyyəti (adətən, oxumaq, yazmaq, yerinə yetirmək, əlavə etmək, modifikasiya etmək, silmək).

Accountability

Hesabatlılıq – müəyyən hərəkətlərə görə cavabdehliyi müəyyən etmək üçün sistemin subyektlərinin fəaliyyətini qeyd etməyə və onları fərdi identifikatorlarla əlaqələndirməyə imkan verən sistem xassəsi.

Account harvesting

Hesab toplayan – çox vaxt e-poçt reklamı vasitəsilə başqalarına nəyisə satmağa və ya onları aldatmağa çalışan kompüter spamçılarını, fərdləri göstərmək üçün istifadə edilir.

Accreditation

Akkreditasiya – təhlükəsizlik tədbirlərinin müəyyən edilmiş çoxluğunun həyata keçirilməsinə əsaslanaraq informasiya sisteminin əməliyyatlarına icazə verilməsi və təşkilatın əməliyyatlarına (məqsədlər, funksiyalar, imic və ya nüfuz daxil olmaqla), təşkilatın aktivlərinə və ya əməkdaşlarına olan riskin qəbul edilməsi haqqında səlahiyyətli təşkilatın rəsmisi tərəfindən verilmiş rəsmi qərar.

Active threat

Aktiv təhdid – verilənlərin emalı sisteminin vəziyyətinə bilərəkdən hər hansı icazəsiz dəyişiklik etmək təhlükəsi.

Active wiretapping

Aktiv dinləmə – telefon danışqlarının verilənləri dəyişdirmək və ya daxil etmək məqsədilə dinlənilməsi.

Advanced Encryption Standard (AES)

Qabaqcıl şifrləmə standartı – elektron məlumatları qorumaq üçün istifadə edilən, ABŞ hökuməti tərəfindən bəyənilmiş şifrləmə alqoritmini müəyyən edir (2000-ci ildən qüvvədədir). AES alqoritmı informasiyanın şifrlənməsi və deşifrlənməsi üçün simmetrik blok şifridir.

Advanced Persistent Threat (APT)

Qabaqcıl davamlı təhlükə – xüsusi hədəfə yönəlmiş gizli və fasiləsiz kompüter hakinqi prosesləri çoxluğu.

Advisory

Bülleten – informasiya sistemlərinə təhlükələrlə bağlı əhəmiyyətli yeni hadisələr və tendensiyalar haqqında bildiriş.

Adware

Reklam proqramları – istifadəçilərin baxdıqları veb-saytlarda üzə çıxan reklamlar verən proqram təminatı. Onlar istifadəçilərin brauzer vərdişlərini də izləyə bilərlər və adətən, istifadəçilərin icazəsi olmadan quraşdırılır.

Aggregation

Aqreqasiya – nisbətən az məlumat verən informasiyanın toplanması və korrelyasiyası yolu ilə mühüm informasiyanın əldə edilməsi.

AH (Authentication Header)

Autentifikasiya başlığı protokolu – IPSec-in nüvəsini təşkil edən üç protokoldan biri (digərləri ESP və IKE). AH protokolu verilənlərin tamlığına və autentikliyinə zəmanət verir. O, paketin tərkibindəki verilənləri imza ilə əlaqələndirir, imza həm göndərənin həqiqiliyini, həm də qəbul edilmiş informasiyanın tamlığını təsdiqləməyə imkan verir.

Aircrack-ng – 802.11 standartlı simsiz lokal şəbəkələri üçün detektor, paket dinləyicisi, WEP və WPA/WPA2-PSK analiz alətlərindən ibarət olan şəbəkə proqram təminatı paketi.

Air-gapped network

Hava boşluqlu şəbəkə – İnternet daxil olmaqla, heç bir başqa şəbəkəyə qoşulmayan və verilənlərin yalnız daxildə ötürülməsinə icazə verən şəbəkə.

Alert

Həyəcən signalı – informasiya təhlükəsizliyi hadisəsinin baş verməsi barədə informasiya təhlükəsizliyi vasitələrinin (IDS) generasiya etdiyi xəbərdarlıq (bildiriş).

American National Standards Institute (ANSI)

Amerika Milli Standartlar İnstitutu – sənaye dairələrinin maliyyələşdirdiyi bu təşkilat 1918-ci ildə ABŞ-da yaradılmışdır, məqsədi milli sənaye standartlarının yaradılması və onların ISO standartları ilə uzlaşdırılmasıdır.

Analytical attack

Analitik hücum – analitik metodlardan istifadə etməklə açarı tapmaq və ya kodu sındırmaq cəhdi.

Anti-jam

Anticam – məqsədyönlü maneələr yaradılması cəhdlərinə baxmayaraq, ötürülən informasiyanın qəbul edilməsini təmin edən tədbirlər.

Anti-Malware Testing Standards Organization (AMTSO)

<http://www.amtso.org/>

Zərərli Proqramları Testetmə Standartları Təşkilatı – zərərli proqramların test edilməsi metodologiyalarının keyfiyyətini, relevantlığını və obyektivliyini yüksəltmək məqsədilə 2008-ci ildə yaradılmış beynəlxalq qeyri-kommersiya təşkilatı.

Antispoofing

Antispoofing – filtrasiya və bloklamanın xüsusi halı. Bu mexanizm əsasən interfeyslərdə və məntiqi baxımdan mümkün olmayan istiqamətlərdə meydana çıxan paketləri bloklamaqla saxta və ya saxtalaşdırılmış IP ünvanların fəaliyyətinin qarşısını alır.

Anti-virus program

Antivirus proqramı – zərərli proqramları aşkarlamaq və mümkün olduqca lazımı tədbirlər görmək üçün nəzərdə tutulan proqram təminatı.

Archive file

Arxiv faylı – təhlükəsizlik və ya hər hansı başqa məqsədlərlə sonradan araşdırmaq və ya yoxlamaq üçün saxlanılan fayl.

Asset

Aktiv – təşkilat üçün dəyəri olan və buna görə də mühafizəsi tələb olunan hər hansı bir şeydir. İlk aktivlər (biznes prosesləri və informasiya) və köməkçi aktivlər (texniki təminat, proqram təminatı, şəbəkə, personal və s.) fərqləndirilə bilər.

Assurance

Etibar – təhlükəsizlik siyasətinin həyata keçirilməsinin korrektliyi və səliqəliyi baxımından sistemin təhlükəsizliyinin təmin edilməsi arxitekturasına və vasitələrinə inamın arxitekturası.

Asymmetric keys

Asimetrik açarlar – şifrələmə və deşifrələmə, rəqəmsal imzanın yaradılması və yoxlanılması kimi əməliyyatları yerinə yetirmək üçün istifadə edilən əlaqəli iki açar (açıq açar və gizli açar).

AJAX (Asynchronous JavaScript and XML)

Asinxron Cava skripti və XML – asinxron tətbiqi veb proqramları yaratmaq üçün kliyent tərəfdə istifadə olunan qarşılıqlı əlaqəli veb texnologiyaları qrupu.

Attack

Hücum – müdafiə sistemindən keçmək cəhdləri. Hücum verilənlərin dəyişdirilməsinə gətirməklə aktiv və ya passiv ola bilər. Hücumun həyata keçirilməsi faktı hələ onun uğurlu olması demək deyil. Hücumun uğur dərəcəsi sistemin zəifliyindən və təhlükəsizlik mexanizmlərinin effektivliyindən asılıdır.

Attack graph

Hücum qrafi – düşmənin sistemi sındırmaq üçün boşluqları istismar edə biləcəyi ardıcılığı təsvir edir.

Attack Sensing and Warning (ASW)

Hücumun aşkarlanması və xəbər xerilməsi – icazəsiz qəsdli fəaliyyətin aşkarlanması, identifikasiyası, analizi və müvafiq reaksiyanın hazırlanması üçün qərar qəbul edən şəxslərə bildirilməsi.

Attack signature

Hücum signaturası – icazəsiz giriş cəhdini göstərən hadisələrin spesifik ardıcılığı.

Attack surface

Hücum səthi – proqram təminatı mühitində avtorizasiya edilməmiş istifadəçinin verilənləri mühitə daxil etməyə və mühitdən çıxarmağa cəhd edə bildiyi müxtəlif nöqtələrin ("hücum vektorlarının") toplusu.

Audit

- 1. Audit** – sistem mexanizmlərinin adekvatlığını qiymətləndirmək, təsbit edilmiş siyasətlərə və istismar prosedurlarına uyğunluğu təmin etmək və mexanizmlərə, siyasətlərə və prosedurlara zəruri dəyişikliklər tövsiyə etmək üçün fəaliyyətin (hərəkətlərin) müstəqil araşdırılması və yoxlanılması.
- 2. Audit** – sistemdə baş verən hadisələr haqqında toplanan informasiyanın (log-faylların) analizidir. Audit operativ (təxminən real vaxtda) və ya dövri (məsələn, gündə bir dəfə) aparıla bilər.

Audit reduction tools

Auditi azaltmaq alətləri – insan tərəfindən analizi asanlaşdırmaq məqsədilə audit yazılarının həcmi azaltmaq üçün nəzərdə tutulmuş ilkin emal prosesləri.

Audit trail

Audit jurnalı – sistemin subyektlərinin fəaliyyəti barəsində xronoloji nizamlanmış yazıların son nəticənin təftişi məqsədi ilə

əmaliyyatların, prosedurların yerinə yetirilməsinə və ya tranzaksiyalar zamanı hadisələrin baş verməsinə səbəb olan və ya şərait yaradan hərəkətlər ardıcılığının bərpası, baxılması və analizi üçün yetərli olan verilənlər.

Authentication

Autentifikasiya – subyektin doğrudan da özünü təqdim etdiyi şəxs olmasının yoxlanması prosesidir. Autentifikasiya sözünün sinonimi kimi çox vaxt “həqiqiliyin yoxlanması” işlədilir.

- İstifadəçinin, qurğunun və ya sistemin digər komponentinin identifikatorunun yoxlanmasıdır; adətən sistemin resurslarına girişə icazə qərarının qəbul edilməsi üçün istifadə edilir;
- Saxlanılan və ya ötürülən verilənlərin icazəsiz dəyişdirilməsini aşkarlamaq üçün tamlığının yoxlanılması.

Authentication exchange

Autentifikasiya mübadiləsi – informasiya mübadiləsi vasitəsilə obyektin autentifikasiyasını təmin etmək üçün nəzərdə tutulmuş mexanizm.

Authentication information

Autentifikasiya məlumatı – obyektin bəyan edilmiş kimliyinin həqiqiliyini müəyyən etmək üçün istifadə edilən məlumatlar.

Authentication token

Autentifikasiya tokeni – autentifikasiya mübadiləsi zamanı ötürülən autentifikasiya məlumatları.

Automated information system (AIS)

Avtomatlaşdırılmış informasiya sistemi (AIS) – verilənlərin və informasiyanın yaradılması, ötürülməsi, emalı, yayılması, saxlanması və/və ya idarə edilməsi və hesablamaların aparılması üçün nəzərdə tutulmuş proqram və aparat vasitələrinin çoxluğu.

Automated information system security

Avtomatlaşdırılmış informasiya sisteminin təhlükəsizliyi – AIS-i xidmətdən imtinadan və AİS və verilənləri icazəsiz (bilərəkdən və ya təsadüfi) aşkarlanmaqdan, modifikasiyadan və ya məhv edilməkdən mühafizə edən idarəetmə və nəzarət tədbirlərinin məcmusu.

Authorization

Avtorizasiya – istifadəçiyə, proqrama və ya prosesə *giriş hüquqlarına* əsaslanan girişin verilməsi də daxil olmaqla hüquqların verilməsi.

Authorization boundary

Avtorizasiya sərhədi – informasiya sisteminin səlahiyyətli şəxs tərəfindən əməliyyat üçün avtorizasiya edilməli olan bütün komponentləri; informasiya sisteminin qoşulduğu və ayrıca avtorizasiya edilən sistemlər bura daxil edilmir.

Automatic remote rekeying

Açarın məsafədən avtomatik dəyişdirilməsi – qəbuledici terminalın operatoru tərəfindən xüsusi əməliyyatlar edilmədən məsafədəki kriptografik avadanlıqda açarın elektron şəkildə dəyişdirilməsi proseduru.

Availability of data

Verilənlərin əlyətərliyi – verilənlərin istifadəçiyə lazım olan şəkildə; lazım olan yerdə və lazım olan zamanda olması vəziyyəti.

B

Back door

Arxa qapı – təhlükəsizlik mexanizmlərini aldatmaq üçün istifadə edilən avtorizə olunmamış gizli proqram və ya aparat təminatı.

Back Orifice

Sistem administratorlarına kompüteri məsafədən (adətən, İnternetdən) idarə etməyə icazə verən alət. “Cult of the Dead Cow” (cDc) adlı haker klubu tərəfindən 1998-ci ildə yaradılmışdı, iki ildən sonra qrup BO2K və ya Back Orifice 2000 adlandırılan daha yeni versiyanı buraxmışdı. Back Orifice krekerlər tərəfindən troyan vasitəsilə yayıla bilər. Quraşdırıldıqdan sonra hədəf kompüteri məsafədən tam idarə etməyə imkan verir.

Backtracking resistance

İzlənmə müqaviməti – təsadüfi bitlər generatorunun (ing. Random Bit Generator, RBG) çıxış ardıcılığının gələcəkdə generator sındırıldıqda da iddia olunan təhlükəsizlik səviyyəsində ideal, təsadüfi ardıcılıqdan fərqlənməyəcək şəkildə qalacağına təminatı.

Backup file

Ehtiyat nüsxə faylı – verilənlərin sonradan bərpaasını mümkün etmək üçün yaradılan fayl.

Backup procedure

Ehtiyat nüsxə proseduru – uğursuzluq və ya nasazlıq halında verilənlərin bərpaasını nəzərdə tutan prosedur.

Backward recovery

Köhnə versiyanın bərpası – jurnalda qeydə alınmış verilənlərdən və sonrakı versiyalardan istifadə etməklə verilənlərin əvvəlki versiyasının yenidən yaradılması.

Bacterium

Bakteriya – özünü e-poçt vasitəsilə hər bir abonentin ünvan siyahısında olan bütün şəxslərə göndərən proqram.

Bad sectoring

Zədəli sektorların yazılması – zədəli sektorları bilərəkdən diskə yazmaqla sürətçixarmadan qorunma üsulu.

Banner grabbing

Bayraq toplanması – məsafədəki kompüterdə işləyən servislər haqqında məlumat toplamaq üçün istifadə edilən fəaliyyət.

Baseline security

Baza təhlükəsizlik səviyyəsi – informasiya sisteminin konfidensiallıq, tamlıq və əlyetərlik üçün müəyyən edilmiş tələbləri əsasında tələb edilən minimal təhlükəsizlik mexanizmləri.

Bastion host

İstehkam-host – xüsusi təşkil edilmiş və hücumə dayanıqlıq üçün möhkəmləndirilmiş əməliyyat sisteminin əsasında reallaşdırılan şəbəkələrarası ekran.

Bell-LaPadula model

Bell-LaPadula modeli – təhlükəsizlik siyasətinin formal avtomat modelidir, girişin idarə edilməsi qaydaları çoxluğunu təsvir edir. Bu modeldə sistemin komponentləri təhlükəsizlik obyektlərinə və subyektlərinə bölünür. Təhlükəsiz vəziyyət anlayışı daxil edilir və isbat edilir ki, əgər hər bir keçid təhlükəsiz vəziyyəti saxlayırsa (yəni sistemi bir təhlükəsiz vəziyyətdən digər təhlükəsiz vəziyyətə keçirsə), onda induksiya prinsipinə görə sistem təhlükəsizdir.

Between-the-lines entry

Xəttə qoşulma – kommunikasiya kanalına qoşulmuş qanuni istifadəçinin ani qeyri-aktiv olan terminalının icazəsiz istifadəçi tərəfindən aktiv dinlənilməsi.

Biometrics

Biometriya – şəxsin həqiqiliyini avtomatik yoxlamaq üçün barmaq izi, gözün qüzehli qişası, səs və s. kimi fərdi xarakteristikaları əks

etdirən spesifik atributların istifadəsi ilə bağlı olan identifikasiya texnologiyaları.

Biometric template

Biometrik şablon – biometrik informasiyanın xüsusiyyətləri (məsələn, barmaq izində xırda nöqtələr).

Birthday attack

Ad günü hücumu – heş-funksiyaların kriptografik analizi metodu. Hücum öz adını "ad günü paradoksu"ndan almışdır; müəyyən qrupda iki və ya daha çox insanın ad gününün eyni günə düşməsi ehtimalını hesablamadan ibarətdir. Heş-funksiyanın üst-üstə düşən qiymətlərinin hesablanması üçün istifadə edilir.

BISO (Business Information Security Officer)

İnformasiya təhlükəsizliyi xidmətinin mütəxəssisi/meneceri – informasiya təhlükəsizliyi siyasətinin bölmə, məsələn, iqtisadiyyat şöbəsi və ya marketinq xidməti səviyyəsində praktiki həyata keçirilməsi ilə məşğul olur.

Black Hat Briefings

Qara Şlyapa Brifinqləri – rəqəmsal özünümüdafiə ilə əlaqəli mövzular haqqında biliklərini bölüşmək üçün hüquq, texnologiya və akademiya ekspertləri Qara şlyapa brifinqləri konfransı üçün hər il Las Veqasda, Avropada və Asiyada toplaşırlar. Konfransın təşkilatçısı və prezidenti Jeff Mossdur (The Dark Tanget kimi də tanınır). Daha ətraflı məlumatı <http://www.blackhat.com> saytında tapmaq olar.

Black Hats

Qara Şlyapalar – haker cəmiyyətinin zərərli və ya kriminal təbəqəsi. Qara şlyapaların arsenalına dağıdıcı kompüter eksploytları daxildir, onlar krakerlərin qisas, sabotaj, şantaj və ya tamahkarlıq motivasiyaları səbəbindən baş verir. Kiber-təbiətli olmayan cinayətlərdə olduğu kimi, Qara şlyapaların eksploytları da

mülkiyyətə və ya adamlara zərər vurmaqla nəticələnə bilər. Yeraltı kompüter dünyasında Qara şlyapaların müxtəlif tipləri mövcuddur, “krekerlər” daha geniş yayılıblar.

Blackout of 2003

2003-cü il elektrik kəsintisi – Şimali Amerika tarixində ən böyük elektrik kəsilməsi 14 avqust 2003-cü ildə ABŞ-ın şimal-şərq və Böyük Göl ərazilərində, Kanadanın Ontario əyalətində baş vermişdi. 2003-cü il elektrik kəsintisi baş ofisi Ohayo ştatının Akron şəhərində olan FirstEnergy korporasiyasının idarə etdiyi qurğularda başlamışdı.

Blended attack

Qarışıq hücum – yayılmaq üçün bir çox metoddan istifadə edən zərərli proqram kodu. Məşhur Nimda soxulmanı qarışıq hücumun bir nümunəsidir.

Blinding

Kölgələmə – agentin real girişi və ya real çıxışı bilmədən müştəriyə xidməti (məsələn, funksiyanın qiymətinin hesablanması) kodlaşdırılmış formada təmin etməsi metodu

Block cipher

Blok şifri – kriptografik açardan istifadə etməklə bir dəfəyə informasiya blokunu çevirən simmetrik açarlı kriptografik alqoritm. Blok şifrində giriş blokunun uzunluğu çıxış blokunun uzunluğuna bərabərdir.

Bluejackers

Mavi yeləklər – Bluetooth texnologiyasından istifadə edərək əlaqə saxlayan şəxslərə verilən addır. “Bluejacking” o zaman baş verir ki, bədnisiz Bluetooth simsiz şəbəkəsindən istifadə edərək başqa bir şəxsin mobil telefonuna anonim mesaj göndərir. Haker cəmiyyətində çoxları onları “*şən zarafatçılar*” kimi qəbul edirlər –

onları Ağ şlyapaların və Qara şlyapaların arasındakı *boz zonada* yerləşdirirlər.

Blue team

Mavi komanda – Çin Xalq Respublikasının ABŞ-ın təhlükəsizliyinə qarşı ciddi təhlükə olması fikri əsasında birləşən ABŞ siyasətçiləri və jurnalistləri qrupuna verilən qeyri-rəsmi addır.

Boot sector virus

Yükləmə sektoru virusu – özünü sistemin yükləmə sektoruna yazan və əsas yükləmə yazısını yoluxduran virus.

Bootkit (ing. boot – yükləmə və kit – alətlər dəsti)

Butkit – öz kodunu tərpənməz diskdə əsas yükləmə yazısına (Master Boot Record) yazan zərərli proqramdır. Nəticədə diskə ilk müraciət zamanı idarəetmə butkitə verilir, butkit yaddaşa yüklənir və o, tərpənməz diskə müraciətləri ələ keçirərək və onları dəyişərək öz iştirakını maskalayır.

Bot

Bot – istifadəçinin kompüterində onun xəbəri olmadan gizli quraşdırılan və bədniiyyətliyə yoluxmuş kompüterin resurslarından istifadə etməklə müəyyən əməlləri yerinə yetirməyə, o cümlədən kompüteri məsafədən idarə etməyə imkan verən zərərli proqramdır.

Botnet (robot və network sözlərindən yaranmışdır)

Botnet – botlarla yoluxmuş kompüterlərdən ibarət şəbəkədir. Botnetlər adətən, spam göndərilməsi, konfidensial informasiyanın toplanması, xidmətdən imtina hücumları, fişinq üçün istifadə edilir.

Breach

Zədə – kompüter təhlükəsizliyinin bəzi elementlərinin yararsızlığı və ya yararsız vəziyyətə gəlməsidir ki, aşkarlandıqda və ya aşkarlanmadan verilənlərin emalı sisteminə soxulma ilə nəticələnə bilər.

BREACH (Browser Reconnaissance and Exfiltration via Adaptive Compression of Hypertext)

Hipermətnin adaptiv sıxılması vasitəsilə brauzerin izlənməsi və verilənlərin köçürülməsi – HTTP kompressiya (sıxılma) istifadə edilən zaman HTTPS-ə qarşı təhlükəsizlik eksploytu.

Brute force password attack

Kobud güclə parol hücumu – ədədi və ya simvol-rəqəm parolların çoxsaylı kombinasiyalarını sınaqla giriş əldə etmək metodu.

Buffer overflow

Buferin daşması – buferə və ya verilənləri saxlama sahəsinə ayrılmış həcmdən çox informasiya yerləşdirilməsi. Hücum edənlər sistemi dayandıрмаğa və ya sistemin idarə edilməsini ələ keçirməyə imkan verən xüsusi hazırlanmış kodu buferə yerləşdirmək üçün bu üsuldən faydalanırlar.

Bug

Baq – proqram təminatında səhv; ehtimala görə bu termin ilk kompüter sistemlərində əməliyyatların pozulmasına səbəb olmuş taxtabiti ilə bağlı real hadisə ilə əlaqədardır.

BUGTRAQ

BUGTRAQ – boşluqlar, onların istismar metodları və boşluqların aradan qaldırılması daxil olmaqla kompüter təhlükəsizliyi problemlərinə həsr edilmiş e-poçt göndərişi siyahısı. 1993-cü il noyabrın 5-də Skott Çasin tərəfindən yaradılmışdır, poçt göndərişi hazırda Symantec Response tərəfindən idarə edilir və <http://www.securityfocus.com/archive/1> veb-saytında arxivləşdirilir.

Business Continuity Plan (BCP)

Fəaliyyətin fasiləsizliyi planı – əhəmiyyətli pozuntu zamanı və ondan sonra təşkilatın biznes funksiyalarının necə təmin ediləcəyini təsvir edən təlimatların və ya proseduraların qabaqcadan müəyyən edilmiş toplusu.

Business Impact Analysis (BIA)

Fəaliyyətə təsirin analizi – informasiya texnologiyaları sisteminin tələblərinin, proseslərin və qarşılıqlı asılılıqların analizi; əhəmiyyətli pozuntu halında prioritetləri və sistemin gözlənilməz tələblərini müəyyənləşdirmək üçün istifadə edilir.

Business Recovery-Resumption Plan (BRP)

Fəaliyyətin bərpası planı – əhəmiyyətli pozuntu baş verdikdən sonra biznes-proseslərin necə bərpa ediləcəyini təsvir edən təlimatların və ya proseduraların qabaqcadan müəyyən edilmiş toplusu.

C

Cache cramming

Keş tıxacı – kompüteri normal halda işlədilməyən Java kodunu işə salmağa məcbur edən metod.

Cache poisoning

Keşin zəhərlənməsi (DNS-in zəhərlənməsi və ya DNS keşinin zəhərlənməsi də adlanır) – İnternet ünvanını başqa saxta ünvanla dəyişməklə İnternet serverinin domen adları sisteminin bazasını korlayır.

Call-back

Geri çağırış – elə bir prosedurdur ki, verilənlərin emalı sistemi çağırış terminalını identifikasiya edir, çağırışı ayırır və çağırış terminalını autentifikasiya etmək üçün çağırış terminalına zəng edir.

CAN-SPAM Act of 2003

2003-cü il CAN-SPAM Qanunu – 25 noyabr 2003-cü ildə ABŞ Senatı tərəfindən qəbul edilib (Controlling the Assault of Non-Solicited Pornography and Marketing Act) və İnternet ilə soruşulmayan e-poçtu (spam) göndərən şəxslərə cəzalar nəzərdə tutmaqla dövlət daxilində ticarəti tənzimləyir. Qanun 1 yanvar 2004-cü ildən qüvvəyə minmişdir. Cəzalara 1 milyon dollara kimi yüksək cərimələr və beş ildən çox olmamaqla həbs cəzası daxildir.

Canister

Kanister – şamplanan və ya çap olunan lent formasında açar materialını saxlamaq və paylamaq üçün istifadə edilən qoruyucu paket növü.

Capability

Mandat – identifikatorun bir növüdür, obyektə giriş yolunu və obyekt üzərində icazə verilən əməliyyatları müəyyən edir.

Capability list

Mandat siyahısı – subyektlərin bütün obyektlərə giriş növlərinin hamısını identifikasiya edən siyahı.

Capstone

Açıq açarlı kriptografiya üçün standartlar toplusunun işlənməsi üçün ABŞ hökumətinin uzunmüddətli layihəsi. Layihə haqqında açıq məlumatlar azdır, layihə 4 hissədən ibarət idi:

- Clipper mikrosxemində realizə edilmiş şifrələmə alqoritmi Skipjack;
- rəqəmsal imza alqoritmi DSA;
- heş-funksiya alqoritmi SHA-1;
- açarların mübadiləsi protokolu (Diffi-Helman sxeminə əsaslandığı güman edilir).

Cascading

Kaskadlama – video-konfrans sistemlərində kaskadlama konfransa bir çox-nöqtəli nəzarət nöqtəsinin (multipoint control unit, MCU) dəstəkləyə bildiyindən daha çox iştirakçının daxil olmasına imkan verən metod.

Certificate

Sertifikat – ən azı aşağıdakıları təmin edən informasiyanın rəqəmsal təqdimatı:

- 1) onu verən sertifikat mərkəzini identifikasiya edir,
- 2) onun abunəçisini adlandırır və ya identifikasiya edir,
- 3) abunəçinin açıq açarını özündə saxlayır,
- 4) onun istismar dövrünü identifikasiya edir,
- 5) onu verən sertifikat mərkəzi tərəfindən rəqəmsal imzalanır.

Certificate Policy (CP)

Sertifikat siyasəti – sertifikatın idarə edilməsi ərzində yerinə yetirilən elektron tranzaksiyalara köklənmiş inzibati siyasətin xüsusi formasıdır. Sertifikat siyasəti rəqəmsal sertifikatların yaradılması, istehsalı, paylanması, uçotu, nüfuzdan düşmüşlərin ləğvi ilə

əlaqədar bütün aspektləri nəzərə alır. Sertifikat siyasəti həmçinin sertifikatlara əsaslanan təhlükəsizlik sistemi vasitəsilə qorunan kommunikasiya sistemindən istifadə edən tranzaksiyaları da idarə edə bilər. Kritik sertifikat genişlənmələrinə nəzarət etməklə belə siyasətlər və əlaqədar məcburiyyət texnologiyaları xüsusi tətbiqlər üçün tələb edilən təhlükəsizlik xidmətlərinin təmin edilməsini dəstəkləyə bilər.

Certification

Sertifikatlaşdırma – verilənlərin emalı sisteminin bütövlükdə və ya qismən təhlükəsizlik tələblərinə uyğun gəlməsi haqqında üçüncü tərəfin zəmanət verməsi proseduru.

Certification Authority (CA)

Sertifikat Mərkəzi – açıq açar sertifikatlarını verən və ləğv edən etibarlı subyekt.

Certification Practice Statement (CPS)

Sertifikat qaydaları bəyannaməsi – spesifik tələblərə (məsələn, sertifikat siyasətində və ya servis üçün müqavilədə müəyyən edilmiş tələblərə) uyğun olaraq sertifikatların verilməsi, dayandırılması, ləğvi, yenilənməsi və onlara müraciətlərin təmin edilməsi zamanı Sertifikat Mərkəzinin istifadə etdiyi qaydaların bəyan edilməsi.

Certified Ethical Hacker (CEH)

Sertifikatlı etik haker – mütəxəssislərə *EC-Council* tərəfindən informasiya təhlükəsizliyi üzrə verilən sertifikatdır. ABŞ Müdafiə Nazirliyi tərəfindən tanınır. Şəbəkə təhlükəsizliyi sahəsində müvafiq səviyyədə biliklərin olmasını təsdiq edir. Etik hakerlər, adətən təşkilatlar tərəfindən istifadə olunurlar, informasiya təhlükəsizliyi boşluqlarını aşkar etmək və aradan qaldırmaq məqsədilə hakerlərin istifadə etdikləri eyni metodlardan istifadə edərək şəbəkələrə və ya kompüter sistemlərinə daxil olmağa cəhdlər edirlər.

CEH sertifikat imtahanı şəbəkə protokollarının, əməliyyat sistemlərinin və tətbiqi proqramların boşluqları, troyanlar, viruslar, rutkitlər, informasiyanın toplanması, şəbəkənin daranması və resursların inventarlaşdırılması, veb-serverlərin və simsiz şəbəkələrin sındırılması, informasiya təhlükəsizliyi vasitələrinin aldadılması, nüfuzetmə testləri, DoS hücumların, SQL-inyeksiya hücumlarının həyata keçirilməsi, seansların ələ keçirilməsi və s. kimi sahələri əhatə edir.

Chain of custody (CoC)

Mühafizə zənciri – fiziki və ya elektron sübutların toplanmasını, qorunmasını, saxlanmasını, ötürülməsini, analizini və məhv edilməsini göstərən xronoloji sənəd və ya kağız jurnal.

Challenge-response protocol

Sorğu-cavab protokolu – autentifikasiya protokoludur, verifikator iddiaçıya sorğu göndərir (adətən, təsadüfi qiymət), iddiaçı onu ortaq sirlə birləşdirir və cavab generasiya edir, onu verifikatora göndərir. Verifikator ortaq sirri bilir, buna görə cavabı müstəqil hesablaya və onu iddiaçının göndərdiyi cavabla müqayisə edə bilər. Əgər onlar eyni olsalar, iddiaçı autentifikasiya edilmiş sayılır.

CHAP (Challenge Handshake Authentication Protocol)

Çağırış-əlsixma autentifikasiya protokolu – aşağıdakı kimi işləyir: Məsafədən giriş serveri kliyentə təsadüfi simvollar ardıcılığından və öz adından ibarət sorğu (challenge) göndərir. Məsafədən giriş kliyenti MD5 alqoritmi ilə sorğu və istifadəçinin parolundan hesablanmış heşin əsasında yeni heş hesablayır. Kliyent hesablanmış MD5 heşini öz adı ilə birlikdə məsafədən giriş serverinə göndərir. Məsafədən giriş serveri istifadəçinin parolu əsasında heşi hesablayır və istifadəçidən alınmış heşlə müqayisə edir. Üst-üstə düşmə halında məsafədən giriş kliyentinin uçot verilələri həqiqi hesab olunur. Beləliklə, parol açıq şəkildə göndərilir, lakin məsafədəki tərəf istifadəçinin parolunu açıq şəkildə saxlayır.

Checking code

Yoxlama kodu – icazəsiz nüsxə olub-olmadığını təyin etmək üçün diskin bir hissəsini oxuyan maşın əmrləri.

Checksum

Nəzarət cəmi – tamlığa nəzarət mexanizmidir, əsasən verilənlərin saxlanması və şəbəkə protokollarında istifadə edilir. Nəzarət cəmi müəyyən alqoritmlə hesablanır, verilənlərə əlavə edilir və yadda saxlanır. Nəzarət cəmini bilən şəxs həmin verilənlər üçün nəzarət cəmini hesablayıb müqayisə etməklə məlumatın dəyişdirilmədiyinə əmin ola bilər. Bəzi səhvlər – məlumatda baytların yenidən nizamlanması, sıfırlardan ibarət baytların daxil edilməsi və ya çıxarılması, nəzarət cəmini əks istiqamətlərdə atırır və azaldan səhvlər – nəzarət cəmində aşkarlına bilmir. Bu problemdən yaxa qurtarmaq üçün **kriptoqrafik nəzarət cəmləri** – kriptoqrafik heş funksiyalar daxil edilir.

Chief Information Officer (CIO)

İnformasiya direktoru – təşkilatın aşağıdakılar üçün məsul rəsmi şəxsi:

- 1) İnformasiya texnologiyalarının əldə edilməsinin və informasiya resurslarının idarə edilməsinin qanunvericiliyə, sərəncamlara, göstərişlərə, siyasətlərə, qaydalara və rəhbərliyin müəyyən etdiyi prioritetlərə uyğun tərzdə həyata keçirilməsini təmin etmək üçün təşkilatın icra rəhbərliyinə və digər yuxarı idarəetmə heyətinə məsləhət və digər köməyin təmin edilməsi;
- 2) Təşkilat üçün nöqsansız və inteqrativ informasiya texnologiyaları arxitekturasının işlənməsi, gerçəkləşdirilməsi, saxlanması və inkişaf etdirilməsi;
- 3) İş proseslərinin təkmilləşdirilməsi də daxil olmaqla təşkilat üçün bütün əsas informasiya resurslarının idarə edilməsi proseslərinin effektiv və səmərəli layihə və istismarını təkmilləşdirmək.

Chief Information Security Officer (CISO)

İnformasiya təhlükəsizliyi üzrə direktor – təşkilatda baş verən biznes proseslərinə adekvat informasiya təhlükəsizliyi siyasətinin işlənməsinə və həyata keçirilməsinə cavabdehdir.

Chosen-plaintext attack

Seçmə açıq mətn hücumu – kriptanalitikin qeyri-məhdud sayda açıq mətn məlumatlarını əldə edə və uyğun gələn şifrlənmiş mətni nəzərdən keçirə bildiyi analitik hücum.

Common Intrusion Detection Framework (CIDF)

Müdaxilələrin aşkarlanması üzrə vahid arxitektura – aşağıdakıları müəyyən edir:

- hücumlar, boşluqlar, hadisələr və hadisələrə reaksiya üsulları haqqında informasiyanı təsvir etmək üçün verilənlər modeli;
- IDS komponentlərinin qarşılıqlı əlaqəsi modeli;
- IDS komponentlərinin qarşılıqlı əlaqəsinin protokolları və interfeysləri.

Ciphony

Sifon – informasiyanın düşmən və ya rəqib tərəfindən ələ keçirilməsinin qarşısını almaq üçün telekommunikasiya siqnallarının şifrlənməsi prosesi.

Ciphertext

Şifrlənmiş mətn – kriptografik vasitələrdə şifrləmə nəticəsində alınan verilənlər.

Ciphertext-only attack

Yalnız şifrlənmiş mətnlə hücum – kriptanalitikin əlində yalnız şifrlənmiş mətnin olduğu analitik hücum.

Classified information

Məxfi informasiya – Hökumət sərəncamı 13292-yə və ya onun istənilən əvvəlki sələfinə müvafiq olması müəyyən edilən

informasiya, icazəsiz açıqlanmaya qarşı mühafizə tələb edir və sənəd formasında olduqda onun məxfi statusunu göstərmək üçün nişanlanır.

Clearance

Şəffaflıq səviyyəsi – verilən subyektə Bell-LaPadula modelinin qaydaları ilə girişə icazə verilən təhlükəsizliyin maksimal səviyyəsi. Subyektin cari səviyyəsi (baxılan anda onun əməliyyatları yerinə yetirdiyi səviyyə) minimaldan şəffaflıq səviyyəsinə qədər dəyişə bilər.

Clearing

Təmizləmə – təsnif edilmiş verilənlərin ayrıca təhlükəsizlik təsnifatı və təhlükəsizlik kateqoriyası olan verilənlər daşıyıcısına yenidən yazılmalıdır ki, nəticədə həmin verilənlər daşıyıcısı eyni təhlükəsizlik təsnifatında və təhlükəsizlik kateqoriyasında yazı üçün yenidən istifadə edilə bilsin.

Click fraud

Klik dələduzluğu – klik sayına görə ödəniş edilən onlayn reklamda baş verən dələduzluqdur, şəxs, skript və ya kompüter proqramı brauzerin qanuni istifadəçisini imitasiya edərək klik sayına görə ödəniş məqsədi ilə reklama klik edir.

Clickjacking attacks (User Interface redress attack)

Klik qaçırma hücumları (İstifadəçi interfeysinin əvvəlki vəziyyətə qaytarılması hücumu) – istifadəçilərin fərqləndirilmədən istədiklərinin əvəzinə başqa bir linkə klikləməsi üçün veb-istifadəçilərinin aldadılması üsuludur. İstifadəçi zərərsiz görünən veb-səhifələri kliklədikdə bədnəviyyətinin konfidensial informasiya götürməsinə və ya istifadəçinin kompüterinə nəzarəti ələ keçirməsinə səbəb olur.

Clipper – Skipjack şifrələmə alqoritmini realizə edən mikrosxem. Capstone layihəsinin tərkib hissəsidir. Clipper-in yaradılması 1993-cü ilin aprelinde rəsmən elan olunmuşdu.

Clonebot, Clonies, or Bot

Klonbot, Klonlar və ya Bot – özünü şəbəkədə kritik həcmdə replikasiya etmək üçün nəzərdə tutulur. Klonbot şəbəkədə bir neçə agent kimi meydana çıxır və sonra şəbəkədə digər istifadəçiyə qarşı daşqın [**flooding**] eksploytunu yerinə yetirir.

Closed-security environment

Qapalı təhlükəsizlik mühiti – verilənləri və resursları təsadüfi və ya bədniyyətləli əməllərdən qorumaq üçün (səlahiyyət vermək formalarında, təhlükəsizlik hüquqlarında, konfigurasiya idarə elementlərində) xüsusi diqqət verilən mühit.

Clone phishing

Klon fişinqi – fişinq yayanlar həqiqi mənbələrdən göndərilən məktublara tam oxşayan elektron məktub yaradırlar.

Code

Kod: 1. Açıq mətn elementlərinin (hərflər, hərf birləşmələri, sözlər və s.) qrup şəklində simvola çevrilmələri çoxluğu. Şifrın xüsusi növüdür.

2. Məlumat itkisi olmadan bir əlifbada olan məlumatın digər əlifbadakı məlumata çevrilməsi qaydası.

Code Red I and II Worm

I və II Qırmızı kod soxulcanları – 16 iyul 2001-ci ildə Windows IIS Serverindəki boşluqlardan istifadə edərək I Qırmızı Kod və sonra II Qırmızı Kod soxulcanları saatlar ərzində çoxalaraq və İnternetdəki hər bir müdafiəsiz kompüteri yoluxduraraq İnternetdə sürətlə yayılmışdı.

Coding

Kodlaşdırma – ilkin əlifbadakı məlumatın digər əlifbadakı məlumata çevrilməsi.

Cold site

Soyuq sayt – verilənlərin ehtiyat emalı sisteminin quraşdırılmasını və fəaliyyətini təmin etmək üçün nəzərdə tutulan zəruri avadanlığı olan vasitə.

Collision

Kolliziya – müxtəlif məlumatların heş-qiymətlərinin üst-üstə düşməsi hadisəsi.

Common Attack Pattern Enumeration and Classification (CAPEC)

Hücum şablonlarının ümumi siyahısı və təsnifatı – hücum şablonlarının, hücum sxemlərinin və hücum siniflərinin açıq kataloqu. MITRE korporasiyası tərəfindən ABŞ Milli Təhlükəsizlik Nazirliyi (Department of Homeland Security, DHS) üçün işlənmişdir.

Common Platform Enumeration (CPE)

Platformaların ümumi siyahısı – təşkilatın hesablama texnikası vasitələrində təmsil olunmuş əməliyyat sistemlərinin, tətbiqi proqramların və aparat qurğularının siniflərinin identifikasiyası və təsviri üçün strukturlaşdırılmış metod. CPE bu vasitələr barəsində məsələn, informasiya təhlükəsizliyi siyasətinin yerinə yetirilməsini yoxlamaq məqsədilə informasiya mənbəyi kimi istifadə edilə bilər.

Common Vulnerabilities and Exposures (CVE)

Boşluqların ümumi tezaurusu – bütün məlum informasiya təhlükəsizliyi boşluqları üçün vahid tezaurus təqdim edir və boşluqların adlandırılmasının vahid qaydalarını müəyyən edir.

Common Weakness Enumeration (CWE)

Boşluqların ümumi siyahısı – proqram təminatı məhsullarının məlum boşluqlarının siyahısı.

Communications security

Kommunikasiya təhlükəsizliyi – verilənlərin ötürülməsinə tətbiq edilən kompüter təhlükəsizliyi

COMP 128

Girişi 256 bit və çıxışı 128 bit olan heş-funksiya. GSM standartlı mobil rabitə şəbəkələrində A3/A8-in realizəsi üçün istifadə edilir. Tam sındırılmışdır, müəyyən girişlər üçün generasiya edilən heş-qiymətlərdən girişin bir hissəsini bərpa etmək mümkündür.

Compartmentalization

Parselləmə – riski azaltmaq məqsədilə ayrı-ayrı təhlükəsizlik elementləri ilə verilənlərin təcrid olunmuş bloklara bölünməsi.

Compromise

Nüfuzdansalma – informasiya təhlükəsizliyinin proqramların və ya verilənlərin modifikasiyası, məhv edilməsi və ya səlahiyyətsiz subyektlər tərəfindən istifadəsinin mümkün edilməsi yolu ilə pozulması.

Compromising emanation

Nüfuzdansalma emanasiyası – qeyri-ixtiyari olaraq buraxılan və ələ keçirilib analiz edilərsə, emal edilən və ya ötürülən mühüm informasiyanı aşkarlaya bilən siqnallar.

Computer crime

Kompüter cinayətkarlığı – verilənlərin emalı sisteminin və ya kompüter şəbəkəsinin köməyi ilə və ya onların birbaşa cəlb edilməsi ilə törədilən cinayət.

Computer Emergency Response Team/Coordinating Center (CERT/CC)

Kompüter Təhlükəsizliyi İnsidentlərini Operativ Cavablandırma Qrupu/Əlaqələndirmə Mərkəzi – Karnegi-Mellon Universitetinin Proqram Mühəndisliyi İnstitutunda (PMİ) 1988-ci ildə yaradılmışdı.

CERT/CC PMI-də işlənən Networked Systems Survivability (NSS) proqramının bir hissəsidir. Bu proqramın əsas məqsədi müvafiq texnologiyaların və sistemin idarə edilməsi metodlarının qurulmasını elə şəkildə təmin etməkdir ki, hücumların maksimal səmərəli qarşısı alınsın, ziyan minimumlaşdırılsın və hətta hücumların həyata keçirilməsi uğurlu halında da sistemin fasiləsiz işi təmin edilsin.

CERT/CC əlaqələndirmə mərkəzinin vəzifələri aşağıdakı məsələlərin həll edilməsidir:

CERT/CC laboratoriyalarında (tədqiqat) proqram və aparat təminatının aşkarlanmış boşluqları haqqında istifadəçiləri məlumatlandırmaq üçün veb-serverdə (<http://www.cert.org>), ftp-serverdə (ftp://ftp.cert.org/pub/cert_advisories), Usenet telekonfransında (comp.security.announce) və göndəriş siyahılarında boşluqların təsviri və onların aradan qaldırılması üsulları – Advisories nəşr olunur. Təhlükəsizlik problemləri və onların həlli haqqında istehsalçı firmalardan alınmış məlumatlar xüsusi informasiya bülletenlərində (Vendor-Initiated Bulletins) nəşr olunur, onlar da Advisories kimi həmin kanallarla yayılır.

Computer forensics

Kompüter kriminalistikası – təhqiqat məqsədləri üçün verilənlərin tamlığını saxlamaqla kompüterlə əlaqədar verilənlərin toplanması, saxlanması və analizi praktikası.

Computer fraud

Kompüter dələduzluğu – verilənlərin emalı sisteminin və ya kompüter şəbəkəsinin köməyiylə və ya onların birbaşa cəlb edilməsi ilə edilən dələduzluq.

Computer Incident Advisory Capability (CIAC)

Kompüter insidentləri üzrə Məsləhət Mərkəzi – ABŞ Energetika Nazirliyi yanında 1989-cu ildə yaradılmışdı və Lawrence Livermore Milli Laboratoriyasında yerləşir. Mərkəzin əsas məqsədi Energetika

Nazirliyi əməkdaşlarının və podratçılarının kompüter təhlükəsizliyinin təmin edilməsidir. FIRST-in təşkilatçılarından biridir.

Internet istifadəçilərinin boşluqlar haqqında dövrü məlumatlandırılması üçün CIAC mərkəzi də CERT/CC-yə analoji olaraq öz veb serverində (<http://lnl.ciac.gov>) və göndəriş siyahılarında informasiya bülletenləri (Advisories) nəşr edir.

Computer security

Kompüter təhlükəsizliyi – verilənlərin və resursların adətən müvafiq tədbirlərin görülməsi yolu ilə təsadüfi və ya bədniyyətli əməllərdən qorunması.

Computer security incident

Kompüter təhlükəsizliyi insidenti – kompüter təhlükəsizliyi siyasətlərinin, yolverilən istifadə siyasətlərinin və ya standart kompüter təhlükəsizliyi qaydalarının pozulması və ya labüd pozulma təhdidi.

Computer Security Incident Response Team (CSIRT)

Kompüter təhlükəsizliyi insidentinə cavab komandası – kompüter təhlükəsizlik ilə əlaqədar insidentlərə cavab verməkdə kömək məqsədilə qurulur; Kompüter insidentinə cavab komandası (Computer Incident Response Team, CIRT) və ya kompüter insidentinə cavab mərkəzi (CIRC Computer Incident Response Center, Computer Incident Response Capability, CIRC) də adlanır.

Computer-system audit

Kompüter sisteminin auditi – verilənlərin emalı sistemində istifadə edilən prosedurların onların effektivliyini və düzgünlüyünü dəyərləndirmək və təkmilləşdirmələr tövsiyə etmək üçün yoxlanılması.

Confidentiality

Konfidensiallıq – kritik informasiyanın gizli saxlanması, ona giriş istifadəçilərin (ayrıca şəxslərin və ya təşkilatların) qapalı dairəsi ilə məhdudlanır.

Contamination

Kontaminasiya – bir təhlükəsizlik təsnifatının və ya təhlükəsizlik kateqoriyasının verilənlərinin daha aşağı təhlükəsizlik təsnifatının və ya müxtəlif təhlükəsizlik kateqoriyasının verilənlərinə daxil edilməsi.

Contingency plan (backup plan, recovery plan)

Fasiləsiz işin təmini planı (fəaliyyətin bərpa planı) – təhlükəli şəraitə reaksiya, ehtiyat surət çıxarma və sonrakı bərpa etmə prosedurlarının planı, mühafizə proqramının bir hissəsidir, sistemin əsas resurslarının əlyətərliyini təmin edir və böhran hallarında fəaliyyətin fasiləsizliyini təmin edir.

Contingency procedure

Gözlənilməz vəziyyət proseduru – qeyri-adi, lakin gözlənilən situasiya baş verdikdə prosesin normal gedişinə alternativ prosedur.

Controlled access system

Nəzarət edilən giriş sistemi – fiziki girişə nəzarətin avtomatlaşdırılması vasitəsi.

Cookie

Kuki – müvəqqəti saxlamaq və istənilən sonrakı müraciətlərdə və ya sorğularda serverə qaytarmaq üçün veb-server tərəfindən veb-resursla birlikdə brauzerə göndərilən informasiya bloku.

Copy protection

Surət çıxarmadan qorunma – səlahiyyət olmadan verilənlərin, proqram təminatının və ya sistem proqramlarının surətinin

çıxarılmasını aşkarlamaq və ya əngəlləmək üçün xüsusi üsullardan istifadə edilməsi.

Countermeasure

Əks-tədbir – boşluğu minimuma endirmək üçün nəzərdə tutulan əməliyyat, vasitə, prosedur, texnologiya və ya başqa tədbir.

Covert channel

Gizli kanal – informasiyanın ötürülməsi yolu, qarşılıqlı təsirdə olan iki prosesə informasiyanı elə üsulla mübadilə etməyə imkan verir ki, sistemin təhlükəsizlik siyasətini pozsun.

Covert storage channel

Gizli yaddaş kanalı – informasiyanın yaddaş sahəsinə birbaşa və ya dolayısı ilə bir proses tərəfindən yazılmasını və bu informasiyanın başqa proses tərəfindən oxunmasını təmin edən gizli kanal. Yaddaşa malik gizli kanal adətən müxtəlif təhlükəsizlik səviyyəsinə malik iki subyektə ortaq olan məhdud həcmli resursların (məsələn, diskdə sektorların) istifadəsi ilə əlaqədardır.

Covert timing channel

Gizli zaman kanalı – informasiya sistemin davranışının müəyyən aspekti (məsələn, mərkəzi prosessorun məşğulluq zamanı) müəyyən müddət modulyasiya edilməklə elə tərzdə ötürülür ki, bu informasiyanı alan proqram sistemin davranışını müşahidə edə və qorunan informasiyanı məntiqi çıxarışla əldə edə bilər.

Cold start

Soyuq start – kompüterə əsaslanan informasiya sistemlərində potensial problemdir, verilənlərin avtomatlaşdırılmış modelləşdirilməsi müəyyən dərəcədə daxildir.

Common Configuration Scoring System (CCSS)

Konfiqurasiyanı ümumi qiymətləndirmə sistemi – proqram təminatında təhlükəsizliyin konfiqurasiyası məsələlərinin ciddiliyini ölçmək üçün vasitələr çoxluğu.

Common Misuse Scoring System (CMSS)

Sui-istifadəni ümumi qiymətləndirmə sistemi – proqram təminatı xüsusiyyətlərindən sui-istifadə boşluqlarının ciddiliyini ölçmək üçün vasitələr çoxluğu.

Computer forensics

Kompüter məhkəmə ekspertizası – kompüterlərdə və rəqəmsal yaddaş qurğularında tapılan hüquqi sübutlar ilə əlaqəli rəqəmsal ekspertiza elminin bir qolu.

Cracker

Kreker – başqasının kompüter sistemini sındıran, kompüter programlarında parollardan və lisenziyalardan yan keçən və ya başqa yollarla kompüter təhlükəsizliyini qəsdən pozan şəxs.

CRAMM (CCTA Risk Analysis and Management Method)

Riskin analizi və idarə edilməsi metodu CRAMM – 1985-ci ildə Böyük Britaniya Mərkəzi Kompüter və Telekommunikasiya Agentliyi (Central Computer and Telecommunications Agency, CCTA) tərəfindən işlənmişdi. CRAMM proqram təminatı müxtəlif növ təşkilatlar üçün nəzərdə tutulmuşdur, onlar öz biliklər bazası – profillərlə fərqlənilir.

Credentials

İdentifikasiya verilənləri, səlahiyyətlər – obyektin elan edilmiş kimliyini müəyyənləşdirmək üçün ötürülən verilənlər.

Critical Infrastructures

*Kritik infrastruktur*lar – 2001-ci ildə ABŞ-da qəbul edilmiş Vətənpərvərlik Qanununda “kritik infrastruktur” anlayışı aşağıdakı kritik infrastruktur sektorlarını və resurslarını əhatə edir: kimya sənayesi; fəvqəladə xidmətlər; informasiya texnologiyaları; poçt; telekommunikasiya; nəqliyyat sistemləri (avtobus, təyyarə, gəmi, avtomobil sistemləri, dəmiryolu sistemləri və boru kəməri sistemləri daxil olmaqla).

Cross-certificate

Çarpaz sertifikat – iki sertifikat xidməti mərkəzi arasında etimad əlaqəsi qurmaq üçün istifadə edilən sertifikat.

Cryptanalysis

Kriptoanaliz – açıq mətn kimi mühüm məlumatı əldə etmək üçün kriptografik sistemin, onun giriş və çıxış məlumatlarının, yaxud hər ikisinin analizi.

Cryptographic hash function

Kriptografik heş funksiya – ixtiyari uzunluqda məlumatı sabit uzunluqda heş-koda çevirən kriptografik çevirmə. Kriptografik heş funksiyaların iki mühüm növü var.

1. **Açarlı heş funksiyalar** – məlumatın autentifikasiya kodları (Message Authentication Code, MAC) adlanır. Məlumatın autentifikasiya kodları simmetrik açarlı sistemlərdə tətbiq edilir və onlar əlavə vastələr cəlb etmədən, istifadəçiləri bir-birinə etibar edən sistemlərdə həm verilənlərin mənbəyinin həqiqiliyinə, həm də verilənlərin tamlığına zəmanət verməyə imkan verir.
2. **Açarız heş funksiyalar** – səhvlərin aşkarlanması kodları (Modification Detection Code və ya Manipulation detection Code, MDC) adlandırılırlar. Onlar əlavə vastələrlə (məsələn, şifrələmə, mühafizəli kanaldan istifadə və ya rəqəmsal imza) verilənlərin tamlığına zəmanət verməyə imkan verir. Bu heş funksiyalardan həm istifadəçiləri bir-birinə etibar edən sistemlərdə, həm də istifadəçiləri bir-birinə etibar etməyən sistemlərdə istifadə etmək olar.

Cryptographic key

Kriptografik açar – şifrələmə, deşifrələmə, rəqəmsal imza yaratmaq və imzanı yoxlamaq kimi kriptografik əməliyyatların idarə edilməsi üçün istifadə edilən parametrlər.

Cryptographic system

Kriptoqrafik sistem – şifrləmə və deşifrləmə vasitəsini təmin etmək üçün birgə istifadə edilən sənədlər, qurğular, avadanlıq və əlaqədar texniki vasitələr.

Cryptography

Kriptoqrafiya – informasiyanın anlaşılmaz şəkllə çevrilməsinin, həmçinin informasiyanın qavrayış üçün yararlı şəkllə bərpa edilməsinin prinsipləri, vasitələri və metodları. “Kriptoqrafiya” sözü *kryptos* (“gizli”) və *graphos* (“yazı”) yunan sözlərindən yaranmışdır. Şifrləmə proseduru adətən müəyyən kriptoqrafik alqoritmdən və açardan istifadəni nəzərdə tutur.

CSI/FBI Survey

Kompüter cinayətləri və təhlükəsizlik üzrə icmal – Kompüter Təhlükəsizliyi İnstitutu (Computer Security Institute, CSI) və Federal Təhqiqat Bürosu (FTB) tərəfindən nəşr olunur. Kompüter Təhlükəsizliyi İnstitutu FTB-nin San-Fransiskodakı Kompüter müdaxilələri bölməsi (ing. Computer Intrusion Squad) ilə birlikdə on illər ərzində tədqiqatlar aparır və hər il “Kompüter cinayətləri və təhlükəsizlik” icmalları buraxır; məqsəd biznes, təhsil, səhiyyə müəssisələrində və dövlət orqanlarında məlumatlandırma səviyyəsini yüksəltməkdir. İcmalın əsas hədəfi ABŞ-da illik kompüter cinayətlərinin növlərini və miqyasını aydınlaşdırmaq və kibercinayətkarlıq meyllərini əvvəlki illərlə müqayisə etməkdir.

Cross-site scripting (XSS)

Saytlararası skript – veb sistemlərinə hücum növlərindən biri. Veb-səhifəyə zərərli kodun yerləşdirilməsinə və bu kodun bədniyyətlinin veb-serveri ilə qarşılıqlı əlaqəsindən ibarətdir (zərərli kod veb-səhifəni açan istifadəçinin kompüterində yerinə yetirilir). Zərərli kodu veb-serverdə olan boşluqdan və ya istifadəçinin kompüterindəki boşluqdan istifadə etməklə veb-səhifəyə yerləşdirmək olar.

XSS hücumlarının dəqiq təsnifatı yoxdur, lakin ekspertlərin çoxu XSS-in ən azı iki növünü fərqləndirirlər: “əks olunmuş XSS” (“*reflected XSS*”) və “saxlanılan XSS” (“*stored XSS*”).

Termin üçün “XSS” qısaltması kaskad stil cədvəlləri üçün istifadə edilən “CSS” (Cascading Style Sheets) qısaltması ilə səhv salmamaq üçün istifadə edilir.

Crypto(graphic) ignition key (CIK)

Kripto(qrafik) kontakt açarı – kriptografik açarları və aktivləşdirmə verilənlərini saxlamaq, ötürmək və qorumaq üçün istifadə olunan fiziki token (daşıyıcı).

Cryptographic randomization

Kriptografik randomizasiya – kriptografik sxemin ötürmə vəziyyətini təsadüfi şəkildə müəyyən edən funksiya.

CTF (Capture The Flag)

“**Bayrağı ələ keçir**” – informasiya təhlükəsizliyi üzrə komanda yarışlarıdır. Bu yarışların məqsədi informasiya təhlükəsizliyi üzrə mütəxəssislərin real şəraitə yaxın şərtlərdə təlimi və təcrübə qazanmasıdır. CTF öyrədici xarakter daşıyır, iştirakçılara kompüter sistemlərinin müdafiəsi və hücum sahəsində praktiki təcrübə qazanmağa imkan verir. Bir qayda olaraq, yarışlarda proqramın məşin kodunun analizi (*reverse engineering*) biliklərini tətbiq etmək, şəbəkələri və protokolları analiz etmək, şəbəkələri idarə etmək, proqramlaşdırmaq, kriptozanaliz etmək bacarıqları tələb olunur.

İnformasiya təhlükəsizliyi üzrə CTF tipli yarışlar – DEF CON CTF ilk dəfə DEFCON haker konfransında keçirilib (1996-cı il, 4-cü DEFCON). Ali məktəblər arasında beynəlxalq distant UCSB iCTF yarışları ilk dəfə 2004-cü ildə Santa-Barbaradakı Kaliforniya Universiteti (University of California at Santa Barbara, UCSB) tərəfindən keçirilib. Rusiyada CTF yarışları 2008-ci ildə Ural Dövlət Universiteti, HackerDom komandası (<http://hackerdom.ru>) tərəfindən təşkil edilib. 2009-cu ildən tələblər arasında beynəlxalq distant RuCTF yarışları da keçirilir.

CyberAngels

Kiber Mələklər – ən yaşlı və ən böyük onlayn təhlükəsizlik təşkilatı. Haker cəmiyyətinin cinayətlərə qarşı mübarizə apararı qoludur, 1995-ci ildən onlayn fəaliyyət göstərir.

Cyber Apocalypse

Kiber Qiyamət – kritik informasiya infrastrukturlarını çökdürməklə dövlətdə xaos yarada bilən kiber hücum. Hazırda əsasən kritik infrastrukturunu – magistral telekommunikasiya xətlərini, elektrik xətlərini, neft və qaz kəmərlərini və s. idarə edən kompüter sistemlərində proqram təminatının təhlükəsizliyi məsələlərini əhatə edir.

Cyber attack

Kiber-hücum – kiber-insident yaratmaq üçün informasiya sistemlərinə qarşı kiber-silahın və ya kiber-silah kimi istifadə edilə bilən sistemin qəsdən istifadəsidir.

Cyber conflict

Kibermünaqişə – siyasi məqsədlərə nail olmaq üçün kiberhücumların istifadəsi (hədəf sistemlərin tamliğına və əlyətərliyinə qarşı yönəlmiş hücumlar daxil olmalıdır).

Cyber crook

Kiberdələduz (çəngəl) – kompüter sisteminə qeyri-qanuni giriş əldə edən və ya maliyyə transferlərini öz şəxsi hesabına yönlədirən şəxs.

Cyber incident

Kiber-insident – informasiya sisteminin (və ya informasiya, aparat və proqram təminatı daxil olmaqla onun komponentlərinin) strukturunda və əməliyyatlarında yol verilməyən kənaraçıxmalara səbəb olan və ya səbəb ola biləcək hadisələrdir. Kiber-insidentlər qəsdən və ya təsadüfən törədilə bilər.

Cyber espionage

Kiber-casusluq – hədəf sistemin konfidensiallığını pozmaq üçün kiber-hücumun istifadəsi.

Cyber hoodlums

Kiber-xuliqanlar – hesabların sındırılması, kimliyin saxtalaşdırılması üçün parollardan istifadə edən və ya həmin parolları qara bazarda pul qarşılığında digər cinayətkarlara satanlar.

Cyber Observable eXpression (CybOX)

Kiberdomendə müşahidələrin təsviri – kiberdomendə müşahidə edilə bilən hadisələr və vəziyyət xarakteristikaları haqqında informasiyanın kodlaşdırılması, toplanması və ötürülməsi üçün standartlaşdırılmış dil. MITRE korporasiyası tərəfindən işlənmişdir.

Cyber weapon

Kiber-silah – informasiya texnologiyalarına əsaslanan digər sistemlərin strukturuna və əməliyyatlarına ziyan vurmaq üçün yaradılmış, informasiya texnologiyalarına əsaslanan sistem (aparat təminatı, proqram təminatı və kommunikasiya mühitindən ibarət olur).

Cyclical Redundancy Check (CRC)

Tsiklik izafi kod – məlumatın kommunikasiya kanalı ilə göndərilməsi zamanı tamlığına nəzarət etmək üçün metoddur. Bax. *Checksum*.

Cybercrime

Kibercinayət – kompüterlərlə və ya onların vasitəsilə edilən cinayətlərdir. Kibercinayətlərə kompüter verilənləri və sistemlərinin konfidensiallığı, tamlığı və əlyetərliyinə qarşı cinayətlər; kompüter texnologiyalarından istifadə etməklə saxtalaşdırma və dələduzluq, məlumatların məzmunu ilə (uşaq pornoqrafiyası ilə) bağlı cinayətlər; müəllif hüquqlarının və əlaqəli hüquqların pozulması ilə bağlı cinayətlər daxildir.

Cyberbullying

Kiberzorakılıq – başqa insanlara düşünülmüş şəkildə dəfələrlə zərər vurmaq və ya təqib etmək üçün informasiya texnologiyalarından istifadə edilməsi.

Cyberpunk

Kiberpank – hərfən “*cyber*” və “*punk*” sözlərinin birləşməsindən əmələ gəlmişdir, ilk dəfə Bruce Bethke-nin “Cyberpunk” adlı qısa hekayəsinin adında meydana çıxmışdı. Hekayə 1983-ci ildə “Amazing” fantastik hekayələr jurnalında nəşr edilmişdi. Bu qısa hekayə etik qüsurları olan bir qrup yeniyetmə kreker haqqında yüksək texnologiyalar sahəsində elmi-fantastik hekayə idi. Bethke bildirir ki, bu sözü “pank münasibətləri” və “yüksək texnologiya” anlayışlarını birləşdirən söz axtararkən tapmışdı.

Cyberocracy

Kiberokratiya – informasiyanın effektiv istifadəsi ilə idarə edilən hökumət və ya hökumət elementinin formasını təsvir edir.

Cyberstalking

Kiber-təqib – fərdi, qrupu və ya təşkilatı izləmək və narahat etmək üçün İnternet və ya başqa elektron vasitələrdən istifadə edilməsi.

Cyberwar

Kibermüharibə – ölkələr arasında kibermünaqişə; fiziki vasitələrlə deyil, daha çox elektron vasitələrlə kompüter və İnternetdə baş verən müharibə formasıdır.

D

Daemons

Demonlar – başqa kompüter proqramları üçün bəzi xidmətləri yerinə yetirən fon prosesi kimi işləyən kompüter proqramı. Tipik demonlar e-poçt, FTP, çap, telnet və veb xidmətlərini təmin edir. Bu termin əsasən UNIX və Linux sistemlərində istifadə edilir. Windows sistemlərində demonları "servislər" adlandırırlar.

Daisy chain

Zəncirvari şəbəkə – kompüter qurğularının, periferiya qurğularının və ya şəbəkə qovşaqlarının bir-birinin ardınca qarşılıqlı qoşulmasıdır.

Data authentication

Verilənlərin autentifikasiyası – verilənlərin tamlığını yoxlamaq üçün istifadə edilən proses.

Data corruption

Verilənlərin korlanması – verilənlərin tamlığının təsadüfi və ya bilərəkdən pozulması.

Data custodian

Verilənlərin qoruyucusu – təşkilatın təhlükəsizlik siyasəti və yaxud standart İT təcrübələri ilə müəyyən olunmuş məlumatların qorunduğu halda, təşkilatın sənədlərinə və ya elektron fayllarına çıxış verən məsuliyyətli şəxs və yaxud inzibati nəzarətə malik şəxs.

Data diddling

Verilənlərin təhrifi – kompüter sisteminə girişdən əvvəl və ya giriş zamanı verilənlərin şifrlənməsi.

Data Encryption Standard (DES)

Verilənləri şifrləmə standartı – ABŞ hökuməti tərəfindən 1977-ci ildə qəbul edilmiş simmetrik şifrləmə standartı; kommersiya və

mülki hökumət təşkilatları tərəfindən istifadə üçün nəzərdə tutulmuşdu. 2000-ci ildə AES standartı ilə əvəzlənmişdir.

Data exfiltration

Verilənlərin eks-filtrasiyası – verilənlərin kompüter və serverdə icazəsiz axtarılması, kopyalanması və ya ötürülməsidir. Kibercinayətkarlar tərəfindən Internet və ya digər şəbəkə üzərindən müxtəlif üsullarla yerinə yetirilən bədniyyətli fəaliyyətdir. Verilənlərin eks-filtrasiyası üçün ingilis dilində “data extrusion”, “data exportation” or “data theft” terminləri də işlədilir.

Data Integrity

Verilənlərin tamlığı – verilənlərin əvvəlcədən müəyyən edilmiş şəkil və keyfiyyətini saxlaması xassəsi.

Data protection

Verilənlərin qorunması – verilənlərə icazəsiz girişlərin qarşısını almaq üçün inzibati, texniki və ya fiziki tədbirlərin gerçəkləşdirilməsi.

Data reconstitution

Verilənlərin bərpası – alternativ mənbələrin istifadəsi mümkün olan komponentlərindən verilənlərin toplanması yolu ilə verilənlərin bərpası.

Data restoration

Verilənlərin bərpası – itirilmiş və ya yoluxmuş verilənlərin yenidən yaradılması.

Data security

Verilənlərin təhlükəsizliyi – verilənlərin icazəsiz (təsadüfi və ya bilərəkdən) modifikasiyalardan, məhv edilmək və açılmaqdan mühafizəsi.

Data validation

Verilənlərin doğrulanması – verilənlərin doğru və tam olduğunun və ya göstərilən meyarlara cavab verdiyinin müəyyənləşdirilməsi prosesi.

DDoS (Distributed Denial of Service) attack

Xidmətdən paylanmış imtina hücumu – çox sayda kompüterdən eyni anda həyata keçirilən *xidmətdən imtina (DoS) hücumu*.

Deep Packet Inspection (DPI, complete packet inspection və ya Information eXtraction (IX) də adlanır)

Dərin Paket Təftişi (paketin tam təftişi və informasiyanın çıxarılması da adlanır) – şəbəkə paketlərinin süzülməsinin bir formasıdır; təftiş nöqtəsinə keçdikdə paketin məlumat hissəsini (və ehtimal ki, onun başlığını) paketin keçib-keçməyəcəyinə və yaxud başqa məntəqəyə yönləndirilməli olduğuna qərar vermək, yaxud statistik məlumatlar toplamaq üçün protokollara uyğunsuzluq, viruslar, spam, müdaxilələr və yaxud müəyyən olunmuş kriteriyalar yoxlanır.

Deep Web (Deepnet, Invisible Web və ya Hidden Web də adlanır)

Dərin veb – World Wide Web-in standart axtarış maşınları tərəfindən indekslənməyən hissəsinə (ing. Surface Web) daxil olmayan kontentdir.

Defense-in-breadth

Eninə müdafiə – sistem, şəbəkə və ya altkomponentin həyat dövrünün hər bir mərhələsində (sistemin, şəbəkənin və yaxud məhsulun dizaynı və hazırlanması; istehsalı; qablaşdırılması; yığılması; sistemlərin inteqrasiyası; distribusiyası; əməliyyatlar; texniki dəstək və demontaj edilməsi) boşluqların müəyyən edilməsinə, idarə edilməsinə və mövcud risklərin azaldılmasına xidmət edən planlaşdırılmış, sistemli, multi-disiplinar fəaliyyətlər toplusudur.

Defence in depth (deep və ya **elastic defence** kimi də işlədilir)

Dərin müdafiə (dərin və yaxud elastik müdafiə kimi də işlədilir) – hücumun yayılmasının qarşısını almaqdansa, daha çox onu gecikdirməyə, məsafə buraxmaqla vaxt qazanmağa çalışan və əlavə itkilərə səbəb olan hərbi strategiyadır.

DMZ (Demilitarized zone)

Demilitarizasiya zonası – hərbiçilərdən alınmış termindir, döyüş əməliyyatlarının hazırlanması və aparılması qadağan edilmiş əraziləri bildirmək üçün istifadə edilir. İnformasiya texnologiyaları sahəsində DMZ termini əsasən şəbəkə ekranının xarici seqmenti ilə xarici marşrutizatorun daxili interfeysi arasında qalan şəbəkə seqmentini bildirir. DMZ-nin təyinatı müxtəlif servislər təqdim etmək imkanı saxlamaqla, konfidensial informasiya olan daxili şəbəkəni bütün digər şəbəkələrdən təcrid etməkdir. DMZ zonada, bir qayda olaraq, İnternetdən müraciət olunan informasiya resursları yerləşdirilir.

Denial of service

Xidmətin imtinası – sistemin öz funksiyalarını yerinə yetirməyi dayandırmaya səbəb olan istənilən hissəsinin sıradan çıxmasına gətirən istənilən hərəkət və ya hərəkətlər ardıcılığı. Səbəb icazəsiz giriş, xidmətdə gecikmə və s. ola bilər.

Deutsches Advisory Format (DAF)

Təhlükəsizlik bülleteni formatı – CSIRT-lər tərəfindən təhlükəsizlik bülletenlərinin yaradılması və müxtəlif komandalar arasında mübadiləsi üçün standart. CERT-Verbund tərəfindən təklif edilib (Almaniya).

Dialer

Nömrə yığan – telefon nömrələrinə avtomatik zəng etmək üçün nəzərdə tutulmuş proqram. Avtomatlaşdırılmış nömrə yığanlar adları və telefon nömrələrini yadda saxlayırlar, insanlara telefon nömrələrini əzbərləmədən asan əlaqə qurmağa imkan yaradırlar.

Differensial cryptanalysis

Diferensial kriptozanaliz – iterativ blok şifrələri üçün tətbiq edilə bilən kriptozanaliz metodudur. İlk dəfə 1990-cı ildə Merfi tərəfindən FEAL-4 şifrəsinə hücum üçün istifadə edilmişdir. 1991-ci ildə E.Biham və A.Şamir tərəfindən DES şifrəsinə hücum üçün təkmilləşdirilmişdir. Diferensial kriptozanaliz seçilmiş açıq mətnlə kriptozanaliz metoduna əsaslanır və eyni açarla şifrələnmiş iki açıq mətn arasındakı fərqi analiz edir. Mümkün açarlardan hər birinə onun "düzgünlüyü" ehtimalı təyin edilir və nəticədə istifadə edilən açar hesablanır.

Differential Power Analysis (DPA)

Enerjinin diferensial analizi – kriptozrafik alqoritmlərdə istifadə edilən kriptozrafik açarlarla hər hansı bir əlaqəsi olan informasiyanın çıxarılması üçün qabaqcıl statistik metodlardan və ya başqa üsullardan istifadə etməklə kriptozrafik modulun elektrik enerjisi istehlakının dəyişmələrinin analizi.

Diffie-Hellman (DH) algorithm

Diffi-Helman alqoritmi – 1976-cı ildə "Kriptozrafiyada yeni istiqamətlər" adlı məqalədə nəşr edilib. Kriptozrafik açarların mühafizə olunmayan rabitə kanalları ilə göndərilməsi üçün istifadə edilir. Diffi-Helman sxeminin nöqsanı – istifadəçilərin açıq açarlarının autentifikasiya edilməməsidir, yəni açarların həqiqi istifadəçilər tərəfindən yaradılmasının yoxlanmamasıdır.

Digital envelope

Rəqəmsal zərf – məlumata əlavə olunan və məlumatı alan şəxsə məlumatın kontentinin tamlığını yoxlamağa imkan verən verilənlər.

Digital signature

Rəqəmsal imza – sənədə əlavə olunan və sənədi alan şəxsə sənədi imzalayanın həqiqiliyini və imzalandıqdan sonra sənəddə dəyişikliyin edilmədiyini yoxlamağa imkan verən verilənlər.

Disaster Recovery Plan (DRP)

Qəzadan sonra bərpa planı – ciddi aparat və ya proqram təminatı vasitələrində səhvlər və ya bu vasitələrin sıradan çıxması (məhvi) halında kritik tətbiqi proqramların emalı üçün yazılmış plan.

Disclosure

Açıqlama – verilənlərin səlahiyyətsiz obyektlər tərəfindən istifadəsi mümkün edilməsi yolu ilə kompüter təhlükəsizliyinin pozulması.

Discretionary access control (DAC)

Girişin diskresion idarə edilməsi – sistemin subyektlərinin obyektlərinə girişini istifadəçinin, prosesin və/və ya onun mənsub olduğu qrupun identifikasiyasına və tanınmasına əsaslanan idarəetmə metodu.

DNS Amplification

DNS gücləndirmə – bədniiyyətli boşluq olan DNS-serverə sorğu göndərir (adətən qısa), server isə sorğuya uzunluğu xeyli böyük olan paketlə cavab verir. Əgər ilkin IP-ünvan kimi hədəf kompüterin ünvanı göstərilə (IP-spoofing), DNS-server hədəf-kompüterə onun işini tamamilə iflic edənədək böyük miqdarda lazımsız paketlər göndərəcək.

DNS cache poisoning

DNS keşinin zəhərlənməsi – verilənlərin nüfuzlu DNS-dən (Domain Name System – Domen adları sistemi) qaynaqlanmayan keş ad serverinə ötürüldüyü qəsdən yaradılmış və ya istənməyən situasiya.

DNSSEC (Domain Name System Security Extensions)

DNS təhlükəsizlik genişlənməsi (“di-en-es-sek” kimi oxunur) – DNS protokolunun təkmilləşdirilməsidir, domen adlarının müəyyənəşdirilməsi zamanı DNS-ünvanların saxtalaşdırılması ilə əlaqəli hücumları minimallaşdırmağa imkan yaratmaq üçün işlənmişdir. DNS-kliyətlərə (ing. resolver) DNS-sorğulara autentik

cavablar verməyə (və ya məlumatın olmaması haqqında autentik cavab) və onların tamlığını təmin etməyə yönəlib. Bu zaman açıq açarlı kriptografiya istifadə edilir, bütün DNSSEC cavablarında rəqəmsal imza olur. Verilənlərin əlyətərliyi və sorğuların konfidensiallığı təmin edilmir.

DNS sinkhole (sinkhole server, internet sinkhole və ya BlackholeDNS kimi də tanınır)

DNS qıfı – təmsil etdiyi domen adlarının istifadə edilməsinin qarşısını almaq üçün yalan informasiya verən DNS server. Hədəfdən asılı olaraq DNS qıfı həm konstruktiv, həm də destruktiv istifadə edilə bilər. İstifadələrdən biri botnetin koordinasiya üçün istifadə etdiyi DNS adlarını kəsməklə botneti dayandırmaqdır. Kompüter DNS serverlərdən əvvəl *hosts* faylına müraciət edir, bu fayldan da saytlara müraciəti bloklamaq üçün istifadə etmək olar. Məsələn, *hosts* faylına əsaslanan qıf reklam saytlarını bloklamaq üçün geniş istifadə edilir.

Domain

Domen – unikal kontekst (məsələn, girişə nəzarət parametrləri) subyektin girişə malik olduğu obyektlər çoxluğunun, proqramların yerinə yetirilməsinin unikal konteksti. İyerarxik struktura malikdir.

DoS (Denial) attack

Xidmətdən imtina hücumu (“Dos-hücum”) – sistemi göstərdiyi xidmətdən imtinaya məcbur etməyə yönəlmiş haker hücumlarının geniş yayılmış növüdür; elə şərait yaradılır ki, qanuni istifadəçilərin sistemin müəyyən resurslarına girişi (tamamilə) bağlanır, ya da giriş çətinləşir.

Downgrade-attack

Zəiflətmə hücumu – şifrlənmiş bağlantını açıq mətn kimi asan istismar edilə bilən bir vəziyyətə gətirməyə çalışan mürəkkəb hücum.

Doxing (“doxxing”-in tələffüz variantı)

Doksinq – sənədlərin izlənməsi, bir şəxs haqqında İnternet vasitəsilə özəl məlumatların araşdırılması və dərc edilməsi təcrübəsini əks etdirən qısaltma.

Droneware (ing. **drone** – idarə edilən mərmə və **software** – proqram təminatı) – kompüterə məsafədən nəzarəti ələ keçirməyə imkan verən istənilən zərərli proqram nəzərdə tutulur. Adətən, droneware spamın göndərilməsi, DDoS-hücumlar və digər qanunsuz əməllər üçün istifadə edilir.

Dropper

Paraşüt – hədəf sistemdə müəyyən növ zərərli proqramı (virus, arxa qapı və s.) yükləmək üçün hazırlanmış bədniyyətli proqram. İlk dəfə 2 fevral 2000-ci ildə aşkar edilmiş və “Dropper” adlandırılmışdı, çünki yoluxdurulan kompüterlərə troyanları və ya “arxa qapı”troyanlarını yükləyirdi.

Due care

Müvafiq münasibət – menecerlərin və onların təşkilatlarının informasiya təhlükəsizliyi tədbirlərinin tipinin, qiymətinin və tətbiqinin idarə edilən sistemə müvafiq olan şəkildə təmin edilməsi məsulliyətidir.

Due diligence

Müvafiq cəhd – təhdidlərin və risklərin identifikasiyası; müəyyən öhdəlik standartı olan sözləşməni və ya aktı imzalamadan öncə biznes və ya şəxsin araşdırılmasıdır.

E

Easter Egg

Pasxa yumurtası – tətbiqi proqram daxilində gizlədilmiş funksiya, sənədləşdirilməmiş və çox vaxt gizli komandalar və klaviatura kombinasiyası daxil edildikdə işə düşür. Pasxa yumurtalarından adətən proqram təminatı komandası haqqında informasiya göstərmək üçün istifadə edilir və təhlükəli olmaması ehtimal edilir.

Eavesdropping

Passiv dinləmə – ötürülən informasiyanın icazəsiz ələ keçirilməsi (iştirakçısı olmadığı söhbətə qulaq asılması).

Eccrowed Encryption Standart (EES)

Açarların deponə edilməsi ilə şifrləmə standartı – 1994-cü ilin fevralında ABŞ-da qəbul edilmişdi. Standart Skipjack alqoritmini və xüsusi giriş sahəsinin (Law Enforcement Access Field, LEAF) hesablanması metodunu müəyyən edir. LEAF qanunvericiliyə riayət edilməsinə nəzarət məqsədilə məxfi açarı açmağa imkan verir.

EC-Council (International Council of Electronic Commerce Consultants)

Elektron Kommersiya üzrə Məsləhətçilərin Beynəlxalq Şurası (EK-Şurası) – üzvləri tərəfindən dəstəklənən təşkilatdır. EK-Şurasının baş qərargahı Nyu-Meksiko ştatı, Albukerkede yerləşir.

ECHELON

Eşelon – elektron kəşfiyyatı üçün avtomomatlaşdırılmış sistem. ABŞ və Böyük Britaniya tərəfindən Kanada, Avstraliya və Yeni Zelandiyanın dəstəyi ilə yaradılmışdır. ABŞ Milli Təhlükəsizlik Agentliyi ECHELON sisteminin işini koordinasiya edir. ECHELON-un konkret vəzifələri və texniki xarakteristikaları olduqca məxfidir, lakin məlumdur ki, sistem ümumdünya informasiya trafikinin 95%-ə qədərini avtomatik rejimdə “ələməyə” qadirdir (peyk, radio və mikrodalğalı rabitə xətləri üzrə trafik daxil

olmaqla), açar sözləri və frazaları aşkarlayır, ilkin müqayisə, analiz aparır və kəşfiyyat məlumatları hazırlayır.

Egress Filtering

Çıxış süzülməsi – daxili şəbəkənin mənbə ünvanları kimi saxta IP-ünvanlardan istifadə edərək şəbəkədən çıxan paketləri bloklama prosesi.

Elevation of privilege

İmtiyazın artırılması – hücum edənə ilkin nəzərdə tutulan imtiyazlardan üstün hüquqlar verilməsi.

End-to-end encryption

Abonent şifrləməsi – telekommunikasiya vasitələri ilə ötürülən informasiyanın kriptografik metodlarla bilavasitə göndərənə alan arasında mühafizəsi.

Enigma

Enigma – İkinci Dünya müharibəsi zamanı istifadə edilən alman rotorlu şifratörü.

ENISA (European Network and Information Security Agency)

Avropa Şəbəkə və İnformasiya Təhlükəsizliyi Agentliyi – məqsədi şəbəkə və informasiya təhlükəsizliyi sahəsində mədəniyyətin formalaşdırılması yolu ilə Avropa İttifaqında şəbəkə və informasiya təhlükəsizliyinin səviyyəsini yüksəltməkdir. ENISA 2004-cü ilin yanvarında Avropa Nazirlər Şurası və Avropa Parlamenti tərəfindən “yüksək texnologiya” cinayətlərinə cavab vermək üçün yaradılmışdı.

ESP (Encapsulating Security Payload)

Şifrlənmiş verilənlərin inkapsulyasiyası protokolu – IPsec-in nüvəsini təşkil edən üç protokoldan biri (digərləri AH və IKE). Ötürülən verilənləri şifrləməklə konfidensiallığı təmin edir, verilənlərin autentifikasiyasını və tamlığını dəstəkləyə bilər.

Entrapment

Tələqurma – cəhd edilən müdaxilələrin aşkarlanması məqsədilə və ya hücum edənin hansı boşluqlardan istifadə edə bilməsini çəşdirmaq üçün verilənlərin emalı sistemindəki aşkar boşluqların qəsdən “gizlədilməsi”.

Enumeration

İnventarlaşdırma – hücum obyektində şəbəkə resursları, o cümlədən birgə istifadə edilən resurslar, istifadəçilər və istifadəçi qrupları, tətbiqi proqramlar barəsində məlumatların toplanması.

Ephemeral keys

Birgünlük açarlar – açar qurma prosesinin hər icrası zamanı statistik unikal olan və ya açar növünün başqa tələblərini ödəyən (məsələn, hər bir məlumat və ya sessiya üçün unikallıq) qısaömürlü kriptografik açarlar.

Escrow

Şərti depozitə qoyma – yalnız müəyyən şərti yerinə yetirməsi halında depozit qoyana vermək üçün üçüncü şəxsə verilmiş nəşə (məsələn, sənəd, şifrləmə açarları).

Evaluated Products List (EPL)

Aprobasiya olunmuş məhsulların siyahısı – qiymətləndirilən və TCSEC (Trusted Computer System Evaluation Criteria) standartına – Nənci kitaba müvafiq olaraq müəyyən sınıfa uyğunluğu təsdiqlənən avadanlığın, aparatların və proqram təminatının siyahısı. EPL siyahısı ABŞ Milli Təhlükəsizlik Agentliyinin nəşr etdirdiyi “Information System Security Products and Services Catalogue” kataloquna daxil edilib.

Event

Hadisə – sistemdə və ya şəbəkədə müşahidə edilə bilən istənilən hadisə.

Exhaustive attack

Tükədicı hücum – parolları və ya açarları bütün mümkün qiymətlərini yoxlamaqla tapmaq cəhdi.

Exhaustive key search

Tükədicı açar axtarışı – açarın bütün mümkün qiymətlərini yoxlamaqla kriptografik açarı tapmaq cəhdi.

Exploitable channel

İstismara yararlı kanal – informasiya sisteminin informasiya təhlükəsizliyi siyasətinin pozulmasına imkan verən və informasiya sisteminə nəzərən xarici olan subyekt tərəfindən aşkarlına və istifadə edilə bilən kanal.

Exploit Code

Əməliyyat kodu – bədniyyətliyə sistemə avtomatik girməyə imkan verən program.

Exposure

İstismar – konkret hücumun verilənlərin emalı sisteminin ayrı-ayrı boşluqlarından istifadə edə bilməsinin mümkünlüyü.

Extra sector

Əlavə sektor – kopyalama əleyhinə qorunma metodunun bir hissəsi kimi cığıra sektorların standart miqdarından artıq yazılan sektor.

Extra track

Əlavə cığır – surətçixarma əleyhinə qorunma metodunun bir hissəsi kimi diskə cığırların standart miqdarından artıq yazılan cığır.

F

Fail-safe

İmtinaya dayanıqlı sistem – komponentinin müəyyən funksiyanı yerinə yetirməkdən imtinası zamanı etibarlılığı saxlayan sistem.

Failover

İmtinaya dayanıqlılıq – işləyən tətbiqi proqramın, serverin, sistemin, aparat komponentinin və ya şəbəkənin sıradan çıxması və ya dayanması baş verdikdə ehtiyat serverə, sistemə, aparat komponentinə və ya şəbəkəyə avtomatik qoşulması.

Fail-secure və ya **Fail-safe**

İmtinaya dayanıqlı qurğu – qəza baş verdikdə başqa qurğulara zərər vurulmayacaq və ya minimal zərər vurulacaq şəkildə və insanlara təhlükə yaratmayacaq tərzdə hərəkət edən qurğu.

Fail-soft operation

İmtinaya dayanıqlı əməliyyat – sistemin qəza baş verdikdə mümkün qədər çox funksiyanı və verilənləri qoruyub saxlamaq qabiliyyəti.

Failure access

Səhv səbəbindən giriş – verilənlərin emalı sistemində verilənlərə avadanlıq və ya proqram təminatının nasazlığından irəli gələn, səlahiyyət olmadan və adətən, təsadüfən baş verən giriş.

Fake sector

Saxta sektor – icazəsiz kopyalama proqramının diskdə kopya yaratmasının qarşısını almaq üçün diske böyük sayda istifadə edilən, verilənlər olmadan yalnız başlıqdan ibarət olan sektor.

False Acceptance Rate (FAR)

Səhv qəbul əmsali – biometrik sistemin qanuni istifadəçini səhv tanıması və ya basqasının adını mənimsəyən şəxsi sistemə

buraxması ehtimalı. Bu əmsal hesablanarkən güman edilir ki, basqasının adını mənimsəyən şəxs passiv cəhdlər edir.

False negative

Yalan mənfə – IDS-in bədniyyətli fəaliyyət baş verdiyi halda həyəcan signalı verməməsi halı.

False positive

Yalan müsbət – IDS-in bədniyyətli fəaliyyətin baş vermədiyi halda səhvən həyəcan signalı verməsi.

False Rejection Rate (FRR)

Səhv imtina əmsalı – biometrik sistemin istifadəçinin kimliyini müəyyən edə bilməməsi və ya qanuni istifadəçinin kimliyini yoxlayanda səhv etməsi ehtimalı.

Fault tolerance

İmtinalara dayanıqlıq – səhvlər və ya imtinalar olduqda sistemin və ya proqramın düzgün işləməsini saxlaması xassəsi.

Fast flux

Sürətli axın – proksi kimi çıxış edən yoluxmuş hostların daim dəyişən şəbəkəsidir, botnetlər tərəfindən fişinq və zərərli proqram təminatı yayan saytları gizlətmək üçün istifadə edilən üsuldur.

FedCIRC (Federal Computer Incident Response Capability)

FedCIRC – 1996-cı ildə ABŞ-da NIST, CERT/CC və CIAC-ın iştirakı ilə yaradılmış təşkilat. Bu mərkəz qeyri-hərbi federal hakimiyyət orqanlarını müvafiq informasiya ilə təmin edir. FedCIRC-in ünvanı <http://csrc.nist.gov/fedcirc/>.

Federal Information Processing Standard (FIPS)

Federal informasiya emalı standartı – ABŞ federal agentlikləri tərəfindən istifadə üçün qəbul olunmuş standart. ABŞ Ticarət

Nazirliyinə tabe olan Milli Texnologiyalar və Standartlar İnstitutu tərəfindən nəşr edilir.

File Integrity Checker

Faylın tamlığına nəzarətçi – fayllarda dəyişiklikləri aşkarlamaq üçün onların heş kodlarını hesablayan, saxlayan və müqayisə edən proqram təminatı.

FIREFLY

FIREFLY – açıq açarlı kriptografiya əsasında açarların idarə edilməsi protokolu.

Firewall

Şəbəkələrarası ekran və ya *şəbəkə ekranı* – verilmiş qaydalara uyğun olaraq OSI modelinin müxtəlif səviyyələrində şəbəkə paketlərinə nəzarəti həyata keçirən aparat və/və ya proqram vasitələri kompleksidir.

Şəbəkələrarası ekranın əsas vəzifəsi kompüter şəbəkələrinin və ya ayrıca qovşaqların icazəsiz girişlərdən qorunmasıdır. Şəbəkələrarası ekranları çox vaxt *süzgəc* də adlandırırlar, çünki onların əsas vəzifəsi – konfigurasiyada müəyyən edilmiş meyarlara uyğun gəlməyən paketləri buraxmamaqdır (süzməkdir).

Şəbəkələrarası ekranlar həm də xarici mühitə yönələn informasiya axınına nəzarət edir və beləliklə, daxildə konfidensiallığı təmin edir.

Firmware

Proqramlaşdırılan avadanlıq – kriptografik modulun aparat təminatında saxlanan və icra zamanı dinamik yazmaq və ya dəyişdirmək mümkün olmayan proqramlar və məlumat komponentləri.

FIRST (Forum of Incident Response and Security Teams)

İnsidentlərin emalı və təhlükəsizlik komandalarının beynəlxalq forumu (<http://www.first.org>). 1990-cı ildə 11 iştirakçının dəstəyi ilə (CERT/CC, CIAC və s.) yaradılmışdı. Hazırda FIRST tərkibinə

dünyanın müxtəlif ölkələrindən 200-dən çox CERT-komandası daxildir.

FIRST illik Computer Security Incident Handling Workshop simpoziumunun təşkilatçısıdır. Bu simpoziumda təkcə FIRST iştirakçıları deyil, bütün arzu edənlər iştirak edə bilər. FIRST yalnız öz iştirakçıları üçün ildə 2-3 dəfə qapalı kollokviumlar təşkil edir. CERT-komandalarının əlaqələndiricisi olan FIRST forumu kompüter sistemlərində boşluqlar və onlara hücumlar haqqında məlumat nəşr etmir.

Flaw

Defekt – informasiya sistemində təhlükəsizlik mexanizmlərindən yan keçməyə və ya onların söndürülməsinə imkan verən səhv, gözdən qaçırma və ya səhlənkarlıq.

Flooding

Daşqın – 1) daxil olan hər bir paketi öz ünvanı istisna olmaqla bütün çıxış ünvanlarına göndərən sadə marşrutlaşdırma alqoritmi.

2) xidmətdən imtina ilə nəticələnən, böyük həcmdə verilənlərin təsadüfi və ya bilərəkdən daxil edilməsi.

Footprinting

Ayaq izinin alınması – kompüter sistemləri və onların mənsub olduqları təşkilatlar və ya şəxslər haqqında məlumatların toplanması. Müxtəlif kompüter təhlükəsizliyi üsulları tətbiq etməklə həyata keçirilir.

Formal security policy model

Təhlükəsizlik siyasətinin formal modeli – təhlükəsizlik siyasətinin ciddi riyazi təsviri. Sistemin başlanğıc vəziyyətinin təsvirini, sistemin bir vəziyyətdən digərinə keçid üsullarını, həmçinin təhlükəsiz vəziyyətin müəyyən edilməsini nəzərdə tutur. Etibarlı hesablama bazasının əsası kimi qəbul edilməsi üçün modeldə aşağıdakı müddəaların formal isbatı olmalıdır:

- sistemin başlanğıc vəziyyəti təhlükəsizdir;

- əgər modelin müəyyən etdiyi bütün təhlükəsizlik şərtləri ödənirsə, onda sistemin bütün sonrakı vəziyyətləri təhlükəsiz olacaqdır.

Formal modelə misal Bell-LaPadula modelidir.

Fortezza

Capstone layihəsindəki alqoritmlərin reallaşdırılması üçün PCMCIA-kart, ABŞ Milli Təhlükəsizlik Agentliyi tərəfindən yaradılmışdır, əvvəllər “Tessera” adlanırdı.

Forward recovery

İrəliyə bərpa – jurnalda qeydə alınmış verilənlərdən və əvvəlki versiyadan istifadə edilməklə verilənlərin sonrakı versiyasına aid verilənlərin yenidən yaradılması.

Fuzzing

Fazzing – proqram təminatının test edilməsinin qara qutu üsulu; səhv formalaşdırılmış verilənləri avtomatik rejimdə daxil etməklə reallaşdırma xətalərinin aşkarlanmasından ibarətdir.

G

G-DES

G-DES – 1983-cü ildə Şaumüller-Bihl (Schaumuller-Bichl) tərəfindən DES alqoritmini sürətləndirmək və gücləndirmək üçün təklif edilmiş variant. Daha böyük bloklarla işləyir. 1993-cü ildə E.Biham və A.Şamir bu alqoritmın dözümlünün DES alqoritmindən aşağı olmasını göstərmişdilər.

Greedy algorithm

“Acgöz” alqoritm – yerinə yetirilmə zamanı sistem resurslarını inhisara almağa çalışan və digərlərinə onlardan istifadə etməyə imkan verməyən proqram. Bu növ proqramlar xidmətdən imtina hücumlarına səbəb ola bilər.

Green Book

Yaşıl kitab – Almaniyanın “Narıncı kitab”a cavabıdır. Bu sənəd 1990-cu ildə Ümumavropa “Ağ kitabı” üçün əsas kimi təklif edilmişdi. “Yaşıl kitab” Böyük Britaniya, Almaniya, Fransa və Hollandiya hökumətləri tərəfindən bəyənilmişdi.

“Narıncı kitab”dan fərqli olaraq “Yaşıl kitab” konfidensiallıqdan əlavə, informasiyanın tamlığına və əlyətərliyinə də baxır. Bu sənəd hərbi sahə ilə yanaşı, biznes sektoru üçün də nəzərdə tutulmuşdu.

Group signature

Qrup imzası – 1990-cı ildə Şaum və Van Heyst tərəfindən təklif edilmiş rəqəmsal imza sxemidir. Qrupun istənilən üzvünə məlumatı elə imzalamağa imkan verir ki, yoxlama zamanı məlumatın qrupun üzvlərindən biri tərəfindən imzalandığını müəyyən etmək olar, lakin kimin imzalamasını müəyyən etmək mümkün deyil.

Guard

Mühafizə – müxtəlif təhlükəsizlik səviyyələrində fəaliyyət göstərən verilənlərin iki emalı sistemi arasında və ya istifadəçi terminalı və verilənlər bazası arasında istifadəçinin müraciət etməyə səlahiyyəti

olmadığı verilənləri süzgəcdən keçirmək üçün təhlükəsizlik filtrasiyasını təmin edən funksional vahid.

Guessed plaintext attack

Gümanlı açıq mətnlə hücum – gümana gələn açıq mətn üzrə kriptanaliz metodu. Kriptanalitikin əlində şifrmətn var, açıq mətni fərz edərək onu şifrmətni alanın açıq açarı ilə şifrləyir. Alınmış şifrmətni əldə olan şifrmətnlə tutuşdurmaqla gümanının doğru olub-olmadığını yoxlayır.

H

Hacker

Haker – 1) proqram təminatının və verilənlərin icazəsiz istifadəsinə yönəlmiş əməlləri həyata keçirən texniki cəhətdən səriştəli istifadəçi.

2) informasiya texnologiyaları sahəsində öz üstün bilik və bacarıqlarından istifadə edərək proqram və aparat təminatında boşluqlar tapan və bu boşluqları istismar etmək üçün orijinal yanaşmalar və proqramlar işləyən kompüter mütəxəssisi.

Haktivist

Haktivist (*hack* və *aktivizm* sözlərindən yaranmışdır) – söz azadlığı, insan hüquqları, informasiya etikasını kimi siyasi hədəfləri təbliğ etmək üçün kompüterlərdən və kompüter şəbəkələrindən istifadə edilməsi.

Hash-based Message Authentication Code (HMAC)

Məlumatın heş əsasında autentifikasiya kodu – heş funksiyalardan istifadə edən simmetrik açarlı autentifikasiya metodu.

HIDS (Host-based IDS)

Host-əsaslı IDS – bir kompüter sistemi çərçivəsində hadisələri analiz edən IDS.

Hijacker (ing. hijacker ['haɪ,dʒækə] – təyyarə qaçıran)

“Brauzer qaçıran” – əsas məqsədi veb-brauzerin parametrlərini və davranışını dəyişmək olan zərərli proqramlardır. Brauzer qaçıranlar brauzerin ev-səhifəsini dəyişirlər və onu geri dəyişməyə imkan vermirlər; axtarış nəticələrini dəyişirlər, istifadəçini başqa saytlara yönləndirlər. Onlar casus kimi də işləyə və informasiyanı bədniiyyətliyə göndərə bilirlər.

HoneyMonkey

HoneyMonkey (Strider Honey Monkey eksployt aşkarlanması sistemi) – Microsoft-un tədqiqat məqsədli bal küpəsidir. HoneyMonkey kompüter şəbəkəsindən istifadə edir, bu şəbəkə

HoneyMonkey kompüterində brauzer eksploytlarından istifadə edərək zərərli proqram təminatı quraşdıran veb-saytları axtarır.

Honeynet

Honeynet – bal küpələrinin şəbəkəsi.

Honeypot

Bal küpəsi – şübhəli aktivlik haqqında məlumat toplamaq üçün nəzərdə tutulmuş host; administratorundan başqa heç bir icazəli istifadəçisi yoxdur.

Hot site

“Qaynar” sayt – verilənlərin alternativ emalının mümkünlüyünü təmin edən tam təchiz edilmiş kompüter mərkəzi.

HTTPS (HyperText Transfer Protocol Secure və ya HTTP with SSL/TLS)

Şifrlənmiş HTTP – HTTP protokolunun genişləndirilmiş variantı, veb-serverlə veb-brauzer arasında ötürülən verilənlərin şifrlənməsini təmin edir. HTTPS protokolu ilə ötürülən verilənlər SSL və ya TLS kriptografik protokoluna “qablaşdırılır”. HTTP-dən fərqli olaraq, HTTPS üçün 443-cü TCP-portu istifadə edilir. Protokol 1994-cü ildə Netscape Navigator brauzeri üçün Netscape Communications şirkəti tərəfindən işlənmişdi. HTTPS veb-də geniş istifadə edilir və populyar brauzerlərin hamısı tərəfindən dəstəklənir.

Hyper-V

Hiper-V – x86-64 sistemlərində virtual maşınların yaradılmasına və idarə edilməsi üçün proqram təminatıdır – hipervizordur (kod adı Viridian-dır, əvvəllər Windows Server Virtualization kimi tanınırdı).

I

IDEA (International Data Encryption Algorithm)

Verilənlərin şifrlənməsi üçün beynəlxalq alqoritm – blokun uzunluğu 64 bit, açarı 128 bit və raundların sayı 8 olan iterativ blok şifridir. Feystel şifrlərinə aid deyil, lakin bu alqoritmə də əsas açaardan hesablanan əlavə açarlar istifadə edilir. IDEA həm proqram, həm də aparat təminatında realizə üçün yaradılmışdı. Sürəti DES-dəki kimidir. IDEA şifri xətti və diferensial kriptanalizə qarşı dözümlüdür. 2^{51} zəif açarı var.

Identification

İdentifikasiya – sistemin müəyyən komponentlərinin tanınması prosesi; unikal, sistem tərəfindən qavranılan identifikatorların (adların) köməyi ilə aparılır və identifikasiya istifadəçiyə (və ya istifadəçinin adından fəaliyyət göstərən prosesə) öz adını sistemə bildirməyə imkan verir.

Identifier

İdentifikator – şəxsin adını və onunla bağlı atributlarını adlandırmaq üçün biometrik sistemdə açar kimi istifadə edilən unikal verilənlər sətri.

Identity

Kimlik identifikatoru – şəxsin unikal adı. Şəxslərin hüquqi adları həmişə unikal olmur, buna görə kimlik identifikatorunu unikal etmək üçün ona kifayət qədər əlavə informasiya qoşulmalıdır.

Identity theft

İdentifikator oğurluğu – bir şəxsin özünü başqa bir şəxs kimi təqdim etməsi; adətən, nəzərdə tutulur ki, təqlid edilən şəxsin identifikatoru şəxsin adından resurslara giriş əldə etmək, kredit və ya digər faydalar əldə etmək üçün istifadə edilir.

IEEE P1363

IEEE-nin işçi qrupu, RSA, Diffi-Helman və digər alqoritmlərə əsaslanan açıq açarlı kriptografiya üçün standartların işlənməsi ilə məşğul olur.

IFrame (Inline Frame)

Sətirdaxili freym – veb-səhifədə başqa bir HTML sənədin içərisində yerləşdirilmiş HTML sənəd.

IKE (Internet Key Exchange)

Açarları idarəetmə protokolu – IPSec-in nüvəsini təşkil edən üç protokoldan biri (digərləri AH və IKE). Təhlükəsiz bağlantının parametrlərini avtomatik razılaşdırmağa və onun üçün açar informasiyası formalaşdırmağa (gələcəkdə isə onu təzələməyə) imkan verir. Razılaşdırma prosesində həm də bağlantı tərəflərinin autentifikasiyası baş verir.

Impact

Təsir – informasiyanın icazəsiz açıqlanması, dəyişdirilməsi, məhv edilməsi və ya informasiyanın və ya informasiya sisteminin əlyətərliyinin pozulması nəticəsində gözlənilən ziyanın həcmi.

Incident Response Plan

İnsidentə reaksiya planı – təşkilatın informasiya sistem(lər)inə qarşı bədniyyətli kiberhücumları aşkarlamaq, cavab vermək və nəticələrini məhdudlaşdırmaq üçün sənədləşdirilmiş təlimatların və ya prosedurların qabaqcadan müəyyən edilmiş çoxluğu.

Indicator of compromise (IOC)

Müdaxilə indikatoru – kompüter kriminilastikasında şəbəkə və ya əməliyyat sistemində müşahidə edilən və kompüterə edilən müdaxiləni yüksək ehtimalla göstərən artefakt.

Inference Attack

Məntiqi hücum – subyekt və ya verilənlər bazası haqqında qeyri-qanuni yolla məlumat əldə etmək üçün verilənlərin intellektual analizi ilə həyata keçirilən analiz üsuludur.

Information Assurance

İnformasiya təhlükəsizliyinə zəmanət – əlyetərliyi, tamlığı, autentifikasiyanı, konfidensiallığı və boyun qaçırmamanı təmin etməklə informasiya və informasiya sistemlərinin təhlükəsizliyini təmin edən tədbirlər.

Information flow control

İnformasiya axınının idarə edilməsi – informasiyanın yuxarı təhlükəsizlik səviyyələrindən aşağı səviyyələrə keçə bilmədiyini təsdiqləyən idarəetmə prosedurları (Bell-Lapadula modelinin müddəalarına müvafiq olaraq). İnformasiya axınlarına nəzarətin daha ümumi tərifini informasiyanın gizli kanallarla ötürülə bilmədiyini (yəni təhlükəsizlik siyasətindən yan keçərək) təsdiqləyən idarəetmə prosedurlarını nəzərdə tutur.

Information resources

İnformasiya resursları – şəxsi heyət, təchizat, fondlar və informasiya texnologiyaları kimi informasiya və bir-biri ilə əlaqəli resurslar.

Information security

İnformasiya təhlükəsizliyi – konfidensiallığı, tamlığı və əlyetərliyi təmin etmək üçün informasiyanın və informasiya sistemlərinin icazəsiz girişlərdən, istifadədən, açıqlanmaqdan, modifikasiyadan və ya məhv edilmədən mühafizəsi.

Information security policy

İnformasiya təhlükəsizliyi siyasəti – təşkilatda informasiyanın idarə edilməsi, mühafizə edilməsi və mübadiləsi qaydalarını müəyyən edən sərəncamlar, təlimatlar, rəqlamentlər, qaydalar toplusu.

Information system

İnformasiya sistemi – informasiyanı toplamaq, emal etmək, istismar etmək, istifadə etmək, paylaşmaq, yaymaq və ya yerləşdirmək üçün təşkil edilmiş informasiya resurslarının toplusu.

Information System Security Officer (ISSO)

İnformasiya sistemi təhlükəsizlik mütəxəssisi – informasiya sistemi üçün müəyyən edilmiş informasiya təhlükəsizliyi səviyyəsini təmin etmək üçün məsul təyin edilmiş şəxs.

Information warfare (IW)

İnformasiya müharibəsi – rəqib üzərində üstünlüyü saxlamaq üçün informasiya və kommunikasiya texnologiyalarının cəlb edilməsi və idarə edilməsi.

Ingress filtering

Giriş süzülməsi – ehtiyat IP-ünvanlardan daxil olan paketlərin bloklanması prosesi.

Initialization vector (IV)

Başlanğıc vektor – kriptografik alqoritmə şifrələmə prosesinin başlanğıc nöqtəsini müəyyən etmək üçün istifadə edilən parametir.

Input validation

Verilənlərin təsdiqlənməsi – giriş sahələrinə daxil edilən ilkin verilənlərin yoxlanması prosedurları; tətbiqi veb proqramlarda ilk müdafiə xətti kimi çıxış edir.

Inside threat

Daxili təhdid – məhvetmə, açıqlama, verilənlərin modifikasiyası və ya xidmətdən imtina vasitəsilə informasiya sisteminə zərər vurmaq potensialına malik giriş icazəsi olan obyekt.

Institute of Electrical and Electronics Engineers (IEEE)

Elektrik və Elektronika Mühəndisləri İnstitutu – tərkibində dünyanın 175 ölkəsindən 360 000 üzvü var. Dünya səviyyəsində müxtəlif texnologiyaların standartlaşdırılması məsələləri ilə məşğuldur. Kompüter şəbəkələri ilə bağlı müxtəlif standartları işləmək üçün 1980-ci ilin fevralında **802** sayılı komissiya yaradılmışdı. Bu komissiyanın simsiz şəbəkələr üçün yaratdığı 802.11 standartlar ailəsi daha çox yayılıb.

In-the-Wild (ItW)

Aktiv viruslar – yalnız laboratoriyada testetmə mühitində mövcud olan zərərli proqramların əksinə olaraq, aktiv dövriyyədə olan və ya istifadəçi kompüterlərini aktiv şəkildə yoluxdurən virusları və digər zərərli proqramları bildirir.

Integrity

Tamlıq – bax. data integrity və system integrity.

Intellectual property

İntellektual mülkiyyət – faydalı bədii, texniki və ya sənaye informasiyası, bilik və ya ideyalar, real nəzarət və ya virtual istifadə təqdimatı.

Interception

Ələ keçirmə – passiv dinləmədən fərqli olaraq bu aktiv hücumdur. Bədniyyətli təyinat yerinə çatdırılma prosesində informasiyanı tutur. Onu analiz etdikdən sonra informasiyanın irəli ötürülməsinə icazə verilməsi/qadağan edilməsi haqqında qərar qəbul edilir.

International Organization for Standardization (ISO)

Beynəlxalq Standartlaşdırma Təşkilatı – standartlaşdırma üzrə beynəlxalq təşkilatdır, ən müxtəlif sahələrdə, o cümlədən, informasiya təhlükəsizliyi sahəsində beynəlxalq standartların işlənilib qəbul edilməsi ilə məşğul olur. 1946-ci ildə yaradılıb, standartlaşdırma üzrə milli təşkilatlar üzv kimi daxildir.

Internet Engineering Task Force (IETF)

Internet mühəndisliyi işçi qrupu – Internet-standartları və protokolları RFC sənədlərində təsvir edən fərdi mütəxəssislərin beynəlxalq təşkilatı.

Internet Keyed Payments Protocol

Internet açarlı ödəniş protokolu – 3 və daha çox tərəf arasında təhlükəsiz ödəniş tranzaksiyalarının aparılması üçün protokol. IBM tədqiqat mərkəzində və Sürix elmi-tədqiqat laboratoriyasında işlənmişdir. Protokol açıq açarlı kriptografiyaya əsaslanır.

Internet Storm Center (ISC)

Internet Monitoring Mərkəzi – SANS İnstitutunun İnternetdə zərərli fəaliyyətin səviyyəsini, xüsusilə də genişmiqyaslı infrastruktur hadisələrini monitoring etmək üçün həyata keçirdiyi proqram.

Intrusion Detection System (IDS)

Müdaxilənin aşkarlanması sistemi – kompüter sisteminə və ya şəbəkəyə icazəsiz giriş faktlarını aşkarlamaq üçün nəzərdə tutulmuş proqram və ya aparat vasitəsi. Adətən, IDS arxitekturasına aşağıdakılar daxildir: **sensor altsistemi** – təhlükəsizliklə əlaqəli hadisələr haqqında verilənləri toplayır; **analiz altsistemi** – sensor məlumatları əsasında hücumları və şübhəli hərəkətləri aşkarlayır, **saxlan** – ilkin hadisələrin və analizin nəticələrinin toplanmasını təmin edir; **idarəetmə konsolu** – IDS-lə qorunan sistemin və IDS-in öz vəziyyətini müşahidə etməyə, analiz altsisteminin aşkarladığı insidentləri nəzərdən keçirməyə, IDS-i konfigurasiya etməyə imkan verir.

Intrusion Prevention Systems (IPS)

Müdaxilənin qarşısının alınması sistemləri – kompüter sisteminə və ya şəbəkəyə icazəsiz giriş faktlarını aşkarlayan və öz hədəflərinə çatmadan əvvəl bu hərəkətləri dayandıрмаğa cəhd edən sistemlər. IPS sistemlərinə IDS-lərin genişlənməsi kimi baxmaq olar, çünki

hücumların aşkarlanması məsələsi eynidir. Fərq ondadır ki, IPS fəaliyyəti real zamanda izləməli və hücumların qarşısının alınması hərəkətlərini tez həyata keçirməlidir.

Intrusion deterrence

Müdaxilədən çəkildirmə – bədniyyətlinin qarşısında mümkün maneələr yaradılır, bu sistem administratoruna əlavə müdafiə vasitələrini qısa zamanda işə salmaq üçün vaxt qazandırır və bədniyyətini hücumu davam etdirməkdən çəkindirir.

Intrusion deflection

Müdaxilənin sapdırılması – bədniyyətini hücumun uğurlu olmasına və sistem resurslarına giriş əldə etdiyinə inanmağa məcbur edir. Həqiqətdə isə, bədniyyətli xüsusi yaradılmış qapalı mühitə (“qum saati” və ya “akvarium”) düşür.

Intrusion preemption

Müdaxilənin boğulması – aşkarlanan, lakin hələ tam həyata keçirilməyən müdaxilələrlə fəal mübarizə edir və onların uğurla başa çatmasına imkan vermir.

Intrusion prevention

Müdaxilənin qarşısının alınması – müdaxilənin qarşısını alır və ya onun uğurlu olmasını əhəmiyyətli dərəcədə çətinləşdirir. HoneyPot, ildırımötürmə sistemləri – lighting rod systems, karantin sistemləri – quarantined faux systems, aldatma sistemləri – deception toolkits, tənha hücrə – padded cell (ing. psixiatriya xəstəxanasında keçə ilə üzlənmiş palatayı bildirir) kimi vasitələrlə həyata keçirilə bilər.

IP address

IP-ünvan (“ay-pi” kimi oxunur) – IP protokolu əsasında qurulmuş şəbəkədə qovşağın (kompüterin) unikal şəbəkə ünvanı. IPv4 versiyasında IP-ünvanın uzunluğu 4 bayt, IPv6 versiyasında isə 16 baytdır. IPv4-də IP-ünvan 32-bitlik ədəddir, onu nöqtələrlə ayrılmış 0-dan 255-ə dörd onluq ədəd şəklində göstərilər, məsələn,

192.168.0.3. IP-ünvan iki hissədən ibarətdir: şəbəkənin nömrəsi və qovşağın nömrəsi. Windows əməliyyat sistemində IP-ünvanı komanda sətirində *ipconfig* yazmaqla bilmək olar.

IPSec (IP Security)

IPSec (IP təhlükəsizliyi) – IP protokolu ilə ötürülən verilənlərin təhlükəsizliyini təmin etmək üçün protokollar toplusu. IP-paketlərin autentifikasiyasını, tamlığının yoxlanmasını və/və ya şifrlənməsini həyata keçirməyə imkan verir. IPSec-ə İnternet şəbəkəsində açarların təhlükəsiz mübadiləsi üçün protokollar da daxildir. Əsasən VPN-lərin yaradılması üçün istifadə edilir.

ISAKMP (Internet Security Association and Key Management Protocol)

İnternet təhlükəsizlik parametrlərini və açarı idarəetmə protokolu
– IPSec daxilində uc qovşaqlar arasında təhlükəsizlik parametrlərinin və açarların mübadiləsini idarə edən açar mübadiləsi arxitekturasıdır. ISAKMP protokolu daha çox IKE (Internet key exchange – İnternet açar mübadiləsi) və ya ISAKMP/Oakley kimi də tanınır.

J

Jailbreaking

Qaladan qaçış – Apple iOS əməliyyat sistemi işlədən qurğularda mövcud məhdudiyətlərin proqram və aparat təminatı eksploytları vasitəsilə aradan qaldırılması prosesi. Belə qurğulara iPhone, iPod sensor, iPad və ikinci nəsil Apple TV daxildir.

Jamming

Əngəlləmə – xüsusi avadanlıq istifadə edərək simsiz şəbəkə tezliyində elektromaqnit enerjisi şüalandırmaqla şəbəkəni istifadəyə yararsız edən hücum.

Java

Cava – paralel, obyekt-yönümlü, siniflərə əsaslanan və mümkün qədər az realizə asılılığının olması xüsusi olaraq nəzərdə tutulmuş proqramlaşdırma dili.

Jitter

Titrəmə – elektronika və telekommunikasiyada periodik siqnalın nəzərdə tutulmuş həqiqi periodundan yayınması; çox zaman sinxronlaşdırma mənbəyinə nəzərən müəyyən edilir.

JSON (JavaScript Object Notation)

Java Skript Obyekt İşarələri – atribut-qiymət cütlərindən ibarət məlumat obyektlərinin ötürülməsi üçün insan tərəfindən başa düşülən mətnlərdən istifadə edən açıq standart formatı.

Jump bug

Keçid xətası – hamar, üfüqi və şaquli hərəkət etməni daxil etmək üçün ilk platforma oyunu.

K

Kerberos

Kerberos – geniş istifadə edilən autentifikasiya protokolu. “Klassik” Kerberos-da istifadəçilər Açar Paylaşma Mərkəzi (Key Distribution Center, KDC) ilə məxfi parolu bölüşürlər. Massaçusset Texnologiya İnstitutunda yaradılmışdı.

Kerckoffs principle

Kerxof prinsipi – şifrın dözümlü yalnız açarın məxfiliyi ilə müəyyən edilir.

Key

Açar – şifrləmə, deşifrləmə, imza yaratma və ya imza yoxlama kimi kriptografik əməliyyatları idarə etmək üçün istifadə edilən parametrlər.

Key crunching

Açar xırdalama – hər hansı prosedurun, məsələn, heş funksiyaların köməyi ilə asan yadda qalan və mənalı sözlərdən (ifadələrdən) psevdotəsadüfi açarların yaradılması metodu.

Key escrow

Açar depoziti – açarların depozitə qoyulması prosesi: kriptografik açar iki hissəyə bölünür, hər iki hissə şifrlənir və depozit xidmətinə saxlamağa verilir. Depozit xidməti açar hissələrinin qüvvədə olma müddətində etibarlı saxlanmasını təmin edən hökumət orqanıdır. Açarlar yalnız müvafiq sorğu ABŞ Federal Məhkəməsi tərəfindən təsdiqləndikdə milli təhlükəsizlik orqanlarına verilir. Əldə edilmiş komponentlər unikal açarı bərpa etməyə və məlumatı deşifrləməyə imkan verir.

Key establishment

Açar paylanması – kriptografik açarların kriptografik modullar arasında təhlükəsiz paylanması prosesi.

Key exchange

Açar mübadiləsi – təhlükəsiz kommunikasiyaların qurulması üçün açıq açarların mübadiləsi prosesi.

Keylogger

Klaviatura casusu – istifadəçinin basdığı hər bir klaviatura düyməsini loq-faylda qeydə alan casus proqramının bir növü.

Key management

Açarların idarə edilməsi – bütün həyat dövrü ərzində kriptografik açarların və başqa əlaqəli təhlükəsizlik parametrlərinin (məsələn, parolların) yaradılması, saxlanması, mübadiləsi, işə salınması, dayandırılması, məhv edilməsi daxil olmaqla emalını əhatə edən fəaliyyətlər.

Keystroke monitoring

Klaviatura monitorinqi – istifadəçinin basdığı klaviatura düymələrinə və ya interaktiv sessiya zamanı kompüterin cavablarına baxmaq və ya yazmaq üçün istifadə edilən proses.

Keystroke verification

Klaviatura verifikasiyası – klaviatura ilə eyni verilənlərin yenidən daxil edilməsi yolu ilə verilənlərin daxil edilməsinin doğruluğunun yoxlanması.

Known-plaintext attack

Məlum açıq mətnlə hücum – xeyli miqdarda açıq mətnin və uyğun şifrlənmiş mətnin olduğu kriptanaliz üsulu.

L

Layer 2 Tunneling Protocol (L2TP)

İkinci səviyyədə tunel protokolu – virtual xüsusi şəbəkələrin yaradılması üçün istifadə edilən protokol. PPTP və L2F protokollarının nöqsanlarını aradan qaldırmaq üçün IETF tərəfindən işlənmişdi. Autentifikasiya üçün PAP protokolundan istifadə edir. Kriptografik mühafizəni gücləndirmək üçün IPsec protokolunun elementlərindən istifadə edir.

Layer 2 Forwarding Protocol (L2F)

İkinci səviyyədə ötürmə protokolu – virtual xüsusi şəbəkələrin yaradılması üçün istifadə edilən protokol. Cisco Systems şirkətinin fəal iştirakı ilə yaradılmışdı. PPTP protokolundan əsas fərqi – IP protokolu ilə işləyən şəbəkələrdən istifadənin məcburi olmamasıdır. L2F protokolu Frame Relay və ATM şəbəkələrində mühfizəli tunellər yaratmağa imkan verir. PPTP protokolundan digər fərqi eyni zamanda bir neçə birləşməni dəstəkləməsidir. Autentifikasiya üçün PAP, TACACS+ və RADIUS protokolları istifadə edilir.

Least privilege

Minimum imtiyaz – subyektin giriş hüquqlarının yalnız səlahiyyət verilmiş tapşırıqların icrası üçün lazım olan giriş hüquqları ilə məhdudlaşdırılması. İnformasiya təhlükəsizliyi sisteminin təşkilinin əsas prinsiplərindən biridir. Hər bir subyekt onun qarşısında qoyulmuş məsələlərin həlli üçün minimal mümkün imtiyazlar çoxluğuna malik olmalıdır. Bu prinsipə əməl edilməsi bəd niyyət, səhv və imtiyazların icazəsiz istifadəsi nəticəsində mümkün pozuntulardan qoruyur.

Linear cryptanalysis

Xətti kriptozanaliz – blok şifrləri üçün məlum açıq mətn üzrə kriptozanaliz metodu. İlk dəfə 1992-ci ildə M. Matsui və A. Yamaqışı tərəfindən FEAL şifrinə hücum üçün təklif edilmişdi. 1993-cü ildə Matsui bu metodu DES şifrinə hücum üçün

təkmilləşdirdi. 1994-cü ildə S. Lenqford və M. Helman diferensial xətti kriptanaliz metodunu təklif etdilər.

Linear Feedback Shift Register (LFSR)

Əks əlaqəli xətti sürüşmə registri – psevdotəsadüfi bitlər ardıcılığı yaratmağa imkan verən riyazi model. Zəruri xassələrə malik açar ardıcılıqlarının yaradılması üçün bir çox axın şifrində istifadə edilir.

Linkage

Birləşmə – mühafizə olunan informasiyanı almaq üçün verilənlərin emalı sistemindəki verilənlərin və ya informasiyanın digər sistemdəki verilənlərlə və ya informasiya ilə məntiqi birləşdirilməsi.

Link encryption

Kanal şifrələməsi – telekommunikasiya vasitələri ilə ötürülən informasiyanın kriptografik metodlarla mühafizəsi. Şifrələmə iki qovşaq arasındakı rabitə kanalında həyata keçirilir (onlar göndərəndən alana gedən yolda aralıq qovşaqlar ola bilərlər).

Local area network (LAN)

Lokal şəbəkə (LŞ) – məhdud coğrafi ərazi çərçivəsində istifadəçinin sərəncamında olan kompüter şəbəkəsi.

Log clipping

Loqun qayçılanması – sistemə girildiyini gizlətmək üçün sistem loq-faylından yazıların seçilərək silinməsi.

Logic bomb

Məntiqi bomba – müəyyən spesifik sistem şərti ilə başladıldıqda verilənlərin emalı sisteminin korlanmasına səbəb olan bədniiyyətli məntiqi proqram. Ancaq müəyyən şərtlər ödənildikdə “patlayaraq”, yəni işə düşərək sistemə ziyan vururlar.

Loss

İtki – informasiya təhlükəsizliyinin pozulmasının səbəb olduğu ziyanın kəmiyyət ölçüsü.

M

Macro virus

Macro virus – sənədlərə qoşulan virusdur və sənədlərin yaradılması üçün istifadə edilən tətbiqi proqramların makro proqramlaşdırma imkanlarından istifadə edərək işə düşür və yayılır.

Maintenance book

Xidmət kitabı – proqram təminatında rahat müşaiyəyə və əlavə xüsusiyyətlərin inkişaf etdirilməsinə imkan verən, qeyri-adi nöqtələrdə və ya adi yoxlamalar olmadan proqrama qeydlər etməyə şərait yaradan “arxa qapı”.

Malicious code

Zərərli kod – informasiya sistemlərinin konfidensiallığına, tamlığına və ya əlyətərliliyinə ziyan vura bilən icazəsiz proseslərin yerinə yetirilməsi üçün nəzərdə tutulmuş proqram.

Malicious logic

Bədniyyətli məntiq – avadanlıqda, proqram-aparat vasitəsində, proqram təminatında tətbiq edilən və məqsədi icazə verilməyən və ya zərərli əməliyyatları icra etmək olan proqram.

Malvertising (“malicious advertising”)

Zərərli proqram reklamçılığı – zərərli proqramları yaymaq üçün onlayn reklamdan istifadə edilməsi.

Malware (malicious software üçün qısaltma)

Zərərli proqram təminatı – kompüterin əməliyyatlarını pozmaq, konfidensial məlumatları toplamaq, məlumatların tamlığını və ya əlyətərliliyini pozmaq və s. məqsədilə sistemə adətən gizli daxil edilən hər hansı proqram təminatı.

Malware Attribute Enumeration and Characterization (MAEC)
Zərərli proqram təminatı atributlarının siyahısı və xarakteristikaları – zərərli proqram təminatının unikal atributları haqqında strukturlaşdırılmış informasiya toplamaq üçün dil (qrammatika, lüğət və toplama formatı). MITRE korporasiyası tərəfindən işlənmişdir.

Mandatory access control (MAC)

Girişi mandathlı idarə edilməsi – obyektlərə girişin idarə edilməsi üsulu. Obyektdə olan informasiyanın məxfilik dərəcəsinə və kritikliyinə, verilən kritiklik səviyyəsinə (xüsusi nişanlarla təsvir olunmuş) malik informasiyaya giriş zamanı subyektin səlahiyyətlərinin və hüquqlarının formal yoxlanılmasına əsaslanır.

Man-in-the-middle Attack (MitM)

Ortada adam hücumü – autentifikasiya protokolunun əsasında yerinə yetirilən hücumdur, hücum edən autentifikasiya olunan və autentifikasiya edən tərəflər arasında yerləşərək onlar arasında ötürülən verilənləri ələ keçirə və dəyişə bilər.

Manipulation detection

Manipulyasiyanın aşkarlanması – verilənlərin təsadüfən və ya bilərəkdən dəyişdirilib-dəyişdirilmədiyini aşkarlamaq üçün istifadə edilən prosedur.

Manipulation detection code

Manipulyasiyanın aşkarlanması kodu – manipulyasiyaların aşkarlanmasına imkan vermək üçün əlavə edilən verilənlər funksiyası olan bit sətiri.

Masquerading

Maskarad – başqa istifadəçinin və ya sistemin adından əməliyyatların yerinə yetirilməsi cəhdləri. Maskarad hücumları maliyyə əməliyyatları zamanı və ya informasiya bir sistemdən digərinə ötürüldükdə həyata keçirilə bilər.

Media sanitization

Daşıyıcının təmizlənməsi – yaddaş daşıyıcısında yazılmış verilənlərin bərpa olunmaması üçün adi və qeyri-adi üsullarla çevrilməsi əməliyyatlarını bildirən ümumi termin.

Message authentication code

Məlumatın autentifikasiya kodu – həm verilənlərin (açıq mətn və ya şifrələnmiş mətn), həm də məxfi açarın funksiyası olan və verilənlərin autentifikasiyasına imkan vermək məqsədilə verilənlərə əlavə edilən bit sətiri.

Message digest

Məlumatın daycesti – adətən fayl üçün generasiya edilir və fayla edilən dəyişiklikləri aşkar etmək üçün istifadə edilən kriptografik heş kodudur; SHA-1 məlumatın daycesti alqoritminə misaldır.

Multi-hop problem

Çoxaddımlıq problemi – müxtəlif platformalara müraciət edən mobil agent proqramlarının yaratdığı təhlükəsizlik riskləri.

Multilevel cryptography

Çoxsəviyyəli kriptografiya – simmetrik kriptosistemlər üçün kriptografik açarların xüsusi metodla seçilməsinə əsaslanır, R.Rayvest tərəfindən təklif edilib. Bu mexanizmdən istifadə edən kriptosistem elə qurulur ki, ilk kriptografik açar ixtiyari seçilə bilər, sonrakı açarların seçilməsi isə müəyyən qanuna tabe olmalıdır. Belə kriptosistemlərin yaradılması zərurəti ABŞ-da “güclü kriptografiya”nın ixracına məhdudiyətlərin qoyulması ilə meydana çıxmışdı.

Multilevel security

Çoxsəviyyəli təhlükəsizlik – müxtəlif şəffaflıq səviyyələrinə malik subyektlərin obyektlərə eyni zamanda girişinə icazə verən və bu zaman icazəsiz girişi qadağan edən müxtəlif kritiklik səviyyəli infortmasiyaya malik sistemlər sinfi.

Mutual suspicion

Qarşılıqlı inamsızlıq – qarşılıqlı əlaqədə olan obyektlər arasında heç bir obyektin müəyyən mülkiyyətə münasibətdə digər obyektin düzgün və ya təhlükəsiz olaraq fəaliyyət göstərəcəyinə inam ifadə etməməsini göstərən qarşılıqlı əlaqə.

N

National Computer Security Center (NCSC)

Milli Kompüter Təhlükəsizliyi Mərkəzi – ABŞ Federal hökumət təşkilatlarında təhlükəsiz sistemlərin yayılmasını dəstəkləyən və stimullaşdıran təşkilat. Zəmanətli təhlükəsizlik sistemlərinin yaradılması və analizi sahəsində əlaqələndirici orqandır. İlkin adı – ABŞ Müdafiə Nazirliyinin Kompüter Təhlükəsizliyi Mərkəzi idi (DoD Computer Security Center).

National Security Agency (NSA)

Milli Təhlükəsizlik Agentliyi (MTA) – ABŞ-da 1952-ci ildə yaradılmışdır. Bir çox kriptografik standartın işlənməsində iştirak etmişdir.

Need-to-know

Zəruri bilik prinsipi – istifadəçi yalnız ona konkret funksiyanı yerinə yetirmək üçün mütləq lazım olan verilənlərə giriş əldə edir.

Network weaving

Şəbəkə toru – verilənlərin emalı sisteminə müraciət etməyə nail olmaq, aşkarlamayı və izləməni əngəlləmək məqsədilə müxtəlif kommunikasiya şəbəkələrinin istifadə edildiyi sızma texnologiyası.

NIDS (Network-based IDS)

Şəbəkə əsaslı IDS – bədniyyətlinin sistemə keçmək və ya DoS hücumu reallaşdırmaq cəhdlərini aşkarlamaq üçün bütün şəbəkə trafikini izləyir.

NIST (National Institute of Standards and Technology)

Milli Standartlar və Texnologiyalar İnstitutu – ABŞ Ticarət Nazirliyinin tabeliyində olan bu institut informasiya təhlükəsizliyinin müxtəlif məsələlərinə aid bir sıra standartlar işləyib hazırlayır.

Non-repudiation

İmtinanın qeyri-mümkünlüyü – informasiyanı göndərəninin çatdırmanın sübutu ilə təmin etdiyi zəmanət və qəbul edən göndərən eyniliyinin (şəxsiyyəti) sübutu ilə təmin edilir, beləliklə sonra heç biri inkar edə bilməz ki, informasiyanı o emal edib.

Notarization

Əsliyin təsdiqi – sonradan verilənlərin kontenti, mənşəyi, vaxtı və ya çatdırılması kimi xarakteristikalarının dürüslüyünün təminatına imkan verən etibarlı üçüncü tərəf vasitəsilə verilənlərin qeydiyyatı.

National Vulnerability Database (NVD)

İnformasiya təhlükəsizliyi boşluqları üzrə vahid baza – boşluqlar üzrə əlyetər bütün resursları vahid bazada birləşdirir, CVE standartına əsaslanır və ona tam uyğundur. NVD veb-saytında axtarış, statistika, NVD məlumatlarının bazadan XML formatında yüklənməsi xidmətləri var, onlardan qeydiyyatdan keçmədən və pulsuz istifadə etmək olar. 2005-ci ildə Milli Standartlar və Texnologiyalar İnstitutu tərəfindən istifadəyə verilib. NVD saytında (<http://nvd.nist.gov/>) US-CERT məlumatları, o cümlədən boşluqlar haqqında qeydlər və texniki həyəcan siqnailləri da yerləşdirilir.

O

Oakley

Diffi-Helman alqoritminə əsaslanan açarların mübadiləsi protokolidur. Bir qayda olaraq ISAKMP ilə birlikdə istifadə edilir.

Obfuscation

Obfuskasiya – ilkin kodun və ya yerinə yetirilən kodun proqramın funksionallığı saxlanılmaqla kodun analizini, iş alqoritmlərinin anlaşılmasını və dekompiyasiya zamanı modifikasiyanı çətinləşdirən şəklə salınması. Obfuskasiyanı yerinə yetirmək üçün xüsusi proqram təminatı (ing. *obfuscator*) da mövcuddur.

Object

Obyekt – sistemin informasiyanı saxlayan, qəbul edən və ötürən passiv komponenti. Obyektə giriş onda olan informasiyaya girişi nəzərdə tutur. Obyektlərə misallar: yazılar, bloklar, səhifələr, seqmentlər, fayllar, direktoriyalar və proqramlar, həmçinin ayrıca bitlər, baytlar, sözlər, sahələr; müxtəlif qurğular (terminallar, printerlər, disk qurğuları vəs.); müxtəlif şəbəkə qurğuları (ayrıca qovşaqlar, kabellər və s.).

Object reuse

Obyektin təkrar istifadəsi – əvvəl bir və ya bir neçə obyektin yerləşdiyi yaddaş sahəsinin (məsələn, səhifənin, freymin, diskin, maqnit lenti sektorunun) yeni obyekt üçün ayrılması və təkrar istifadəsi. Təhlükəsizliyi təmin etmək üçün yaddaş sahəsinin yeni obyekt üçün ayrılması zamanı orada köhnə obyektlərin məlumatları olmamalıdır.

OCTAVE (Operationally Critical Threat, Asset, and Vulnerability Evolution) – təşkilatda informasiya təhlükəsizliyi risklərinin idarə edilməsi metodologiyasıdır. Karnegi-Mellon Universitetinin Proqram Mühəndisliyi İnstitutu tərəfindən

yaradılmışdır. Metodologiyanın tam təsviri www.cert.org/octave saytında var.

Offset track

Kompensasiya cıdırı – sürətçixarma əleyhinə qorunma metodunun bir hissəsi kimi diskə qeyri-standart mövqeyə yazılan cıdır.

One-time pad

Birdəfəlik bloknot – Vernam şifri də adlanan kriptosistem, tam təsadüfi generasiya olunan bitlər sətrindən istifadə edir. Açar axının uzunluğu açıqmətnin uzunluğuna bərabərdir. Şifrmətni almaq üçün açıq mətn və açar axını bitləri XOR əməlidən istifadə etməklə toplanır. Belə sistem mütləq düzümə malikdir. Əsasən hərbi və diplomatik məqsədlər üçün istifadə edilir. Əsas nöqsanı – açarların idarə edilməsindəki çətinliklərdir.

One-time signature

Birdəfəlik imza – istənilən məlumat üçün rəqəmsal imzanın yalnız bir dəfə istifadə edilə biləcəyi rəqəmsal imza sxemi, hər yeni məlumat üçün yeni açar cütü istifadə edilir. Belə sxemin üstünlüyü – yüksək sürət, nöqsanı – böyük həcmdə informasiya (açıq açarlar) nəşr etmək zərurətidir, çünki açar cütü yalnız bir dəfə istifadə edilir.

One-way function

Biristiqamətli funksiyalar – biristiqamətli funksiyaların varlığı indiyədək isbat edilməyib. Məlumatın şifrlənməsi üçün biristiqamətli funksiyalar istifadə edilmir, çünki onların köməyi ilə şifrlənmiş mətni hətta şifrləyən şəxs belə açə bilmir. Şifrləmə üçün məxfi girişli biristiqamətli funksiyalar istifadə edilir.

One-way trapdoor function

Məxfi girişli biristiqamətli funksiyalar– əsasında məxfi açarların mübadiləsi və açıq açarlı kriptosistemlər təklif edilmişdir. Belə funksiyaların tədqiqi əsasən aşağıdakı istiqamətlər üzrə aparılır:

– diskret loqarifm məsələsi – Diffi-Helman sxemi, DSA və s.

- tam ədədlərin vuruqlara ayrılması məsələsi – RSA və s.
- səhv düzəldən kodlar – Mak-Ellis sxemi, Niderrayter sxemi və s.
- NP-tam məsələlər – "çanta" məsələsi və s.
- elliptik əyrilərdə diskret loqarifm məsələsi – ECDSA və s.

On-Line Certificate Status Protocol (OCSP)

Onlayn sertifikat statusu protokolu – açıq açar sertifikatının statusunu onlayn müəyyən etmək üçün istifadə edilən protokol.

Online predators

Onlayn yırtıcılar – İnternet üzərindən uşaqların cinsi istismarıyla məşğul olan insanlar.

Open-source intelligence (OSINT)

Açıq mənbə kəşfiyyatı – açıq mənbələrdən toplanmış kəşfiyyat məlumatları.

OSSIM (Open Source Security Information Management

İnformasiya təhlükəsizliyinin açıq kodlu təminat əsasında idarə edilməsi – vahid açıq arxitektura çərçivəsində müxtəlif tipli utilitlərin mümkün olduqca geniş inteqrasiyası. Nəticədə verilənləri toplamaq və toplanmış verilənlərdə qanunauyğunluqları tapmaq və izləmək imkanı yaranır. Verilənlərin mənbəsi kimi real zamanda sistem və şəbəkə verilənlərini analiz edən istənilən utilit çıxış edə bilər. Hazırda OSSIM çərçivəsində inteqrasiya olunmuş alətlərin siyahısı kifayət qədər genişdir: Arpwatch, P0f, pads, Nessus/OpenVAS, Ntop, Snort, tcptrack, tcpdump, Nmap, Spade, Nagios, Osiris, OCSInventory-NG, OSSEC, RRDTool (əlavə olaraq, preludeIDS, NTsyslog, Snare, Cisco Secure IDS tərəfindən toplanan verilənlərin analizi də mümkündür).

Open Source Vulnerability DataBase (OSVDB)

Boşluqlar üzrə açıq verilənlər bazası – proqram və aparat təminatındakı boşluqlar haqqında məlumatlar yayımlayan müstəqil və açıq mənbə. Yaradılması 2002-ci ildə Black Hat və Defcon

konfranslarında qərara alınıb. Hazırda OSVDB layihəsi çərçivəsində 200-ə yaxın könüllü mütəxəssis tərəfindən boşluqlar üzrə mərkəzləşdirilmiş verilənlər bazası yaradılıb, bazaya giriş açıqdır və axtarış vasitələri var. Verilənlər bazasında hər bir boşluğa unikal OSVBD ID nömrəsi verilir.

Open Web Application Security Project (OWASP)

Tətbiqi veb proqramların təhlükəsizliyi üzrə açıq layihə – tətbiqi veb proqramların təhlükəsizliyi ilə məşğul olan onlayn cəmiyyət.

P

Packet sniffer

Paket snifferi – şəbəkə trafikini müşahidə edən və qeydiyyatı alan program təminatı.

Padlocking

Kilidləmə – verilənləri və ya program təminatını icazəsiz kopyalamaqdan qorumaq üçün xüsusi üsullardan istifadə edilməsi.

Passive attack

Passiv hücum – autentifikasiya protokoluna qarşı hücum; bu zaman hücum edən autentifikasiya edilən və autentifikasiya edən arasında şəbəkədə gedən məlumatları ələ keçirir, lakin məlumatları dəyişdirmir.

Passive threat

Passiv təhdid – verilənlərin emalı sisteminin vəziyyətini dəyişdirmədən informasiyanın açılması təhlükəsi.

Passive wiretapping

Passiv dinləmə – verilənləri əldə etmək məqsədilə telefon məlumatlarının gizli dinlənməsi.

Pass the hash

Heş keçidi – hakerə parol əvəzinə parolun NTLM və ya LanMan heş-kodundan istifadə edərək məsafədəki sereverdə/servisdə autentifikasiya olunmağa imkan verən hakerə üsulu.

Password

Parol – autentifikasiya məlumatı kimi istifadə edilən *simvol sətiri*.

Password Authentication Protokol (PAP)

Parolun autentifikasiyası protokolu – kommutasiya edilən xətlərlə qoşulma protokolu (Point-to-Point Protocol, PPP) üçün autentifikasiya protokolu. Protokol istifadəçi identifikatorunun və

parolun şifrələnmiş şəkildə göndərilməsini nəzərdə tutur. Autentifikasiya prosesinə təşəbbüs edən kompüter identifikator və parolun göndərilməsini autentifikasiya sistemi istifadəçinin həqiqiliyini təsdiq edənə və qoşulmanı kəsənə kimi davam etdirir.

Patch

Yamaq - kompüter proqramını və ya onu dəstəkləyən verilənləri yeniləmək və onlarda düzəlişlər etmək üçün nəzərdə tutulmuş proqram təminatı.

PDCA (Plan-Do-Check-Act)

PHYT (Planlaşdırma-Həyata keçirmə-Yoxlama-Təkmilləşdirmə) – proseslərin fasiləsiz yaxşılaşdırılması üzrə məşhur modeldir, informasiya təhlükəsizliyinin idarə edilməsi üzrə ISO/IEC 27001 standartının və digər standartların əsasında dayanır. PHYT tsiklinin mərhələlərini İnformasiya Təhlükəsizliyinin İdarə edilməsi Sistemi (İTİS) üçün qıscaca aşağıdakı kimi ifadə etmək olar:

1. *Planlaşdırma.* İTİS-i yaradır.
2. *Həyata keçirmə.* İTİS-i həyata keçirin və istismar edin.
3. *Yoxlama.* İTİS-in monitorinqi və yoxlanması.
4. *Təkmilləşdirmə.* İTİS-i işlək vəziyyətdə saxlayın və təkmilləşdirin.

PDCA tsikli Şuhart-Deminq tsikli kimi də tanınır.

Penetration

Nüfuzetmə – təhlükəsizlik mexanizmlərindən uğurla keçilməsi.

Penetration testing (qısa formada pentest)

Nüfuzetmə testi – təşkilatın sifariş əsasında informasiya təhlükəsizliyi mexanizmlərinin yoxlanması üzrə göstərilən xidmət. Ekspertlər belə testləri yerinə yetirməklə potensial bədniiyyətli kimi istifadə edilən təhlükəsizlik mexanizmlərindən yan keçməyə, sifarişçinin daxili şəbəkəsinə sızmağa və infrastrukturun kritik vacib komponentlərinə giriş əldə etməyə cəhd edirlər. Nüfuzetmə testlərinin köməyi ilə təhlükəsizlik sisteminin nöqsanları aşkarlanır və onların istismarının mümkün nəticələri qiymətləndirilir.

Perfect Forward Secrecy (PFS)

Birbaşa mükəmməl məxfilik – bəzi açar razılaşdırma (ing. key-agreement) protokollarının xassəsi. Zəmanət verilir ki, uzunmüddətli açarlar toplusunun köməyi ilə generasiya edilmiş sessiya açarları uzunmüddətli açarlardan biri ələ keçəndə sındırılmayacaq.

Perl – yüksək səviyyəli, ümumi təyinatlı, interpretatorla işləyən, dinamik proqramlaşdırma dilləri ailəsi.

Personnel security

Şəxsi heyətin təhlükəsizliyi – kritik informasiyaya girişi olan bütün şəxslərin zəruri icazə və müvafiq səlahiyyətlər almasını təsdiqləyən prosedurlar.

PGP (Pretty Good Privacy) – şifrələmə və rəqəmsal imza əməliyyatlarını yerinə yetirməyə imkan verən kriptografik funksiyalar kitabxanası. İlk versiyası 1991-ci ildə Filip Zimmerman tərəfindən işlənmişdi. OpenPGP (RFC 4880) standartı sayəsində PGP-nin funksional imkanları müxtəlif, lakin öz aralarında və digər proqramlarla (GnuPG, FileCrypt və s.) uyuşan bir sıra realizələri var. Geniş yayılmış əməliyyat sistemlərinin hamısı üçün realizələri mövcuddur. Pulsuz yayılan realizələri ilə yanaşı, kommersiya realizələri də vardır.

Pharming

Farminq – veb-saytın trafikini saxta sayta (adətən, fişinq saytına) yönləndirən kiberhücum. Farminq hücumunu hədəf kompüterdəki “hosts” faylına dəyişməklə və ya DNS serverin proqram təminatında boşluğu istismar etməklə həyata keçirmək olar. DNS serverlər veb-sayt adlarını real IP-ünvanlara çevirir. Korlanmış DNS serverləri bəzən “zəhərlənmiş” adlandırırırlar.

Phishing

Fişinq (“balıq ovu”) – aldadıcı kompüter vasitələrinin köməyi ilə istifadəçilərin konfidensial fərdi məlumatları açıqlamağa məcbur edilməsi.

PHP (*PHP: Hypertext Preprocessor*; əvvəllər *Personal Home Page Tools*; “*pi-eyç-pi*” kimi tələffüz edilir) – server tərəfdə veb proqramlaşdırma üçün yaradılmış proqramlaşdırma dili; ümumi təyinatlı proqramlaşdırma dili kimi də istifadə edilir.

Phreaking

Friking – telefon şəbəkələrinə qoşulmuş cihazlar və avadanlıqlar kimi telekommunikasiya sistemlərini araşdıran, eksperimentlər aparan, öyrənən insanların fəaliyyətini təsvir edir.

Physical security

Fiziki təhlükəsizlik – sistemin resurslarına və kritik informasiyaya fiziki təhdidlərə (sındırma, oğurluq, terror aktı, həmçinin yanğın, daşqın və s.) qarşı tədbirlərin və ya fiziki maneələrin və yoxlama prosedurlarının həyata keçirilməsi.

Piggyback entry

“*Donuz belində*” *giriş* – səlahiyyətli istifadəçinin qanuni bağlantısı vasitəsilə verilənlərin emalı sisteminə səlahiyyət olmadan giriş.

Ping of Death Attack

Ölümcül ping hücumu – 1990-cı illərdə Unix, Linux, Mac, Windows, şəbəkə printerləri və marşrutizatorlar daxil olmaqla müxtəlif əməliyyat sistemlərində və şəbəkə qurğularında yayılmış DoS hücum növüdür, hazırda əksər sistemlərdə bu problem aradan qaldırılıb. Uzunluğu 65 535 baytdan böyük ICMP-paketin göndərilməsi kompüterin şəbəkə stekini dolduraraq kompüterini çökdürmək mümkündür. Bu uzunluqda paketi şəbəkədə bir dəfəyə göndərmək olmur, ona görə onu hissələrə (fragmentlərə) bölüb göndərirlər. Windows-da olan *ping* proqramı paketləri asanlıqla fragmentləşdirdiyi üçün bu hücum növü belə adlandırılmışdı.

Point-To-Point Tunneling Protocol (PPTP)

Nöqtə-nöqtə tunel protokolu – virtual xüsusi şəbəkələrin yaradılması üçün protokol. Ascend Communications, Microsoft və

bir sıra digər şirkətlər tərəfindən işlənmişdi. Əsasən, şəbəkə resurslarına məsafədən girişin təşkili üçün nəzərdə tutulmuşdu (məsələn, mobil istifadəçilər üçün). Bu protokol Microsoft şirkətinin məhsullarına, o cümlədən Windows NT və Windows 98 əməliyyat sistemlərinə daxil edilmişdi. PPTP protokolu parol generatorlarının köməyi ilə istifadəçilərin autentifikasiyası sxemləri və şifrəmə üçün güclü vasitələri dəstəkləmir. Autentifikasiya üçün PAP istifadə edilir.

Polyinstantiation

Çoxnüsxəlilik – birdən çox müstəqil nüsxədə (obyektlər, nüsxələr) kimi reallaşdırılan növ konsepsiyası (kateqoriya, verilənlər bazası sətiri və s.).

Port

Port – IP-paketin hansı tətbiqi proqram üçün nəzərdə tutulduğunu göstərən 1-dən 65535-ə kimi şərti ədəd. Portlardan istifadə edilməsi bir kompüterdə bir neçə tətbiqi proqramın eyni vaxtda TCP protokolundan istifadə etməsinə imkan verir. Məsələn, HTTP protokolu 80, SMTP isə 25 nömrəli TCP portundan istifadə edir.

Port scanning

Portların skanlanması – xüsusi proqramlardan istifadə etməklə sistemdə hansı portların açıq olmasının məsafədən müəyyən edilməsi.

Precursor

Prekursor – hücum edənin insidentə səbəb olmağa hazırlaşmasını göstərən əlamət.

Preferred Products List (PPL)

Üstün məhsulların siyahısı – TEMPEST proqramı üzrə sınaqlardan keçən və ABŞ Milli Təhlükəsizlik Agentliyinin (MTA) digər tələblərinə cavab verən kommersiya məhsullarının (aparatlar və avadanlıq) siyahısı. Üstün məhsullar siyahısı MTA tərəfindən nəşr

edilən “Information System Security Products and Services Catalogue” kataloquna daxildir.

Privacy

Məxfilik – istifadəçinin və ya etibarlı tərəfin məlumatlarına girişin qanunvericilik və informasiya təhlükəsizliyi siyasəti əsasında məhdudlaşdırılması.

Privacy Enhanced Mail (PEM)

E-poçt məlumatlarının mühafizəsi standartı – məlumatların şifrlənməsini və rəqəmsal imzalanmasını təmin edir. Bu standart RFC 1421-1424 sənədlərində təsvir olunur.

PEM-də aşağıdakı təhlükəsizlik mexanizmləri reallaşdırılır:

- məlumatın imzalanması;
- məlumatın şifrlənməsi və imzalanması.

Hər bir PEM-məlumatda göndərən rəqəmsal imzası olur.

Privacy protection

Məxfiliyin qorunması – məxfiliyi təmin etmək üçün görülən tədbirlər.

Private Key

Gizli açar – adətən rəqəmsal imza və ya məlumatın şifrlənməsi üçün istifadə edilən asimmetrik açar cütünün məxfi hissəsi.

Privileged Accounts

İmtiyazlı hesablar – verilən sistemdə digər istifadəçilərə “giriş hüquqları” vermək hüququna malik olan istifadəçilərə məxsus hesablar.

Profiling

Profilləmə (profaylinq) – verilənlərin analizi sistemi tərəfindən generasiya edilən profillərin hazırlanması və istifadə edilməsi prosesi.

Prosess

Proses – yerinə yetirilən proqramlar.

Protection key

Yaddaşın mühafizə açarı – proqrama ayrılmış yaddaş blokuna verilən və yaddaşın müraciətləri üçün istifadə edilən kod. Mühafizə açarı ilə üst-üstə düşməlidir, əks halda proqramın işi qəza kodu ilə dayandırılır.

Protocol

Protokol – sistemin müxtəlif komponentlərinə (məsələn, şəbəkənin qovşaqlarına) informasiyanı mübadilə etməyə imkan verən semantik və sintaksis qaydalar və formatlar toplusu.

Proxy

Proksi – kliyentlə server arasında əlaqə “quran” tətbiqi proqram.

Proxy Agent

Proksi agent – şəbəkələrarası ekranda və ya xüsusi serverdə qurulan tətbiqi proqram təminatıdır; protokolları filtrasiya etmək və onları qurğunun interfeysləri arasında yönəltmək imkanı var.

Proxy server

Proksi server – kliyent tətbiqi proqramı, məsələn, veb-brauzer və real server arasında yerləşən server.

Public key

Açıq açar – rəqəmsal imzaları yoxlamaq üçün və ya verilənləri şifrləmək üçün istifadə edilən asimmetrik açar cütünün açıq hissəsi.

Public key certificate

Açıq açar sertifikatı – istifadəçinin adını və açıq açarını əlaqələndirən, sertifikat xidməti mərkəzinin gizli açarı ilə imzalanmış rəqəmsal sənəd.

Public Key (Asymmetric) Cryptographic Algorithm

Açıq açarlı (asimetrik) şifrləmə alqoritmi – əlaqəli iki açardan – açıq açardan və gizli açardan istifadə edən kriptografik alqoritm.

Public Key Cryptography Standards (PKCS)

Açıq açarlı kriptografiya standartları – RSA Data Security şirkəti tərəfindən qeyri-formal konsorsiumla birlikdə yaradılmışdı. Konsorsiuma ilk vaxtlar Apple, Microsoft, DEC, Lotus, Sun və MIT daxil idi. Hazırda PKCS#1, PKCS#3, PKCS#5, PKCS#6, PKCS#7, PKCS#8, PKCS#9, PKCS#10, PKCS#11 standartları nəşr edilib.

PKCS həm alqoritmdən asılı, həm də alqoritmdən asılı olmayan realizələri müəyyən edir. Bir çox alqoritm dəstəklənir, lakin yalnız Diffi-Helman və RSA alqoritmləri ətraflı təsvir olunur. PKCS standartları vaxtaşırı nəzərdən keçirilir və kriptografiya sahəsində son nailiyyətlər nəzərə alınmaqla əlavələr edilir.

Public Key Infrastructure (PKI)

Açıq açar infrastrukturu – açıq açar sertifikatlarının verilməsi, dəstəklənməsi və ləğv edilməsi imkanı olmaqla, sertifikatların və açıq açar-gizli açar cütlərinin idarə olunması üçün istifadə edilən siyasətlər, server platformaları, proqram və aparat təminatı çoxluğudur.

Python

Python – geniş istifadə edilən ümumi təyinatlı, yüksək səviyyəli proqramlaşdırma dili. Onun dizayn fəlsəfəsi kodun oxunaqlığını xüsusi vurğulayır, sintaksisi isə proqramçılara ideyanı C++ və ya Java dillərində olduğundan daha az sətirdə ifadə etməyə imkan verir.

Q

Quantum Key Distribution (QKD)

Açarların kvant paylanması – açar materialının optik lifli rabitə xətti ilə ötürülməsi metodu. Açar bitləri impuls lazeri tərəfindən buraxılan işıq fotonlarının paylanması ilə kodlaşdırılır. Kvant fizikasının fundamental qanunlarına görə (Heyzenberqin qeyri-müəyyənlik prinsipi) kvant sisteminin xassələrini pozmadan onun ölçülməsini aparmaq olmaz. Bunun sayəsində açar materialının gizli ələ keçirilməsini və ya aktiv müdaxiləni istisna edən etibarlı kanal formalaşdırılır.

Quantum Cryptography

Kvant kriptografiyası – 1984-cü ildə *açarların kvant paylanması* sistemi ilə meydana çıxıb. Hazırda açarların kvant paylanması ilə yanaşı təhlükəsiz birbaşa kvant rabitəsi, kvant axın şifrələməsi, kvant steqanoqrafiyası, kvant açarlar infrastrukturu, kvant rəqəmsal imzası mövzularında da tədqiqatlar aparılır.

R

Rainbow series

Göy qurşağı seriyası – ABŞ Müdafiə Nazirliyi tərəfindən informasiya təhlükəsizliyi üzrə nəşr edilmiş standartlar seriyası.

Random Number Generator (RNG)

Təsadüfi ədədlər generatoru – ədədlərin əvvəlcədən bilinməyən ardıcılığını yaratmaq üçün istifadə edilən proses. Əgər qiymətlərin tam toplusunda hər bir qiymətin seçilməsi bərabər ehtimallıdırsa, onda belə qiymətlər təsadüfi hesab edilir.

Ransomware

Verilənlərin girov götürülməsi aləti – verilənlərin girov götürülməsi üçün zərərli proqram təminatı; bu eksploytda bədnıyyətli hədəf kompüterdə verilənləri şifrləyir və deşifrləmə açarını vermək üçün ödəniş tələb edir.

Recovery procedures

Bərpaetmə prosedurları – sistemin qəzadan sonra normal fəaliyyətə qaytarılması üçün əməliyyatlar ardıcılığı.

Red team

Qırmızı komanda – şirkətin strategiyasını, məhsullarını və qəbul edilmiş anlayışlarını icazəli şəkildə sındırmağa çalışan daxili qrup.

Reference monitor concept

Müraciətlər monitoru konsepsiyası – subyektlərin obyektlərə bütün giriş cəhdlərini ayıran abstrakt maşın anlayışına əsaslanan girişə nəzarət konsepsiyası. Praktikada təhlükəsizlik nüvəsi şəklində realizə edilir.

Registration Authority (RA)

Qeydiyyat Mərkəzi (QM) – abunəçinin şəxsiyyətini müəyyən edən və Sertifikat Xidmətləri Mərkəzinə (SXM) bu haqda zəmanət verən

etibarlı subyekt. Qeydiyyat Mərkəzi SXM-in tərkib hissəsi və ya SXM-dən müstəqil ola bilər.

Remediation

Düzəliş – boşluğun və ya təhdidin aradan qaldırılması.

Remote access

Məsafədən giriş – informasiya sisteminin təhlükəsizlik perimetrinin xaricindəki istifadəçilər (və ya informasiya sistemləri) tərəfindən giriş.

Remote Access Trojan (RAT)

Məsafədən giriş troyanı – bədniyyətliyə məsafədəki serverdə proqram kodlarını icra etməyə imkan verən təhlükəsizlik boşluğu.

Remote Administration Tool (RAT)

Məsafədən administrator aləti – hücum edənə hədəf kompüterdə administrator hüququ verən zərərli proqram təminatı.

Replay attack

Təkrarlama hücumu – əvvəlcədən yazılmış və ya ələ keçirilmiş məlumat kompüter sisteminə və ya şəbəkəyə hücum etmək və ya icazəsiz giriş əldə etmək üçün istifadə edilir. Məsələn, bədniyyətli şəxsiyyətli şəxsin səsini yaza və sistemə girmək üçün onu təkrar səsləndirə bilər.

Repudiation

İmtina – məlumatın alınması və ya göndərilməsi faktından boyun qaçırma.

Residual data

Qalıq verilənlər – faylın və ya faylın müəyyən hissəsinin silinməsindən sonra yaddaş daşıyıcısında qalan verilənlər.

Residual risk

Qalıq risk – bütün informasiya təhlükəsizliyi tədbirləri həyata keçirildikdən sonra qalan potensial risk.

Reverse engineering

Tərs mühəndislik (rivers mühəndislik) – iş prinsipini başa düşmək məqsədilə hazır qurğunun və ya proqramın, həmçinin onlara aid olan sənədlərinin tədqiq olunmasıdır. Sənədləşdirilməmiş imkanları aşkarlamaq (o cümlədən, proqram əlfəcini), dəyişiklik etmək və ya analoji funksiyalarla həmin qurğunu, proqramı və ya digər obyektı kopyalamadan təkrar yaratmaq üçün istifadə edilir.

Revoke a Certificate

Sertifikatın ləğvi – müəyyən tarixdə və vaxtda qüvvədə olan sertifikatın istismar dövrünün vaxtından əvvəl sona çatması.

Risk

Risk – konkret təhlükənin sistemin konkret boşluqlarından istifadə edə bilməsinin mümkünlüyü.

Risk analysis

Risk analizi – sistemin və onun ayrı-ayrı komponentlərinin təhlükəsizliyinə olan təhdidlərin identifikasiyası, onların xarakteristikalarının və potensial ziyanın müəyyən edilməsi və əks-tədbirlərin seçilməsi prosesi.

Root Certification Authority

Kök Sertifikat Mərkəzi – Açıq Açar İnfrastrukturunda təhlükəsizlik domeni üçün ən etibarlı məlumat mənbəyi (yəni, etibarlı yolların başlanğıcı) kimi xidmət edən Sertifikat Xidməti Mərkəzi.

Rootkit

Rutkit – zərərli proqramların sistemdə fəaliyyətini maskalamaq üçün istifadə edilən proqram və ya proqramlar toplusu. Bu topluya sistemə müdaxilənin “izlərinin silinməsi” üçün müxtəlif utilitlər,

snifferlər, skanerlər, klaviatura casusları, əməliyyat sisteminin əsas utilitlərini əvəzləyən troyan proqramları daxildir. Rutkit hakera sındırılmış sistemdə möhkəmlənməyə və faylları, prosesləri, rutkitlərin sistemdə olmasını gizləmək yolu ilə fəaliyyətinin izlərini ört-basdır etməyə imkan verir.

RSA – həm şifrələmə, həm də rəqəmsal imza üçün istifadə edilən açıq açarlı kriptosistemdir. 1977-ci ildə Ron Rayvest (Ron Rivest), Adi Şamir (Adi Shamir) və Leonard Adleman (Leonard Adleman) tərəfindən təklif edilmişdir və müəlliflərin soyadlarının baş hərfləri ilə adlanır. RSA kriptosistemi bir neçə yüz onluq rəqəmi olan ədədlərin vuruqlara ayrılması məsələsinin hesablamaların həcmi baxımından çətinliyinə əsaslanır.

Reconnaissance

Kəşfiyyat – sonradan analiz etmək və paylaşmaq üçün düşmən qüvvələri və coğrafi mövqe xüsusiyyətləri barədə həyati əhəmiyyətli məlumatları əldə etmək məqsədilə dost qüvvələr tərəfindən tutulmuş ərazilər xaricində aparılan kəşfiyyatı bildirən hərbi termindir.

S

Sⁿ DES

DES-in Cənubi Koreya tədqiqatçılar qrupu tərəfindən təklif edilmiş variantı. Diferensial və xətti kriptanalizə eyni dərəcədə yaxşı dayanıqlıq məqsədilə yaradılmışdı.

Safeguards

Təhlükəsizlik mexanizmləri – informasiya sistemi üçün müəyyən edilmiş təhlükəsizlik tələblərini (yəni, konfidensiallıq, tamlıq və əlyetənlik) yerinə yetirmək üçün nəzərdə tutulmuş təhlükəsizlik tədbirləri.

Salami attack

Salami hücumu – maliyyə sahəsində istifadə edilən hücumdur. Hücumun ideyası bank hesabı üçün faizlərin hesablanması zamanı kəsr rəqəmlərinin yanlış yuvarlaqlaşdırılmasından ibarətdir. Hücumun nəticəsi emal edilən hesabların sayından asılıdır. (Salami – müxtəlif növ ətdən hazırlanan italyan kolbasası növüdür.)

Salt

“Duz” – şifrələmə prosesində istifadə edilən məxfi olmayan parametr; adətən bir mərhələdəki hesablamaların nəticələrinin hücum edən tərəfindən yenidən istifadə edilə bilməməsini təmin etməyə xidmət edir.

Sandboxing

Qumqabı – təbiiqi proqram modullarının proqram təminatı ilə həyata keçirilən müxtəlif domenlərdə təcrid edilməsi üsulu.

Sanitizing

Təmizləmə – həssaslığı azaltmaq üçün sənəddən konfidensial informasiyanın silinməsi.

SANS (SysAdmin, Audit, Network, Security) Institute

SANS İnstitutu – 1989-cu ildə təhsil-tədqiqat müəssisəsi kimi yaradılmışdır, informasiya təhlükəsizliyi sahəsində mütəxəssislərin hazırlanması və sertifikatlaşdırılması ilə məşğul olur. SANS İnstitutu təhlükəsizlik məsələləri üzrə çoxsaylı informasiya və təhsil materialları hazırlayır, dəstəkləyir və pulsuz yayımlayır, mütəxəssislərin treninqi və sertifikatlaşdırılması (Global Information Assurance Certification (GIAC) Program) xidmətləri göstərir.

Scanning

Skənləmə – sonrakı hücumlarda istifadə olunacaq informasiya əldə etmək üçün başqa bir sistemə paketlər və ya sorğular göndərilməsi.

Scavenging

Təllənti toplanması – giriş kodları, parollar və ya həssas verilənlər kimi faydalı məlumatları müəyyən etmək üçün zibil yığına atılmış siyahılardan, lentlərdən və başqa informasiya saxlama qurğularından istifadə edilməsi.

Scrambler

Skremblər – rabitə kanalları ilə ötürülən səs informasiyasının şifrlənməsini həyata keçirən qurğu.

Script kiddie və ya **skiddie** (*skid, script bunny, script kitty* kimi də işlədilir)

Skript “körpələri” – kompüter sistemlərinə və şəbəkələrinə hücum etmək, veb-səhifələri difeys etmək üçün başqaları tərəfindən hazırlanmış skriptlərdən və proqramlardan istifadə edən şəxslər.

Secret Key

Məxfi açar – məxfi açarlı (simmetrik) kriptografik alqoritmlərdə istifadə edilən kriptografik açar.

Secret Sharing Scheme

Sirr bölgüsü sxemi – 1979-cu ildə Blekli (Blakley) və A.Şamir (A. Shamir) tərəfindən təklif edilmişdir. Sxemin əsas ideyası məxfi açarı bir neçə subyekt arasında elə bölməkdir ki, onlar bir neçə hissədən açarı bərpa edə bilsin (n yerə bölünübsə, $m < n$ hissədən).

Sector alignment

Sektor düzləndirilməsi – diskin qadağan olunmuş nüsxə olub-olmadığını sektorların cığırlar üzrə düzgün yerləşdirildiyini yoxlamaqla təyin edilən sürətçixarma əleyhinə qorunma üsulu.

Secure domain

Təhlükəsizlik domeni – subyektlər, onların informasiya obyektləri və ümumi təhlükəsizlik siyasəti çoxluğu.

Secure Electronic Transaction (SET)

Təhlükəsiz elektron tranzaksiya – ödənişləri açıq şəbəkələr vasitəsilə həyata keçirən kart ödəniş sistemlərində tranzakiyaların təhlükəsizliyi üçün texniki spesifikasiya. SET spesifikasiyası Visa və Master Card şirkətləri tərəfindən IBM, Microsoft, Netscape, SAIT, GTE, Terisa System və Verisign kimi şirkətlərin dəstəyi ilə işlənmişdir. Bu spesifikasiya SET-ə uyğun proqram təminatının işlənməsi zamanı istifadə üçün açıqdır. Simmetrik şifrələmə üçün DES şifri, asimmetrik şifrələmə və rəqəmsal imza üçün RSA sistemi, heş-funksiya üçün SHA-1 istifadə edilir. Sertifikatlar X.509 V3 standartına uyğundur.

Security Content Automation Protocol (SCAP)

Təhlükəsizlik kontentinin avtomatlaşdırılması protokolu – boşluqların təsviri formatını standartlaşdırmağa, təhlükəsizlik konfigurasiyaların idarə edilməsi prosesini avtomatlaşdırmağa, istifadəçilərlə təhlükəsizlik vasitələrinin istehsalçıları arasında informasiya mübadiləsini təmin etməyə xidmət edir. NİST tərəfindən işlənmişdir.

Security Information and Event Management (SIEM)

İnformasiya təhlükəsizliyi məlumatlarının və hadisələrinin idarə edilməsi – proqram təminatının tətbiq sahəsini bildirən iki terminin birləşməsidir: *SIM* – *Security information management* – təhlükəsizlik informasiyasının idarə edilməsi və *SEM* – *Security event management* – təhlükəsizlik hadisələrinin idarə edilməsi. SIEM texnologiyası şəbəkə qurğularından, informasiya təhlükəsizliyi vasitələrindən, tətbiqi proqramlardan daxil olan informasiya təhlükəsizliyi hadisələrinin analizini təmin edir.

Secure Hash Algorithm (SHA-1)

SHA-1 (“şa-bir” kimi oxunur) – təhlükəsiz heş alqoritmi. 1995-ci ildə ABŞ standartı kimi işlənmişdir, FIPS 180-1 standartında təsvir edilir, heşin uzunluğu 160 bitdir. 2002-ci ildə SHA-2 heş alqoritmlər ailəsi işlənmişdi (FIPS 180-2). Hazırda heş alqoritmlər sahəsində ABŞ standartı kimi SHA-3 qəbul olunub.

SSH (Secure Shell) protocol

Təhlükəsiz örtük protokolu – sistemə və şəbəkə servislərinə məsafədən təhlükəsiz girişi təmin edən protokol. Telnet, rsh, rcmd və rlogin protokollarını əvəz edə bilər. SSH faylların şifrələnmiş kanalla təhlükəsiz ötürülməsini də təmin edə bilər.

Secure Socket Layer (SSL)

Təhlükəsiz soket səviyyəsi – İnternet vasitəsilə məxfi sənədləri ötürmək üçün Netscape tərəfindən yaradılmış protokol. SSL ilə ötürülən məlumatları şifrələmək üçün açıq aqardan istifadə edilir.

Secure state

Təhlükəsiz vəziyyət – yerinə yetirilməsi zamanı malik olduğu səlahiyyətləri yoxlamaqdan başqa digər yolla heç bir subyektin heç bir obyektə giriş ala bilmədiyi şərt.

Security filter

Təhlükəsizlik süzgəci – sistemdən keçən verilənlərə aid təhlükəsizlik siyasətini gerçəkləşdirən etibarlı kompüter sistemi.

Security flaw

Təhlükəsizlik çatı – səlahiyyətlərin təyin edilməsi və ya sistemin mühafizə vasitələrinin yaradılması, reallaşdırılması və ya idarə edilməsi zamanı buraxılan səhv, təhlükəsizliyin pozulmasına gətirib çıxara bilər.

Security kernel

Təhlükəsizlik nüvəsi – Etibarlı Hesablama Bazasında müraciətlər monitoru konsepsiyasını həyata keçirən proqram və aparat elementləri. Onlar subyektlərin obyektlərə bütün giriş cəhdlərini ayırmalı, dəyişdirilməkdən mühafizə olunmalı və öz funksiyalarını düzgün yerinə yetirmələri yoxlanılmalıdır.

Security level

Təhlükəsizlik səviyyəsi – informasiyanın kritiklik səviyyəsini göstərən iyerarxik təsnifatın (giriş səviyyəsi) və qeyri-iyerarxik kateqoriyaların kombinasiyası.

Security metrics

Təhlükəsizlik metrikaları – informasiya təhlükəsizliyi üzrə fəaliyyətin qiymətləndirilməsi ilə əlaqəli relevant verilənlərin toplanması, analizi və hesabat verilməsi yolu ilə qərar qəbul edilməsini asanlaşdırmaq, fəaliyyətin məhsuldarlığını və hesabatlılığı yaxşılaşdırmaq üçün nəzərdə tutulmuş alətlərdir. Sadə yanaşmada, metrikalar təhlükəsizliyi ölçmək, xüsusilə təşkilatın təhlükəsizlik səviyyəsini ölçmək üçün standartdır.

İnformasiya təhlükəsizliyinin səviyyəsini qiymətləndirmək üçün əsasən üç termin istifadə edilir: ölçmə (ing. *measurement*), göstəricilər (ing. *measures*) və təhlükəsizlik metrikaları (ing. *security metrics*). Onlar çox zaman sinonim kimi şlədilir (xüsusilə ikinci və üçüncü), çünki fəaliyyətdə olan sistemlərdən emal edilməmiş informasiyanın (ing. *raw data*) bilavasitə toplanması zamanı alınır. Lakin bu terminlərin mənalari müxtəlifdir, emal edilməmiş informasiyanın toplanması və analizi zamanı müxtəlif hərəkətlər yerinə yetirilir. Təhlükəsizlik metrikası göstəricinin

kəmiyyət qiymətlərini almaq üçün ölçülən sistemin bir və ya bir neçə obyektinə ölçmə metodunun tətbiqinin nəticəsidir.

Security Operations Center (SOC)

Təhlükəsizlik Əməliyyatları Mərkəzi – təşkilati və texniki səviyyədə təhlükəsizlik məsələləri ilə məşğul olan mərkəzləşdirilmiş bölmə.

Security policy

Təhlükəsizlik siyasəti – əsasında kritik informasiyanın idarə edilməsinin, yayılmasının və mühafizəsinin qurulduğu qanunlar, qaydalar və praktiki təcrübələr.

Security policy model

Təhlükəsizlik siyasəti modeli – sistem üçün işlənmiş təhlükəsizlik siyasətinin formal təsviri. Bu modeldə kritik informasiyanın idarə edilməsini, yayılmasını və mühafizəsini müəyyən edən formal təsvirlər verilməlidir.

Security posture

Təhlükəsizlik durumu – daxili və xarici təhdidlərə ünvanlanan texniki və qeyri-texniki elementləri (siyasət, prosedurlar və nəzarət kimi) əhatə edir.

Sensitive information

Kritik informasiya – itirilməsi, qeyri-düzgün istifadəsi, modifikasiyası və ya açılması milli maraqlara ziyan vura bilən və ya milli proqramların yerinə yetirilməsinə mane ola bilən və ya ayrıca şəxslərin maraqlarına ziyan vura bilən, lakin bununla belə milli müdafiə və ya xarici siyasət maraqlarına toxunmayan istənilən informasiya. Kommersiya sektorunda kritik informasiya anlayışı analoji daxil edilir – itirilməsi, qeyri-düzgün istifadəsi, modifikasiyası və ya açılması şirkətin və ya digər təşkilatın maraqlarına maddi və ya qeyri-maddi (mənəvi ziyan) formada ziyan vura bilən informasiya.

Separation of duties

Vəzifələrin bölünməsi – kritik informasiya üçün məsuliyyətin elə bölünməsidir ki, ayrılıqda fəaliyyət göstərən fərd verilənlərin emalı sisteminin yalnız məhdud hissəsinin təhlükəsizliyini risk altına sala bilsin.

S-HTTP (Secure HTTP)

Təhlükəsiz HTTP – HTTP protokolunun genişləndirilmiş variantı, veb-serverlə veb-brauzer arasında ötürülən verilənlərin şifrlənməsini, həmçinin serverin və kliyentin autentifikasiyasını təmin edir. 1999-cu ildə RFC 2660 kimi nəşr olunmuşdu. Microsoft və Netscape kimi veb-brauzer istehsalçıları HTTPS-i dəstəklədiklərindən S-HTTP geniş yayılmamışdır.

S-HTTP yalnız ötürülən səhifədəki verilənləri və POST sahəsindəki verilənləri şifrləyir, lakin ilkin protokola dəyişiklik etmir. Bunun sayəsində, S-HTTP protokolu HTTP ilə paralel işləyə və eyni portdan istifadə edə bilər, çünki paketin şifrlənməyən başlığı ötürülən verilənlərin tipini (şifrlənmiş və şifrlənməmiş) müəyyən edir.

Situational awareness

Situasiyadan məlumatlılıq – zaman və məkan çərçivəsində müəssisənin təhlükəsizlik duruşunun və təhdidlər mühitinin başa düşülməsi.

Skimming

Skimming – tanış olmayan, baxılan anda verilənləri öz xoşuna təqdim etməyən son istifadəçidən məlumatın əldə edilməsi.

Skipjack

Clipper çipində realizə edilmiş şifrləmə alqoritmi. 64-bitlik blokların şifrlənməsi üçün 80 bitlik açar istifadə edilir. Şifrləmə raundlarının sayı 32-dir. DES alqoritmindən daha etibarlı olduğu iddia edilir.

Alqoritmin nəşr olunmaması və məxfi saxlanması çox tənqid edilmişdir. Hesab edilir ki, alqoritmə qəsdən buraxılmış boşluqlar

və ya xüsusi lağımlar ola bilər. Bu alqoritmin digər nöqsanı – yalnız hökumətin müəyyən etdiyi avadanlıqlarda realizə edilə bilməsidir.

SMiShing

SMS-fişinq və ya smişinq (“SMS” və “fişinq” sözündən yaranıb) – SMS vasitəsilə fişinq.

Sneakernet

Daşınar şəbəkə – informasiyanın kompüter şəbəkəsi ilə ötürülməsi əvəzinə, yaddaş vasitələrini (maqnit lentləri, diskləri, CD-ləri, USB flaş-kartları və s.) və ya xarici tərpənməz diskləri bir kompüterdən digərinə daşımaqla elektron məlumatların, xüsusilə də, kompüter fayllarının ötürülməsini təsvir edən qeyri-formal termin.

Snooping

Gizli izləmə – bədniiyyətli maraqlandıran informasiyanı tapmaq üçün fayllara və sənədlərə baxılması.

Social engineering

Sosial mühəndislik – bir şəxsi aldaraq onu sistemə və ya şəbəkəyə hücum üçün istifadə edilə bilən informasiyanı (məsələn, parolu) verməyə təhrik etmək üsulları.

Software piracy

Proqram təminatı piratçılığı – proqram təminatı məhsullarının səlahiyyət olmadan istifadəsi, surətinin çıxarılması və ya yayılması.

Spam

Spam – elektron məktublarnın anonim, tələb edilməmiş kütləvi göndərilməsi.

Spam ingiliscə “SPices hAM” birləşməsindən yaranmışdır – bibərli vətçina deməkdir (spam – keçən əsrin 20-30-cu illərində çox məşhur olan ət konservlərinin adıdır). Bu termin Hormel şirkəti tərəfindən icad edilmiş və ticarət markası kimi qeydiyyatdan keçirilmişdi, 1930-cu illərdə şirkətdə olduqca böyük həcmdə

satılmayan köhnə ət yığılıb qalmışdı. 1937-ci ildə şirkət yığılıb qalmış ətin satışı üzrə marketing kampaniyasına başlamışdı.

Spambot

Spambot – spam göndərilməsinə kömək etmək üçün nəzərdə tutulmuş avtomatlaşdırılmış kompüter proqramı

Spear phishing

Nizəli fişinq – xüsusi bir təşkilatı hədəf götürərək, onun konfidensial məlumatlarına icazəsiz giriş yolu axtaran saxta e-poçt vasitəsilə dələduzluq cəhdi

Spillage of classified information

Konfidensial informasiya sızıntısı – aşağı konfidensiallıq səviyyəsində olan sistemlərin yüksək konfidensiallıq sinfindən olan informasiya ilə çirklənməsi.

SPIM (SPam through Instant Messaging)

Ani ismariclarla spam – e-poçt məktubları ilə deyil, ani ismaric vasitəsilə çatdırılan spam.

Spiral track

Spiralvari cığır – kopyalamadan mühafizə metodunun bir hissəsi kimi diskə yazılan spiral şəkilli cığır.

SPIT (SPam over Internet Telephony)

Internet telefon üzərindən spam – IP üzərindən səs vasitəsilə yayımlanan arzuolunmaz reklam.

Spoofing

Aldatma – “IP spoofing” həqiqi mənbədən deyil, başqa bir mənbədən şəbəkə paketi göndərilməsini bildirir.

Spoofing URL

Saxta URL – başqa bir veb-səhifə kimi təqdim edilən veb-səhifə. Burada bəzən veb-brauzer texnologiyasındakı səhvləri istismar

edərək zərərli kompüter hücumlarına imkan verən mexanizmlər istifadə edilir.

Spyware

Casus programlar – adamlar və ya təşkilatlar haqqında onların xəbəri olmadan informasiya toplamaq üçün informasiya sisteminə gizli daxil edilən zərərli program təminatı.

SQL injection

SQL inyeksiyası– verilənlərlə işləyən tətbiqi proqramlara hücum etmək üçün istifadə edilən kod inyeksiyası üsulu; icra ediləcək zərərli SQL operatorları giriş sahəsinə daxil edilir (məsələn, verilənlər bazasının məzmununu hücum edənə yönləndirmə).

Stack mashing

Stek püresi– buferin daşmasından istifadə etməklə kompüter ixtiyari kodu icra etməyə məcburetmə üsulu.

Steganography

Steganografiya (στεγανός– gizli + γράφω – yazıram) – ötürülmə faktınının gizlədilməsi yolu ilə informasiyanın ötürülməsi üsulları.

Stream cipher

Axın şifri – kriptografik çevirmə zamanı açıq mətn simvollara və ya bitlərə bölünür və hər bir simvol açar axını simvoluna uyğun seçilmiş çevirmə ilə şifrlənir. Blok şifrlərindən fərqli olaraq axın şifrlərində səhv yayılmır və ya yayılma məhdud olur.

Structured Threat Information eXpression (STIX)

Təhdid məlumatlarının strukturlaşdırılmış təsviri – kiber-təhdid məlumatlarının strukturlaşdırılmış təsviri üçün XML əsasında dil.

Subject

Subyekt – sistemin aktiv komponentidir, adətən obyektədən obyektə informasiya axınının və ya sistemin vəziyyətinin dəyişməsinin səbəbi ola bilən istifadəçi, proses və ya qurğu kimi təsvir edilir.

Supersector

Supersektor – kopyalamadan mühafizə metodunun bir hissəsi kimi diskə yazılan çox böyük ölçülü cıdır.

Symmetric key

Simmetrik açar – kriptografik əməliyyatı və onun tərsini yerinə yetirmək, məsələn, şifrləmək və deşifrləmək (və ya məlumatın autentifikasiya kodunu yaratmaq və kodu yoxlamaq) üçün istifadə olunan kriptografik açar.

System integrity

Sistemin tamlığı – bütün funksiyalarını düzgün yerinə yetirdikdə və qəsdli və ya təsadüfi manipulyasiyalardan azad olduqda sistemin malik olduğu keyfiyyəti.

T

TACACS+

TACACS+ – məsafədən autentifikasiya protokolu. Cisco Systems şirkəti tərəfindən əlavə təhlükəsizlik tədbirlərini, o cümlədən şəbəkə kommunikasiyalarının mühafizəsini (parolların ələ keçirilməsinin qarşısının alınması), girişə nəzarətin təkmilləşdirilməsini və qeydiyyat aparılmasını dəstəkləyir.

Tailoring

Xüsusi uyğunlaşdırma – baza təhlükəsizlik tədbirlərinin redaktə olunması üçün əsas götürülən proses: (i) əhatəli proqramın tətbiqi; (ii) lazım olduqda əvəzləyici təhlükəsizlik tədbirlərinin dəqiqləşdirilməsi; və (iii) aydın təyinat və seçilmə bəyənatlar vasitəsilə təhlükəsizlik tədbirlərində təşkilatın müəyyən etdiyi parametrlərin dəqiqləşdirilməsi.

Tampering

Manipulyasiya – sistemin, onun nəzərdə tutulmuş davranışının və ya verilənlərin qəsdən dəyişdirilməsi.

Targeted threats

Hədəfəyönəlik təhdidlər – xüsusi seçilmiş təşkilat və ya sənaye sahəsi üçün nəzərdə tutulmuş zərərli proqram təminatı sinfi.

TEMPEST (Transient Electromagnetic Pulse Emanation Standard)

Elektrik və elektron avadanlığın şüalandırdığı əlavə elektromaqnit siqnalların öyrənilməsi və analizi üzrə standart. TEMPEST ixtisarı 1960-cı illərin sonu 1970-ci illərin əvvəlində ABŞ Müdafiə Nazirliyində elektron avadanlıqda müxtəlif növ əlavə şüalanmalar vasitəsilə informasiya sızmasının qarşısının alınması metodlarının işlənməsi üzrə məxfi proqramın adı kimi meydana çıxmışdı. Rusiyada “ПЭМИН (Побочные ЭлектроМагнитные Излучения и Наводки)” – əlavə elektromaqnit şüalanmaları və sızmalar),

Avropa və Kanadada “Compromising emanation” (sızma şüalanmaları) termini işlədilir.

Terminal Access Control Access System (TACACS)

Məsafədən autentifikasiya protkolu – BBN Planer İnternet-provayder firması tərəfindən yaradılmış və Cisco Systems şirkəti tərəfindən istifadə edilmişdir. Hazırda IETF tərəfindən standart kimi qəbul edilmiş yeganə standartdır. Məsafədəki istifadəçinin adını və parolunu yoxlamağa imkan verir.

Testbed

Sınaq modeli – əsas təyinatı digər sistemlərin test edilməsi üçün baza yaratmaq olan istənilən sistem. Sınaq modelləri müəyyən proqramlaşdırma dili və realizə metodu üçün, əksər hallarda isə müəyyən tətbiqi məsələlər üçün yaradılır.

Threat

Təhdid – sistemə verilənlərin məhv edilməsi, açıqlanması və ya dəyişdirilməsi və/və ya xidmətdən imtina şəklində ziyan vurulmasına səbəbi ola bilən istənilən hal və ya hadisə.

Time bomb

Vaxt bombası – öncədən müəyyənləşdirilən vaxtda aktivləşdirilən məntiqi bomba.

TLS (Transport Layer Security)

Nəqliyyat səviyyəsinin təhlükəsizliyi – verilənlərin İnternet şəbəkəsində qovşaqlar arasında təhlükəsiz ötürülməsini təmin edən kriptografik protokollar (SSL-i əvəzləyir). TLS və SSL autentifikasiya üçün asimmetrik kriptografiyadan, konfidensiallıq üçün simmetrik şifrələmədən və məlumatların tamlığına nəzarət üçün məlumatı autentifikasiya kodundan istifadə edir.

To Archive

Arxivləşdirmək – ehtiyat nüsxə fayllarını və digər əlaqəli jurnalları konkret zaman müddəti üçün saxlamaq.

Tor (The Onion Router)

Tor (The Onion Router-in qısaltması) – onlayn anonimliyi təmin etmək və onlayn senzura qarşı müqavimət göstərmək üçün istifadə edilən pulsuz proqram təminatı.

To Scavenge

Təmizləmək – həqiqiliyi yoxlanmadan qalıq verilənlərdən mühüm informasiya əldə etmək üçün axtarış aparmaq.

To Spoof

Aldatmaq – istifadəçini, mütəxəssisi (məsələn, dinləmə operatorunu) və ya resursu aldatmaq və ya çaşdırmaq niyyəti ilə tədbir görmək.

To Tailgate

Yaxından təqib etmək – nəzarət edilən giriş vasitəsilə səlahiyyətli şəxsi müşayiət etməklə səlahiyyət olmadan fiziki giriş əldə etmək.

Traffic analysis

Trafikin analizi – trafik axınıni müşahidə etməklə informasiyanın çıxarılması.

Traffic Light Protocol (TLP)

Sветофор protokolu – informasiya təhlükəsizliyi insidenti haqqında konfidensial informasiyanın yayılma auditoriyasını göstərmək üçün işarə sistemi. İnformasiya dörd rəngdən biri ilə işarələnir:

Qırmızı – olduqca konfidensial informasiya, informasiyanın hazırlanması prosesinin iştirakçılarından başqa heç bir əməkdaş və ya qurum arasında yayıla bilməz. İnformasiyanın paylaşılması üçün bütün iştirakçıların imzası tələb olunur.

Sarı – məhdud yayılma, paylaşılması lazım olduqda informasiyanı alan şəxs yalnız öz təşkilatı daxilində paylaşa bilər.

Yaşıl – geniş yayılma, müəyyən icma daxilində geniş yayıla bilər, lakin KİV-də nəşr oluna bilməz.

Ağ – qeyri-məhdud yayılma, müəlliflik hüququ qorunmaqla yayılması sərbəstdir.

Traffic padding

Trafikin doldurulması – trafik analizini və deşifrəlməsini daha da çətinləşdirmək üçün ötürmə kanallarında saxta verilənlər generasiya edən əks-tədbir.

Tranquility

Sakitlik – informasiya sistemi ilə əməl olduğu zaman obyektin təhlükəsizlik səviyyəsinin dəyişə bilməməsi xassəsi.

Trapdoor

“Arxa qapı” – adətən testetmə və nasazlığın aradan qaldırılması üçün yaradılan, kompüter təhlükəsizliyini “aldatmaq” üçün istifadə edilə bilən gizli proqram təminatı və ya aparat mexanizmi.

Triple DES

Üçqat DES – DES şifrinin variantıdır, açıq mətn üç dəfə şifrələmə prosesindən keçir. Bu alqoritmin bir neçə istifadə rejimi var: DES-EEE2, DES-EDE3, DES-EEE2, DES-EDE2. Bu rejimlərdə iki və ya üç müxtəlif açar istifadə edilə bilər.

Trolling

Trolling – oxucuları emosional cavablara təhrik etmək və ya mövzu ətrafında normal müzakirələri pozmaq niyyəti ilə onlayn cəmiyyətlərdə (xəbər qrupları, forum, çat otaqları və ya bloqlar) təhrikədi, mövzudan kənar statuslar yerləşdirərək provakasiya yaradılması.

Trojan horse

Troya atı, troyan – funksiyaları baxımından faydalı proqram kimi görünən zərərli proqramlardır. Troyanlar işə düşdükdə elan edilmiş faydalı funksiyalarla yanaşı verilənlərin icazəsiz toplanması,

saxtalaşdırılması və ya məhv edilməsi kimi elan olunmamış funksiyaları da yerinə yetirirlər.

Trusted Automated Exchange of Indicator Information (TAXII)

Kiber-təhdid məlumatlarının avtomatlaşdırılmış etibarlı mübadiləsi – kiber-təhdid məlumatlarının mübadiləsi üçün spesifikasiyalar toplusu; təşkilatların kiber-təhdid məlumatlarını öz tərfədaşları ilə paylaşmasını asanlaşdırmağa xidmət edir.

Trusted Computing Base (TCB)

Etibarlı Hesablama Bazası (EHB) – hesablama sisteminin təhlükəsizlik siyasətinin dəstəklənməsi üçün cavabdeh olan proqram və aparat komponentləri daxil olmaqla təhlükəsizlik mexanizmləri. EHB bir və ya bir neçə komponentdən ibarətdir, onlar birlikdə sistem çərçivəsində vahid təhlükəsizlik siyasətinin həyata keçirilməsinə cavabdehdirlər. EHB-nin vahid təhlükəsizlik siyasətini düzgün həyata keçirməsi xassəsi ilk növbədə EHB-nin özünün mexanizmlərindən, həmçinin sistem inzibatçılığının düzgün idarə etməsindən asılıdır.

Trusted path

Etibarlı marşrut – terminal arxasındakı istifadəçinin EHB ilə bilavasitə qarşılıqlı əlaqədə olmasına kömək edən mexanizm. O yalnız istifadəçi və ya EHB tərəfindən aktivləşdirilə bilər, onun işi şübhəli proqram təminatı tərəfindən dayandırılı, təqlid edilə və ya pozula bilməz.

Trusted software

Etibarlı proqram təminatı – ***Etibarlı Hesablama Bazasına*** daxil olan proqram təminatı.

Trustworthy computing (TwC)

Etibarlı hesablama – təhlükəsiz, əlyetər və etibarlı olan hesablama sistemlərini bildirir.

U

User ID (user identification)

İstifadəçinin identifikasiya kodu – verilənlərin emalı sistemi tərəfindən istifadəçini identifikasiya etmək üçün istifadə edilən simvol sətiri və ya şablon.

User profile

İstifadəçi profili – 1) Adətən, girişə nəzarət üçün istifadə edilən istifadəçi təsviri. İstifadəçi profilinə istifadəçinin identifikasiya kodu, istifadəçi adı, parol, müraciət hüquqları və digər atributlar daxil ola bilər.

2) Fəaliyyətindəki dəyişiklikləri aşkarlamaq üçün istifadə edilə bilən istifadəçi fəaliyyətinin şablonu.

Verification

Verifikasiya – sistemin spesifikasiyalarının iki səviyyəsinin onlar arasında zəruri uyğunluğu sübut etmək üçün qarşılaşdırılması prosesi (məsələn, təhlükəsizlik siyasəti modelinin və sistemin spesifikasiyalarının; sistemin spesifikasiyalarının və ilkin kodların; ilkin kodların və yerinə yetirilən kodların və s.). Bu proses tamamilə və qismən avtomatlaşdırıla bilər.

Virtual Private Network (VPN)

Virtual xüsusi şəbəkə (VXŞ) – məxfi verilənlərin açıq rabitə kanalları ilə ötürülməsi üçün təhlükəsiz virtual şəbəkə yaratmağa imkan verən texnologiya. Bu texnologiyanın əsas xüsusiyyəti korporativ IP-trafikin ötürülməsi üçün Internet şəbəkəsinin magistral kimi istifadə edilməsidir. VXŞ-lər istifadəçinin məsafədə yerləşən şəbəkəyə qoşulması və bir neçə lokal şəbəkənin birləşdirilməsi məsələlərinin həlli üçün nəzərdə tutulmuşdur.

Virus

Virus – özünün mümkün dəyişdirilmiş surətini daxil etmək üçün digər proqramları modifikasiya etməklə özünü yayan və yoluxmuş proqramın aktivləşməsi zamanı icra edilən proqram.

Virus hoax

Virus uydurması – mövcud olmayan virus haqqında təcili xəbərdarlıq məlumatı.

Virus signature

Virus siqnatürası – konkret virusun hər bir surəti üçün ümumi olan və virusu aşkarlamaq üçün antivirus proqramında istifadə edilə bilən unikal proqram kodları.

Vishing

Vişinq – IP protokolu üzərindən səs (VoIP) vasitəsilə məlumatlara icazəsiz giriş.

Vulnerability

Boşluq – sistem təhlükəsizlik vasitələrində zəiflik, sistemin layihəsində, yaradılmasında, prosedurlarında və daxili nəzarətində səhvlər və ya zəifliklər nəticəsində meydana çıxır və sistemin təhlükəsizlik siyasətinin pozulması üçün istifadə edilə bilər.

W

WAF (Web Application Firewall)

Tətbiqi veb proqram ekranı – müraciətlər HTTP və HTTPS ilə həyata keçirilən tətbiqi proqramlara mümkün hücumlardan qorunmaq üçün nəzərdə tutulmuşdur.

WAP (Wireless Application Protocol)

Simsiz tətbiqi proqram protokolu – mobil telefonları, peycerləri və başqa daşınan qurğuları e-poçt və mətn əsaslı veb-səhifələrə təhlükəsiz giriş ilə təmin etmək üçün standart.

Warchalking

Wi-Fi reklamı (“vay-fay” kimi oxunur) – açıq Wi-Fi şəbəkəsini reklam etmək məqsədilə ictimai yerlərdə simvolların çəkilməsi.

War dialing or wardialing

“Döyüş zəngləri” – kompüterləri axtarmaq üçün modem qurğusundan istifadə edərək, adətən yerli kod ilə hər bir nömrəni yığmaqla, siyahıdakı telefon nömrələrini avtomatik araşdırma üsul.

Wardriving

Simsiz şəbəkə axtarışı – hərəkət edən nəqliyyatda olan şəxs tərəfindən portativ kompüterdən, smartfon və ya fərdi rəqəmsal köməkçidən (PDA) istifadə edilərək Wi-Fi simsiz şəbəkələrinin axtarılması.

Warez

Varez – kopyalamadan mühafizə vasitələrinin hamısı söndürülmüş, qeyri-qanuni kopyalanan və yayılan kommersiya proqram təminatını bildirmək üçün hakerlər tərəfindən geniş istifadə edilən termin.

Waterhole

Su çuxuru – hücum üsuludur; hədəf sistemlərin gedə biləcəyi ehtimallı olan veb-səhifələrin ələ keçirilərək əlaqədar

səhifəyə iFrame qoymaq yolu ilə, səhifəyə girməsi gözlənilən hədəf sistemlərdəki boşluğun istismar edilməsi ilə sistemə sızmaq üsuludur.

Weak bit

Zəif bit – sıfır və ya bir kimi şərh oluna bilən zəif maqnit sahəsi ilə diskə bilərəkdən yazılan və kopyalama əleyhinə qorunma metodunun bir hissəsi kimi yazılan bit.

Web Bug

Veb-böcək – veb-saytlarda xüsusi üsulla yerləşdirilən, istifadəçiyə görünməyən kiçik təsvirlər, onlar üçüncü şəxsə web-serverlərin istifadəsini izləməyə və istifadəçi haqqında İP-ünvan, host adı, brauzerin tipi və versiyası, əməliyyat sisteminin adı və versiyası, veb-brauzer cookie-si daxil olmaqla informasiya toplamağa imkanı verir.

Web jacking

Veb jacking – sosial mühəndislik hücumlarında istifadə edilə bilən fişinq üsulu.

Website defacement

Veb-sayt üzlüyünün eybəcərləşdirilməsi – veb-saytın və ya veb-səhifənin vizual görünüşünü dəyişən veb-sayt hücumu.

WEP (Wired Equivalent Privacy)

Naqilli şəbəkəyə ekvivalent məxfilik – 802.11b standartında simsiz lokal şəbəkələr (Wireless LAN, WLAN) üçün müəyyən etdilmiş təhlükəsizlik protokolu.

Whackers

Vi-hakerlər – simsiz şəbəkə hakerləri. Simsiz şəbəkə hakerləri öz fəaliyyətlərinə haqq qazandırmaq üçün icazəsiz giriş imkanlarından cinayət əməlləri törətməkdə istifadə etmədiklərini iddia edirlər, bu bəzi hallarda doğrudur. Lakin bəzi Qara Şlyapa vi-hakerləri

“**warspamming**” ilə məşğuldurlar – qorumasız şəbəkənin Simple Mail Transfer Protocol (SMTP) şlüzündən istifadə edərək spam göndərirlər. Digər Qara Şlyapa vi-hakerləri isə telekommunikasiya oğurluğu ilə məşğuldurlar.

Whaling

Balina ovu – “fişinq” və ya “nizəli fişinqin” xüsusi formasıdır. Özəl şirkətlərdə yuxarı səviyyə rəhbərlərinin hədəfə alındığını nəzərdə tutur.

White Hats or Ethical Hackers or Samurai Hackers

Ağ şlyapalar və ya etik hakerlər və ya samuray hakerlər – yaradıcı kompüter bacarıqlarından zərərli məqsədlər üçün deyil, cəmiyyətin faydası üçün istifadə edən hakerlər. Məsələn, 1990-cı illərin ortalarında haker cəmiyyətinin Kiber Mələklər kimi tanınan anti-kriminal istiqaməti meydana çıxmışdı. O vaxtdan bəri Kiber Mələklər gündə 24 saat, həftədə yeddi gün ümumdünya hörümçəyini skanlayaraq uşaq pornoqrafiyasına və kiber-təqibə qarşı mübarizə aparırlar. Haker cəmiyyətində başqa Ağ Şlyapa nişanları da geniş yayılmışdır. Məsələn, Ağ Şlyapa Etikası ilə yaşayan elit hakerlər məlumatı qəsdən məhv etməməyə, kompüter sistemlərinə və ya şəbəkələrə ziyan vurmamağa çalışırlar.

White team

Ağ komanda – informasiya təhlükəsizliyi sistemini sındırmağa çalışan *Qırmızı komanda* ilə sistemi müdafi edənlərin *Mavi komandası* arasında mübarizədə hakimliyi həyata keçirən qrup.

Wide track

Geniş cığır – sürətçixarma əleyhinə qorunma metodunun bir hissəsi kimi, eyni verilənlərin yazıldığı diskdə iki və ya daha çox qonşu cığırlar dəsti.

Windowing system (window system)

Pəncərə sistemi – qrafiki istifadəçi interfeysi (graphical user interface, GUI) üçün WIMP (windows, icons, menus, pointer –

pəncərələr, ikonlar, menyular, maus işarələri) paradiqmasını reallaşdıran qrafik istifadəçi interfeysinə bir növü.

Wiretapping

Gizli dinləmə – xəttə xüsusi qurğu qoşmaqla telefon danışıqlarına gizli qulaq asılması; verilənləri əldə etmək, dəyişdirmək və ya daxil etmək üçün məlumat kanalının müəyyən hissəsinə gizli qoşulma.

Worms

Soxulcanlar – müstəqil, yəni başqa proqramlara yeridilmədən öz sürətlərini kompüter sistemlərində yaymağa və onları işə salmağa qabil olan proqramlardır (virusun aktivləşməsi üçün yoluxmuş proqramın işə salınması tələb olunur). Soxulcanların sel kimi yayılması rabitə kanallarının, yaddaşın həddən artıq yüklənməsinə və son nəticədə sistemin çökməsinə gətirib çıxarır..

WPA (Wi-Fi Protected Access)

Təhlükəsiz Wi-Fi girişi – WEP protokolunun kriptografik dözümlə əlaqəli bir neçə vacib probleminin həlli üçün 2003-cü ildə standart kimi təklif edilib. Əsas xüsusiyyəti şifrələmə açarlarının TKIP (Temporal Key Integrity Protocol) protokolu bazasında dinamik generasiyası texnologiyasıdır. Bundan başqa, WPA-da kriptografik nəzarət cəmləri MIC (Message Integrity Code – məlumatın tamlıq kodu) adlı yeni metod ilə hesablanır və AES standartı ilə şifrələmə də dəstəklənir.

X

X.509

X.500 kataloqlar xidməti üçün autentifikasiya mexanizmini təsvir edən ITU-T tövsiyələridir. Autentifikasiya prosesi həm məxfi açarlı, həm də açıq açarlı kriptosistemlərə əsaslanıb. Açıq açarlı kriptosistemlərdə autentifikasiya rəqəmsal sertifikatlara əsaslanır. X.509 daha çox rəqəmsal sertifikatların formatını təsvir edən sənəd kimi məşhurdur. Birinci versiyası 1988-ci ildə, geniş yayılan üçüncü versiyası isə 1995-ci ildə nəşr edilmişdir.

X.509 standartını PEM, PKCS, S-HTTP və SSL daxil olmaqla bir çox protokol dəstəkləyir.

X-Force

ISS (Internet Security Systems) şirkətində informasiya təhlükəsizliyi sahəsində ekspertləri birləşdirən elmi-tədqiqat qrupu. ISS şirkətini 1994-cü ildə CERT/CC koordinasiya mərkəzinin təşkilatçılarından biri olan Kristofr Klaus yaratmışdı. X-Force qrupu aparat və program vasitələrinin test edilməsini həyata keçirir və bu tədqiqatların nəticələri boşluqlar və təhdidlər bazasında yerləşdirilir (ISS X-Force Threat and Vulnerability Database).

XOR (eXclusive OR)

Istina edən VƏ YA – bitlər cütü üzərində aparılan riyazi əməl: $0+1=1$, $1+0=1$, $0+0=0$, $1+1=0$. Bitlər eyni olduqda nəticə 0, müxtəlif olduqda 1 olur.

Z

Zero-day (zero-hour or day zero) attack or zero day threat

Sıfır gün (və ya **sıfır saat**) **hücumu** – tətbiqi proqramlarda və ya əməliyyat sistemlərində öncədən bilinməyən, proqram təminatı istehsalçılarının aradan qaldırmağa vaxt tapmadıqları boşluğu istismar edən hücum.

Zero day vulnerability

Sıfır gün boşluğu – proqram təminatının proqram istehsalçısına məlum olmayan boşluğu.

Zombie

Zombi – başqa sistemlərə hücum etmək üçün sistemdə quraşdırılan proqram.

Zoo

Zoopark – tədqiqatçılar tərəfindən antivirus proqramlarını test etmək üçün istifadə olunan viruslar toplusu.

Zoo virus

Laboratoriya virusu – yalnız virus laboratoriyalarında olan, ümumi dövriyyəyə buraxılmayan virus.

Qısaltmalar

A

AAA	Authentication, Authorization and Audit <i>Autentifikasiya, avtorizasiya və audit</i>
ABEND	ABnormal END <i>Anormal son</i>
ACE	Access Control Entry <i>Girişi idarəetmə yazısı</i>
ACL	Access Control List <i>Girişi idarəetmə siyahısı</i>
AD	Active Directory <i>Aktiv kataloq</i>
ADSL	Asymmetric Digital Subscriber Line <i>Asimmetrik rəqəmsal abunə xətti</i>
AES	Advanced Encryption Standard <i>Qabaqcıl şifrələmə standartı</i>
AFIS	Automated Fingerprint Identification System <i>Barmaq izlərinin avtomatlaşdırılmış identifikasiyası sistemi</i>
AH	Authentication Header <i>Autentifikasiya başlığı</i>
AIS	Automated Information Systems <i>Avtomatlaşdırılmış informasiya sistemləri</i>
AJAX	Asynchronous JavaScript and XML) <i>Asinxron Cava skripti və XML</i>
ALE	Annual Loss Expectancy <i>İllik itki gözləntisi</i>
AMTSO	Anti-Malware Testing Standards Organization <i>Zərərli Proqramların Testləşdirilməsi Standartları Təşkilatı</i>
ANSI	American National Standards Institute <i>Amerika Milli Standartları İnstitutu</i>
API	Application Program Interface <i>Tətbiqi proqramlaşdırma interfeysi</i>
ARP	Address Resolution Protocol <i>Ünvanı müəyyənləşdirmə protokolu</i>
ARPA	Advanced Research Projects Agency <i>Perspektiv Elmi-Tədqiqat Layihələri Agentliyi</i>

ASAX	Advanced Security Audit-trail Analysis on Unix <i>UNIX-də təhlükəsizlik auditi jurnallarının analizi</i>
ASCII	American Standard Code for Information Interchange <i>İnformasiya mübadiləsi üçün Amerika standart kodu</i>
ASN.1	Abstract Syntax Notation One <i>Müərrəd sintaksis işarələnməsi 1</i>
ASP	Active Server Page <i>Aktiv server səhifəsi</i>
ASPECT	Automated Security Protocol Examination And Checking Tool <i>Təhlükəsizlik protokolunun avtomatlaşdırılmış ekspertiza və yoxlama aləti</i>
ASSIST	Automated Systems Security Incident Support Team <i>Avtomatlaşdırılmış sistemlərdə təhlükəsizlik insidentlərinin emalı komandası</i>
ATM	Asynchronous Transfer Mode <i>Asinxron ötürmə rejimi</i>
AUP	Acceptable Use Policy <i>Münasib istifadə siyasəti</i>
ASW	Attack Sensing and Warning <i>Hücumun aşkarlanması və xəbər verilməsi</i>

B

BAPI	Biometrics Application Programming Interface <i>Biometrik tətbiqi programlaşdırma interfeysi</i>
BBS	Bulletin Board System <i>Məlumat lövhəsi sistemi</i>
BC	Block Chaining <i>Blokların qoşulması</i>
BCP	Business Continuity Plan <i>Fəaliyyətin fasiləsizliyi planı</i>
BER	Basic Encoding Rules <i>Əsas kodlaşdırma qaydaları</i>
BIA	Business Impact Analysis <i>Fəaliyyətə təsirin analizi</i>
BIND	Berkeley Internet Name Domain <i>Berkli İnternet adları domeni</i>
BIOS	Basic Input/Output System <i>Əsas giriş/çıxış sistemi</i>

BISO	Business Information Security Officer <i>İnformasiya təhlükəsizliyi meneceri</i>
BO	Back Orifice
BO2K	Back Orifice 2000
BootP	Bootstrap Protocol <i>Yükləmə protokolu</i>
Bps	Bits per second <i>Saniyədə bit</i>
BREACH	Browser Reconnaissance and Exfiltration via Adaptive Compression of Hypertext <i>Hipermətnin adaptiv sıxılması ilə brauzerin izlənməsi və verilənlərin köçürülməsi</i>
BRP	Business Recovery-Resumption Plan <i>Fəaliyyətin bərpası planı</i>
BS 7799	British Standard 7799 <i>Britaniya standartı 7799</i>
BSD	Berkeley Software Distribution <i>Berkli proqram təminatı yayımı</i>
BSI	British Standards Institution <i>Britaniya Standartlar İnstitutu</i>

C

CA	Certification Authority <i>Sertifikat mərkəzi</i>
CAN	Campus Area Network <i>Kampus kompüter şəbəkəsi</i>
CAPEC	Common Attack Pattern Enumeration and Classification <i>Hücum şablonlarının ümumi siyahısı və təsnifatı</i>
CAPI	Cryptographic Application Programming Interface <i>Kriptografik tətbiqi proqramlaşdırma interfeysi</i>
CASL	Custom Audit Scripting Language <i>Xüsusi audit skript dili</i>
CBC	Cipher Block Chaining <i>Şifrə blokların qoşulması</i>
CBK	Common Body of Knowledge <i>Biliklərin ümumi məcmusu</i>
CC	Common Criteria <i>Ümumi Meyarlar</i>

CCSE	Check Point Certified Security Engineer <i>Check Point üzrə sertifikatlı təhlükəsizlik mühəndisi</i>
CCSP	Cisco Certified Security Professional <i>Cisco sertifikatlı təhlükəsizlik mütəxəssisi</i>
CCSS	Common Configuration Scoring System <i>Konfiqurasiyanı ümumi qiymətləndirmə sistemi</i>
CCTL	Common Criteria Testing Laboratory <i>Ümumi Meyarlar üzrə test laboratoriyası</i>
CD	1. Carrier Detect <i>Daşıyıcının aşkarlanması</i> 2. Committee Draft <i>Komitə layihəsi</i>
CDMA	Code Division Multiple Access <i>Kod bölgülü çoxsaylı giriş</i>
CDR	Critical Design Review <i>Kritik layihə icmalı</i>
CEH	Certified Ethical Hacker <i>Sertifikatlı etik haker</i>
CEM	Common Evaluation Methodology <i>Ümumi qiymətləndirmə metodologiyası</i>
CEO	Chief Executive Officer <i>Baş icraçı menecer</i>
CERIAS	Center for Education and Research in Information Assurance and Security <i>İnformasiya Təhlükəsizliyi üzrə Təhsil və Tədqiqat Mərkəzi</i>
CERT	Computer Emergency Response Team <i>Kompüter insidentlərinə cavab komandası</i>
CERT/CC	CERT (Computer Emergency Response Team)/ Coordination Center <i>Kompüter İnsidentlərinə Cavab Komandası/Koordinasiya Mərkəzi</i>
CFB	Cipher Feedback <i>Şifrə əks əlaqəsi</i>
CGI	Common Gateway Interface <i>Ümumi şlüz interfeysi</i>
CHAP	Challenge Handshake Authentication Protocol <i>Çağırış-əlsizmə autentifikasiya protokolu</i>
CIAC	Computer Incident Advisory Capability

	<i>Kompüter insidentlərinə məsləhət bacarığı</i>
CIDF	Common Intrusion Detection Framework <i>Müdaxilələrin aşkarlanması üzrə vahid arxitektura</i>
CIO	Chief Information Officer <i>Əsas informasiya meneceri</i>
CIRT	1. Cyber-Incident Response Team <i>Kiber-insidentlərə cavab komandası</i> 2. Computer Incident Response Team <i>Kompüter insidentlərinə cavab komandası</i>
CIS	Center for Internet Security <i>İnternet Təhlükəsizliyi üzrə Mərkəz</i>
CISA	Certified Information Systems Auditor <i>Sertifikatlı informasiya sistemləri auditoru</i>
CISF	Catalyst Integrated Security Framework <i>Catalyst inteqral təhlükəsizlik sxemi</i>
CISL	Common Intrusion Specification Language <i>Müdaxilə spesifikasiyası üzrə ümumi dil</i>
CISM	Certified Information Security Manager <i>İnformasiya təhlükəsizliyi üzrə sertifikatlı meneceri</i>
CISO	Chief Information Security Officer <i>İnformasiya təhlükəsizliyi üzrə director</i>
CISSP	Certified Information Systems Security Professional <i>İnformasiya sistemlərinin təhlükəsizliyi üzrə sertifikatlı mütəxəssis</i>
CMM	Capability Maturity Model <i>Potensialın yetkinliyi modeli</i>
CMOS	Complementary Metal Oxide Semiconductor <i>Əlavə metal oksidli yarımkəçirici</i>
CMS	Cryptographic Message Syntax <i>Kriptografik məlumat sintaksisi</i>
CMSS	Common Misuse Scoring System <i>Sui-istifadəni ümumi qiymətləndirmə sistemi</i>
COAST	Computer Operations, Audit, and Security Technology <i>Kompüter əməliyyatları, audit və təhlükəsizlik texnologiyaları</i>
COBIT	Control Objectives for Information and related Technology <i>İnformasiya və əlaqəli texnologiyalar üçün idarəetmə məsələləri</i>
CoC	Chain of Custody <i>Mühafizə zənciri</i>

COE	Common Operating Environment <i>Ümumi əməliyyat mühiti</i>
COMPSEC	Computer Security <i>Kompüter təhlükəsizliyi</i>
COMPUSEC	Computer Security <i>Kompüter təhlükəsizliyi</i>
COMSEC	Communications Security <i>Kommunikasiya təhlükəsizliyi</i>
COPS	Computer Oracle and Password System <i>Kompüter orakulu və parol sistemi</i>
CORES	Computer Response Squad <i>Kompüter cinayətkarlığı üzrə bölmə</i>
CP	Certificate Policy <i>Sertifikatların tətbiqi siyasəti</i>
CPE	Common Platform Enumeration <i>Platformaların ümumi siyahısı</i>
CPS	Certificate Practices Statement <i>Sertifikatın verilməsi qaydası</i>
CPU	Central Processing Unit <i>Mərkəzi prosessor</i>
CRAMM	CCTA Risk Analysis and Management Method <i>Dövlət təşkilatları üçün riskin analizi və idarə edilməsi metodu</i>
CRC	Cyclic Redundancy Check <i>Tsiklik izafi kod</i>
CRL	Certificate Revocation List <i>Ləğv edilmiş sertifikatlar siyahısı</i>
CryptoAPI	Cryptographic Application Programming Interface <i>Kriptografik tətbiqi proqramlaşdırma interfeysi</i>
CSI	Computer Security Institute <i>Kompüter Təhlükəsizliyi İnstitutu</i>
CSIR	Computer Security Incident Response <i>Kompüter təhlükəsizliyi insidentlərinin emalı</i>
CSIRT	Computer Security Incident Response Team <i>Kompüter təhlükəsizliyi insidentlərinin emalı komandası</i>
CSMA/CD	Carrier Sense Multiple Access/Collision Detection <i>Daşıyıcını aşkarlamaqla çoxsaylı giriş/toqquşmanın aşkarlanması</i>
CSO	Chief Security Officer <i>Təhlükəsizlik üzrə direktor</i>

CSP	Cryptographic Service Provider <i>Kriptografik servis provayderi</i>
CSRC	Computer SecurityResponse Center <i>Kompüter təhlükəsizliyi insidentləri üzrə mərkəz</i>
CSS	Cascading Style Sheets <i>Kaskad stil cədvəlləri</i>
CTR	Counter Mode <i>Sayğac rejimi</i>
CVE	1. Common Vulnerabilities and Exposures <i>Boşluqlar üzrə ümumi tezaurus</i> 2. Common Vulnerability Enumeration <i>Boşluqlar üzrə ümumi baza</i>
CVSS	Common Vulnerability Scoring System <i>Boşluqları ümumi qiymətləndirmə sistemi</i>
CWE	Common Weakness Enumeration <i>Boşluqların ümumi siyahısı</i>
CyBOX	Cyber Observable eXpression <i>Kiberdomendə müşahidələrin təsviri</i>

D

DAC	Discretionary Access Control <i>Girişin diskresion idarə edilməsi</i>
DACL	Discretionary Access Control List <i>Girişin diskresion idarə edilməsi siyahısı</i>
DAF	Deutsches Advisory Format <i>Təhlükəsizlik bülleteni formatı</i>
DAP	Directory Access Protocol <i>Kataloqa giriş protokolu</i>
DARPA	Defense Advanced Research Projects Agency <i>Perspektiv Müdafiə Elmi-Tədqiqat Layihələri Agentliyi</i>
DBMS	Database Management System <i>Verilənlər bazasını idarəetmə sistemi</i>
DCFL	Defense Computer Forensics Laboratory <i>ABŞ Müdafiə Nazirliyi Kompüter Ekspertizası Laboratoriyası</i>
DCOM	Distributed Component Object Model <i>Paylanmış komponent obyekt modeli</i>
DDN	Defense Data Network <i>ABŞ Müdafiə Nazirliyi Məlumat Şəbəkəsi</i>

DDoS	Distributed Denial of Service <i>Paylanmış xidmətdən imtina</i>
DER	Distinguished Encoding Rules <i>Fərqləndirici kodlaşdırma qaydaları</i>
DES	Data Encryption Standard <i>Verilənləri şifrələmə standartı</i>
DH	Diffie-Hellman <i>Diffi-Helman</i>
DHCP	Dynamic Host Configuration Protocol <i>Hostun dinamik konfigurasiyası protokolu</i>
DIB	Directory Information Base <i>Kataloqun informasiya bazası</i>
DIDS	Distributed Intrusion Detection System <i>Müdaxilələrin paylanmış aşkarlanması sistemi</i>
DISA	Defense Information Systems Agency <i>ABŞ Müdafiə Nazirliyi İnformasiya Sistemləri Agentliyi</i>
DLL	Dynamic Link Library <i>Dinamik əlaqə kitabxanası</i>
DMZ	Demilitarized zone <i>Demilitarizasiya zonası</i>
DN	Distinguished Name <i>Fərqləndirici ad</i>
DNS	1. Domain Name System <i>1. Domen adları sistemi</i> 2. Domain Name Service <i>2. Domen adları xidməti</i>
DNSSEC	Domain Name System Security Extensions <i>DNS təhlükəsizlik genişlənməsi</i>
DOI	Domain of Interpretation <i>İnterpretasiya domeni</i>
DoS	Denial of Service <i>Xidmətdən imtina</i>
DOS	Disk Operating System <i>Disk əməliyyat sistemi</i>
DPA	Differential Power Analysis <i>Enerjinin diferensial analizi</i>
DPI	Deep Packet Inspection <i>Dərin Paket Təftişi</i>

DR	Design Review <i>Layihə icmalı</i>
DRM	Digital Rights Management <i>Rəqəmsal hüquqların idarə edilməsi</i>
DRP	Disaster Recovery Plan <i>Qəzadan sonra bərpaetmə planı</i>
DSA	Digital Signature Algorithm <i>Rəqəmsal imza alqoritmi</i>
DSL	Digital Subscriber Line <i>Rəqəmsal abunə xətti</i>
DSO	Data Security Officer <i>Verilənlərin təhlükəsizliyi üzrə mütəxəssis</i>
DSP	Digital Signal Processing <i>Rəqəmsal siqnalların emalı</i>
DSS	Digital Signature Standard <i>Rəqəmsal imza standartı</i>

E

EAL	Evaluation Assurance Level <i>Qiyətləndirmənin zəmanət səviyyəsi</i>
EAP	Extensible Authentication Protocol <i>Genişlənən autentifikasiya protokolu</i>
EARN	European Academic Research Network <i>Avropa Akademik Tədqiqatlar Şəbəkəsi</i>
ECB	Electronic codebook <i>Elektron kod kitabı</i>
ECC	Elliptic Curve Cryptosystem/Cryptography <i>Elliptik əyriyə üzərində kriptosistem/kriptografiya</i>
ECDL	Elliptic Curve Discrete Logarithm <i>Elliptik əyriyə üzərində diskret loqarifm</i>
ECDSA	Elliptic Curve Digital Signature Algorithm <i>Elliptik əyriyə üzərində rəqəmsal imza alqoritmi</i>
ECPA	Electronic Communications Privacy Act <i>Elektron kommunikasiyaların gizliliyi qanunu</i>
EES	Eccrowed Encryption Standart <i>Açarların deponə edilməsi ilə şifrələmə standartı</i>
EFS	Encrypting File System <i>Şifrələnmiş fayl sistemi</i>

EGP	Exterior Gateway Protocol <i>Xarici şlüz protokolu</i>
EIA	Electronic Industries Association <i>Elektronika Sənayesi Assosiasiyası</i>
EICAR	European Institute of Computer Anti-Virus Research <i>Avropa Kompüter Antivirusu Tədqiqat İnstitutu</i>
ELESEC	Electronic Emission Security <i>Elektron şüalanmaların təhlükəsizliyi</i>
E-mail	Electronic Mail <i>Elektron poçt</i>
EMERALD	Event Monitoring Enabling Responses to Anomalous Live Disturbances <i>Anomal insidentləri real rejimdə emal edən hadisə monitoringi</i>
EMRT	Emergency Response Time <i>Qəzalara reaksiya vaxtı</i>
EMSEC	1. Emanation security 2. Emissions Security <i>Şüalanmaların təhlükəsizliyi</i>
ENISA	European Network and Information Security Agency <i>Avropa Şəbəkə və İnformasiya Təhlükəsizliyi Agentliyi</i>
ESP	Encapsulating Security Payload <i>Şifrələnmiş verilənlərin inkapsulyasiyası protokolu</i>
ETSI	European Telecommunications Standardization Institute <i>Avropa Telekommunikasiya Standartlaşdırma İnstitutu</i>
Eunet	European UNIX Network <i>Avropa UNIX şəbəkəsi</i>
EUT	End User Terminal <i>İstifadəçi terminal</i>
EUUG	European UNIX Users Group <i>Avropa UNIX istifadəçiləri qrupu</i>
EW	Electronic warfare <i>Radioelektron müharibə</i>

F

FAR	False Acceptance Rate <i>Səhv qəbul əmsali</i>
FIPS	Federal Information Processing Standard <i>Federal informasiya emalı standartı</i>
FIRST	Forum of Incident Response and Security Teams <i>İnsidentlərin emalı və təhlükəsizlik komandalarının beynəlxalq forumu</i>

FRR False Rejection Rate
Səhv imtina əmsali

G

GAWN GIAC Auditing Wireless Networks
Naqilsiz şəbəkələrin auditi üzrə GIAC sertifikatı

GCFA GIAC Certified Forensics Analyst
Kriminalistik ekspertiza və analiz üzrə GIAC sertifikatı

GCFW GIAC Certified Firewall Analyst
Şəbəkələrarası ekran analizi üzrə GIAC sertifikatı

GCHQ Government Communications HeadQuarters
Hökumət kommunikasiyaları qərargahı

GCIA GIAC Certified Intrusion Analyst (Certified Professionals)
Müdaxilələrin analizi üzrə GIAC sertifikatı

GCIH GIAC Certified Incident Handler
İnsidentlərin emalı üzrə GIAC sertifikatı

GEWF GIAC E-warfare Certified Professionals
E-müharibə üzrə GIAC sertifikatı

GHSC GIAC HIPAA Security Implementation
HIPAA təhlükəsizliyinin realizasiyası üzrə GIAC sertifikatı

GHTQ GIAC Cutting Edge Hacking Techniques
Yüksək haker texnologiyaları üzrə GIAC sertifikatı

GIAC 1. Global Information Assurance Certification
İnformasiya Təhlükəsizliyi üzrə Qlobal Sertifikatlaşdırma şirkəti
2. Global IncidentAnalysisCenter
Qlobal İnsident Analizi Mərkəzi

GIF Graphics Interchange Format
Qrafiki mübadilə formatı

GIG Global Information Grid
Qlobal informasiya qridi (şəbəkəsi)

GII Global Information Infrastructure
Qlobal informasiya infrastruktururu

GINA Graphical Identification and Authorisation
Qrafiki identifikasiya və autentifikasiya

GISA German Information Security Agency
Almaniya İnformasiya Təhlükəsizliyi Agentliyi

GISF GIAC Information Security Fundamentals
İnformasiya təhlükəsizliyinin əsasları üzrə GIAC sertifikatı

GISO	GIAC Information Security Officer <i>GIAC sertifikatlı informasiyası təhlükəsizliyi meneceri</i>
GLBA	Graham-Leach-Bliley Act <i>Qrem Liç Billi qanunu</i>
GLIT	GIAC Legal Issues in Information Technologies <i>İnformasiya texnologiyalarının hüquqi problemləri üzrə GIAC sertifikatı</i>
GMT	Greenwich Mean Time <i>Qrinviç vaxtı</i>
GNOSC	Global Network Operations and SecurityCenter <i>Qlobal şəbəkə əməliyyatları və təhlükəsizlik mərkəzi</i>
GPO	Group Policy Object <i>Qrup siyasəti obyektı</i>
GPS	Global Positioning System <i>Qlobal Mövqəyəyinetmə Sistemi</i>
GRE	Generic Routing Encapsulation <i>Ümumi marşrutlamanın inkapsulyasiyası</i>
GrIDS	Graph-based Intrusion Detection System <i>Qrafəsasında müdaxilələri aşkarlama sistemi</i>
GRIP	Guidelines and Recommendations for Security Incident Processing <i>Təhlükəsizlik insidentlərinin emalı üçün direktivlər və tövsiyələr</i>
GSAE	GIAC Security Audit Essentials <i>Təhlükəsizliyin auditi üzrəGIAC sertifikatı</i>
GSE	GIAC Security Expert <i>Təhlükəsizlik eksperti üzrə GIAC sertifikatı</i>
GSEC	GIAC Security Essentials Certification <i>Təhlükəsizliyin əsas prinsipləri üzrə GIAC sertifikatı</i>
GSI	Grid Security Infrastructure <i>Qrid təhlükəsizliyi infrastruktururu</i>
GSLC	GIAC Security Leadership Certification <i>Təhlükəsizliyin idarə edilməsi üzrə GIAC sertifikatı</i>
GSM	Global System for Mobile Communications, əvvəllər Groupe Spécial Mobile <i>Mobil rabitə üçün qlobal sistem</i>
GSNA	GIAC Systems and Network Auditor <i>Sistem və şəbəkə auditi üzrə GIAC sertifikatı</i>
GSS	Generic Security Services <i>Ümumi təhlükəsizlik servisləri</i>

GSS-API	Generic Security Services – Application Programming Interface <i>Ümumi təhlükəsizlik servisləri – tətbiqi proqramlaşdırma interfeysi</i>
GUI	Graphical User Interface <i>Qrafik istifadəçi interfeysi</i>
GUID	Globally Unique Identifier <i>Qlobal unikal identifikator</i>
GW	Gateway <i>Şlüz</i>

H

HA	High Availability <i>Yüksək əlyetənlik</i>
HDLC	High-level Data Link Control <i>Yüksək səviyyəli verilənlər kanalını idarəetmə</i>
HDSL	High Bit-Rate Digital Subscriber Line <i>Yüksək bit sürətli rəqəmsal abunə xətti</i>
HIDS	Host-based IDS <i>Host-əsaslı IDS</i>
HIPAA	Health Insurance Portability and Accountability Act <i>Sağlamlıq sığortasının mobilliyi və məsuliyyət qanunu</i>
HMAC	Hash- Message Authentication Code <i>Məlumatın heş əsasında autentifikasiya kodu</i>
HSM	Hardware Security Module <i>Aparat təhlükəsizlik modulu</i>
HTML	HyperText Markup Language <i>Hipermətni nişanlama dili</i>
HTTP	HyperText Transfer Protocol <i>Hipermətni ötürmə protokolu</i>
HTTPS	HyperText Transfer Protocol Secure <i>Hipermətni təhlükəsiz ötürmə protokolu</i>

I

I2WAR	Infrastructural And Information Warfare <i>İnfrastruktur və informasiya müharibəsi</i>
IAB	Internet Activities Board <i>İnternet Koordinasiya Şurası</i>

IAM	Identity and Access Management <i>İdentifikasiya və girişin idarə edilməsi</i>
IAP	Intrusion Alert Protocol <i>Müdaxilə xəbərdarlığı protokolu</i>
IATF	Information Assurance Technical Framework <i>İnformasiya təhlükəsizliyi tədbirlərinin texniki strukturu</i>
IAVA	Information Assurance Vulnerability Alert <i>İnformasiya təhlükəsizliyi boşluq xəbərdarlığı</i>
IAVM	Information Assurance Vulnerability Management <i>İnformasiya təhlükəsizliyi boşluqlarının idarə edilməsi</i>
IBAC	Identity Based Access Control <i>İdentifikator əsasında girişin idarə edilməsi</i>
IBE	Identity Based Encryption <i>İdentifikator əsasında şifrləmə</i>
ICF	Internet Connection Firewall <i>İnternet bağlantıları üçün şəbəkələrarası ekran</i>
ICMP	Internet Control Message Protocol <i>İnternet idarəetmə məlumatları protokolu</i>
ICSA	International Computer Security Association <i>Beynəlxalq kompüter təhlükəsizliyi assosiasiyası</i>
ICQ	I seek you – “Səni axtarıram” <i>Ani ismaric sistemi</i>
ICV	Integrity Check Value <i>Tamlığı yoxlama kodu</i>
ID	Identifier (identification) <i>İdentifikator (eyniləşdirmə)</i>
IDEA	International Data Encryption Algorithm <i>Verilənlərin şifrlənməsi üzrə beynəlxalq alqoritm</i>
IDES	Intrusion Detection Expert System <i>Müdaxilələrin aşkarlanması üzrə ekspert sistemi</i>
IDIOT	Intrusion Detection In Our Time <i>Müdaxilələrin müasir aşkarlanması sistemi</i>
IDMEF	Intrusion Detection Message Exchange Format <i>Müdaxilələrin aşkarlanması məlumatlarını mübadilə formatı</i>
IDP	Intrusion Detection and Prevention System <i>Müdaxilələrin aşkarlanması və qarşısının alınması sistemi</i>
IDS	Intrusion Detection System <i>Müdaxilələrin aşkarlanması sistemi</i>

IDWG	Intrusion Detection Working Group <i>Müdaxilələrin aşkarlanması üzrə işçi qrupu</i>
IDXP	Intrusion Detection Exchange Protocol <i>Müdaxilələtin aşkarlanması üzrə mübadilə protokolu</i>
IEEE	Institute of Electrical and Electronic Engineers <i>Elektrik və elektron mühəndislərin institutu</i>
IEEE-CS	IEEE Computer Society <i>IEEE hesablama texnikası üzrə mütəxəssislər cəmiyyəti</i>
IESG	Internet Engineering Steering Group <i>İnternet Texnologiyaları idarəetmə Qrupu</i>
IETF	Internet Engineering Task Force <i>İnternet Texnologiyaları İşçi qrupu</i>
IGP	Interior Gateway Protocol <i>Daxili şlüz protokolu</i>
IGRP	Internet Gateway Routing Protocol <i>İnternet şlüz marşrutlama protokolu</i>
IISCC	International Information Systems Security Certification Consortium <i>İnformasiya sistemlərinin təhlükəsizliyi üzrə Beynəlxalq sertifikatlaşdırma konsorsiumu</i>
IKE	Internet Key Exchange <i>İnternet açar mübadiləsi</i>
IKP	Internet Keyed Payments Protocol <i>İnternet açarlı ödənişlər protokolu</i>
INFOCON	Information Condition <i>İnformasiya şərti</i>
INFOSEC	Information Security <i>İnformasiya təhlükəsizliyi</i>
INFOWAR	Information Warfare <i>İnformasiya müharibəsi</i>
IOS	Internet Operating System <i>İnternet əməliyyat sistemi</i>
IP	Internet Protocol <i>İnternet protokolu</i>
IPR	Intellectual Property Rights <i>İntellektual mülkiyyət hüquqları</i>
IPRA	Internet Policy Registration Authority <i>İnternet siyasət qeydiyyatı mərkəzi</i>

IPS	Intrusion Prevention System <i>Müdaxilələrin qarşısını alma sistemi</i>
IPSec	Internet Protocol Security <i>İnternet protokolun təhlükəsizliyi</i>
IPX/SPX	Internet Packet eXchange <i>İnternet paket mübadiləsi</i>
IRC	Internet Relay Chat <i>İnternetdə danışmaq protokolu</i>
IRF	Inherited Rights Filter <i>İrsi hüquqlar süzgəci</i>
ISA	Internet Security and Acceleration <i>İnternet təhlükəsizliyi və sürətləndirmə</i>
ISACA	Information Systems Audit and Control Association <i>İnformasiya sistemlərinin auditori və idarə edilməsi assosiasiyası</i>
ISAKMP	Internet Security Association and Key Management Protocol <i>İnternet təhlükəsizlik assosiasiyası və açar idarəetmə protokolu</i>
ISC	International Security Consortium <i>Beynəlxalq təhlükəsizlik konsorsiumu</i>
ISC) ²	International Information Systems Security Certification Consortium <i>İnformasiya sistemlərinin təhlükəsizliyi üzrə Beynəlxalq sertifikatlaşdırma konsorsiumu</i>
ISDN	Integrated Services Digital Network <i>İnteqral rəqəmsal xidmətlər şəbəkəsi</i>
ISMS	Information Security Management System <i>İnformasiya təhlükəsizliyini idarəetmə sistemi</i>
ISO	1. International Standards Organization <i>1. Beynəlxalq standartlaşdırma təşkilatı</i> 2. Information Security Officer <i>2. İnformasiya təhlükəsizliyi meneceri</i>
ISP	Internet Service Provider <i>İnternet xidmət provayderi</i>
ISS	Internet Security Scanner <i>İnternet təhlükəsizlik skaneri</i>
ISSA	1. Information Systems Security Association <i>İnformasiya sistemləri təhlükəsizliyi assosiasiyası</i>

	2. International Systems Security Association <i>Sistemlərin Təhlükəsizliyi üzrə Beynəlxalq Assosiasiya</i>
ISSM	Information Systems Security Manager <i>İnformasiya sistemləri təhlükəsizlik meneceri</i>
ISSO	Information Systems Security Officer <i>İnformasiya sistemləri təhlükəsizlik meneceri</i>
ISSP	Information System Security Policy <i>İnformasiya sisteminin təhlükəsizlik siyasəti</i>
IT	Information Technology <i>İnformasiya texnologiyası</i>
ITA	Intruder Alert <i>Müdaxilə xəbərdarlığı</i>
ITSCC	Information Technology Security Common Criteria <i>İnformasiya texnologiyalarının təhlükəsizliyi üzrə ümumi meyarlar</i>
ITSEC	Information Technology Security Evaluation Criteria <i>İnformasiya texnologiyalarının təhlükəsizliyini qiymətləndirmə meyarları</i>
ITU-T	International Telecommunications Union, Telecommunication Standardization Sector <i>Beynəlxalq Telekommunikasiyalar İttifaqı, Telekommunikasiya standartlaşdırma bölməsi</i>
IV	Initialization Vector <i>İlkin yükləmə vektoru</i>
IW	Information warfare <i>İnformasiya müharibəsi</i>

J

JCE	Java Cryptographic Extension <i>Java şifrələmə əlavəsi</i>
JSON	JavaScript Object Notation <i>Java Skript Obyekt İşarələri</i>

K

Kbps	Kilobits per second <i>Saniyədə kilobit</i>
KDC	KeyDistribution Center <i>Açar paylaşdırma mərkəzi</i>

KMC	KeyManagement Center <i>Açar idarəetmə mərkəzi</i>
KMI	Key Management Infrastructure <i>Açar idarəetmə infrastrukturu</i>
KMP	Key Management Protocol <i>Açar idarəetmə protokolu</i>
KMS	Key Management System <i>Açar idarəetmə sistemi</i>
KSOS	Kernelized Secure Operating System <i>Nüvəli təhlükəsiz əməliyyat sistemi</i>

L

L2FP	Layer 2 Forwarding Protocol <i>2-ci səviyyə ötürmə protokolu</i>
L2TP	Layer 2 Tunneling Protocol <i>2-ci səviyyə tunel protokolu</i>
LAN	Local Area Network <i>Lokal şəbəkə</i>
LDAP	Lightweight Directory Access Protocol <i>Kataloqa sadə giriş protokolu</i>
LES	LAN Emulation Server <i>Lokal şəbəkənin emulyasiyası serveri</i>
LFSR	Linear Feedback Shift Register <i>Xətti əks-əlaqə sürüşmə registri</i>
LIDS	Linux Intrusion Detection System <i>Linux müdaxilələri aşkarlama sistem i</i>
LSA	Local Security Authority <i>Lokal təhlükəsizlik mərkəzi</i>

M

MAC	1. Message Authentication Code <i>Məlumatın autentifikasiya kodu</i> 2. Mandatory Access Control <i>Girişi məcburi idarəetmə</i> 3. Media Access Control <i>Mühitə girişi idarəetmə</i>
MAEC	Malware Attribute Enumeration and Characterization

Zərərli proqram təminatı atributlarının siyahısı və xarakteristikaları

MAN	Metropolitan Area Network	<i>Şəhər şəbəkəsi</i>
MANET	Mobile Ad Hoc Networking	<i>Mobil adhoc şəbəkə</i>
MARS	Monitoring, Analysis and Response System	<i>Monitorinq, analiz və cavab sistemi</i>
MBR	Master Boot Record	<i>Əsas yükləmə yazısı</i>
MBSA	Microsoft Baseline Security Analyzer	<i>Microsoft baza təhlükəsizlik analizatoru</i>
MD	Message Digest	<i>Məlumat heş-kodu</i>
MDC	Manipulation Detection Code	<i>Manipulyasiyanı aşkarlama kodu</i>
MHz	Megahertz	<i>Meqahers</i>
MIB	Management Information Base	<i>İdarəetmə informasiyası bazası</i>
MIC	Message Integrity Check	<i>Məlumatın tamlığını yoxlama</i>
MIDAS	Multics Intrusion Detection and Alerting System	<i>Multics müdaxilələri aşkarlama və xəbərdarlıq sistemi</i>
MILNET	MILitary NETwork	<i>Hərbi şəbəkə</i>
MIME	Multipurpose Internet Mail Extensions	<i>Çoxməqsədli İnternet poçt genişlənmələri</i>
MITM	Man-in-the-middle	<i>Ortada adam</i>
MLS	Multi Level Security	<i>Çoxsəviyyəli təhlükəsizlik</i>
MOSS	MIME Object Security Services	<i>MIME obyekt təhlükəsizliyi xidmətləri</i>
MPLS	Multiprotocol Label Switching	<i>Çoxprotokollu nişan kommutasiyası</i>
MS-CHAP	Microsoft Challenge Handshake Authentication Protocol	<i>Microsoft çağırış-əlsizmə autentifikasiya protokolu</i>
MTA	Message Transfer Agent	

	<i>Məlumat ötürmə agentı</i>
MTBF	Mean Time Between Failure <i>Qəzalararası orta vaxt</i>
MtE	Mutation Engine <i>Mutasiya mühərriki</i>
MTS	1. Mail Transfer System <i>Poçt ötürmə sistemi</i> 2. Message Transfer System <i>Məlumat ötürmə sistemi</i>
MTTR	Mean Time to Repair <i>Orta bərpaetmə müddəti</i>
MTU	Maximum Transmission Unit <i>Maksimal ötürmə vahidi</i>

N

NADER	Network Anomaly Detection and Intrusion Reporter <i>Şəbəkə anomaliyasını aşkarlama və müdaxilə xəbərçisi</i>
NADIR	Network Audit Director and Intrusion Reporter <i>Şəbəkə audit direktoru və müdaxilə xəbərçisi</i>
NAT	Network Address Translation <i>Şəbəkə ünvanının translyasiyası</i>
NCSA	National Computer Security Association <i>Milli kompüter təhlükəsizliyi assosiasiyası</i>
NCSC	National Computer Security Center <i>Milli kompüter təhlükəsizliyi mərkəzi</i>
NES	Network Encryption System <i>Şəbəkə şifrləmə sistemi</i>
NetBEUI	NetBIOS Extended User Interface <i>NetBIOS genişləndirilmiş istifadəçi interfeysi</i>
NetBIOS	Network Basic Input Output System <i>Baza şəbəkə giriş-çıkış sistemi</i>
NFS	Network File System <i>Şəbəkə fayl sistemi</i>
NIAC	National Infrastructure Advisory Council <i>Milli infrastruktur məsləhət şurası</i>
NIC	Network Interface Card <i>Şəbəkə interfeysi kartı</i>

NIDES	1. Network Intrusion Detection Expert System <i>Şəbəkədə müdaxilələri aşkarlama üzrə ekspert sistemi</i> 2. Next-generation IDES (Intrusion Detection Expert System) <i>Yeni nəsəl IDES (müdaxilələri aşkarlama üzrə ekspert sistemi)</i>
NIDS	Network-based IDS (Intrusion Detection System) <i>Şəbəkədə müdaxilələri aşkarlama sistemi</i>
NII	National Information Infrastructure <i>Milli informasiya infrastruktururu</i>
NIPC	National Infrastructure Protection Center <i>Milli infrastruktururu mühafizə mərkəzi</i>
N-ISDN	Narrowband Integrated Services Digital Network <i>Ensiz zolaqlı integral xidmətlərin rəqəmsal şəbəkəsi</i>
NIST	National Institute of Standards and Technology <i>Milli standartlar və texnologiyalar institutu</i>
NNTP	Network News Transfer Protocol <i>Şəbəkə xəbərlərini ötürmə protokolu</i>
NOC	Network Operations Center <i>Şəbəkə əməliyyat mərkəzi</i>
NOP	No-OP <i>Heç bir əməliyyat</i>
NOS	Network Operating System <i>Şəbəkə əməliyyat sistemi</i>
NSA	National Security Agency <i>Milli Təhlükəsizlik Agentliyi</i>
NSEP	National Security Emergency Preparedness <i>Milli təhlükəsizlik insidentlərinə hazırlıq dərəcəsi</i>
NSIRC	National Security Incident Response Center <i>Təhlükəsizlik insidentlərinin Emalı üzrə Milli tMərkəz</i>
NSM	Network Security Monitoring <i>Şəbəkə təhlükəsizliyinin monitorinqi</i>
NVD	National Vulnerability Database <i>İnformasiya təhlükəsizliyi boşluqları üzrə vahid baza</i>
NTLM	Windows NT LAN Manager <i>Windows NT LAN meneceri</i>

O

OAEP	Optimal Asymmetric Encryption Padding
------	---------------------------------------

	<i>Optimal asimmetrik şifrləmə əlavəsi</i>
OCB	Offset Codebook Mode <i>Sürüşmə kod kitabı rejimi</i>
OCSP	On-line Certificate Status Protocol <i>Onlayn sertifikat statusu protokolu</i>
ODBC	Open Data Base Connectivity <i>Verilənlər bazalarının birləşdirmə imkanı</i>
OFB	Output Feedback <i>Çıxışla əks-əlaqə rejimi</i>
OFBNLF	Output Feedback With A Nonlinear Function <i>Qeyri-xətti funksiya ilə çıxışla əks-əlaqə rejimi</i>
OID	Object ID <i>Obyekt ID</i>
OO	Object-Oriented <i>Obyekt yönümlü</i>
OOB	Out-Of-Band <i>Buferin daşması</i>
OOP	Object-oriented programming <i>Obyekt yönümlü proqramlaşdırma</i>
OPSEC	1. Open Platform for Secure Enterprise Connectivity <i>Təhlükəsiz müəssisə birləşməsi üçün açıq platforma</i> 2. Operational security <i>Əməliyyatların təhlükəsizliyi</i>
OS	Operating System <i>Əməliyyat sistemi</i>
OSI	Open Systems Interconnection <i>Açıq sistemlərin qarşılıqlı əlaqəsi</i>
OSINT	Open-source intelligence <i>Açıq mənbə kəşfiyyatı</i>
OSPF	Open Shortest Path First <i>Əvvəlcə ən qısa yol protokolu</i>
OSSTM	Open-Source Security Testing Methodology <i>Açıq kodun təhlükəsizliyini test etmə metodologiyası</i>
OSVDB	Open Source Vulnerability DataBase <i>Boşluqlar üzrə açıq verilənlər bazası</i>
OTP	1. One-Time Password <i>Birdəfəlik parol</i>

2. One-Time Pad
Birdəfəlik bloknöt

OWASP Open Web Application Security Project
Tətbiqi veb proqramların təhlükəsizliyi üzrə açıq layihə

P

PAP	1. Password Authentication Protocol <i>Parol autentifikasiya protokolu</i>
	2. Pre-Attack Probe <i>Hücum öncəsi analiz</i>
PBC	Plaintext Block Chaining <i>Açıq mətn bloklarının qoşulması</i>
P-BEST	Production-Based Expert System Toolset <i>İstehsalat-əsaslı ekspert sistemləri alətləri</i>
PBX	Private Branch Exchange <i>Xüsusi bölmə mübadiləsi</i>
PC	Personal Computer <i>Fərdi kompüter</i>
PCBC	Propagating Cipher Block Chaining <i>Şifrələnmiş blok zəncirinin yayılması rejimi</i>
PCI	Protocol Control Information <i>Protokolu idarəetmə məlumatları</i>
PCM	Pulse Code Modulation <i>İmpuls kod modulyasiyası</i>
PCMCIA	Personal Computer Memory Card International Association <i>Fərdi kompüter yaddaş kartı beynəlxalq assosiasiyası</i>
PD	Protocol Decode <i>Protokolun dekodlaşdırılması</i>
PDA	Personal Digital Assistant <i>Fərdi rəqəmsal köməkçi</i>
PEAP	Protected EAP <i>Qorunan EAP</i>
PEM	Privacy Enhanced Mail <i>Yüksək gizlilik poçtu</i>
PERT	Program Evaluation and Review Technique <i>Proqramların qiymətləndirilməsi və icmalı metodu</i>
PFB	Plaintext Feedback <i>Açıqmətnlə əks əlaqə rejimi</i>

PFS	Perfect Forward Secrecy <i>Birbaşa mükəmməl məxfilik</i>
PGP	Pretty Good Privacy <i>Yüksək gizlilik proqramı</i>
PIN	Personal Identification Number <i>Fərdi identifikasiya nömrəsi</i>
PING	Packet Internet Groper <i>İnternet yoxlama paketi</i>
PIX	1. Private Internet eXchange <i>Məxfi İnternet mübadiləsi</i> 2. Personal Information eXchange <i>Fərdi informasiya mübadiləsi</i>
PKC	Public Key Cryptography <i>Açıq açarlı kriptografiya</i>
PKCS	Public-Key Cryptography Standards <i>Açıq açarlı kriptografiya standartı</i>
PKI	Public Key Infrastructure <i>Açıq açar infrastrukturunu</i>
PKIX	Public Key Infrastructure X.509 <i>Açıq açar infrastrukturunu X.509</i>
POSIX	Portable Operating System Interface uniX <i>Portativ UNIX əməliyyat sistemi interfeysi</i>
PP	Protection Profile <i>Mühafizə profili</i>
PPL	Preferred Products List <i>Üstün tutulan məhsullar siyahısı</i>
PPP	Point-to-Point Protocol <i>Nöqtə nöqtə protokolu</i>
PPTP	Point-to-Point Tunneling Protocol <i>Nöqtə-nöqtə tunel ləmə protokolu</i>
PRNG	Pseudo Random Number Generator <i>Psevdotasadüfi ədədlər generator</i>
PROM	Programmable Read Only Memory <i>Proqramlaşdırılan operativ yaddaş</i>
PSS	Probabilistic Signature Scheme <i>Ehtimala əsaslanan imza sxemi</i>

PVC	Permanent Virtual Connection <i>Daimi virtual əlaqə</i>
PVLAN	Private VLAN <i>Özəl VLAN</i>

Q

QKD	Quantum Key Distribution <i>Açarların kvant paylanması</i>
QOP	Quality Of Protection <i>Mühafizənin keyfiyyəti</i>
QoS	Quality of Service <i>Xidmətin keyfiyyəti</i>

R

RA	Registration Authority <i>Qeydiyyat mərkəzi</i>
RADIUS	1. Remote Access Dial-In User Service <i>Məsafədən modəmlə giriş edən istifadəçi xidməti</i> 2. Remote Authentication Dial-In User Service <i>Məsafədən modəmlə autentifikasiya edən istifadəçi xidməti</i>
RAID	Recent Advances in Intrusion Detection <i>Müdaxilələrin aşkarlanmasında yeni irəliləyişlər</i>
RAM	Random Access Memory <i>Təsadüfi girişli yaddaş</i>
RARP	Reverse Address Resolution Protocol <i>Tərs ünvanı müəyyənləşdirmə protokolu</i>
RBAC	Role Based Access Control <i>Rol əsasında girişin idarə edilməsi</i>
RC4/RC5/RC6	Rivest Chiper <i>Rayvest şifri</i>
RFC	Request for Comment <i>Şərh üçün sorğu</i>
RFI	Request For Information <i>Informasiya üçün sorğu</i>
RIP	Routing Information Protocol <i>Marşrutlayıcı informasiya protokolu</i>
RIPEMD	RIPE Message Digest

	<i>RIPE məlumat icmalı</i>
ROM	Read Only Memory <i>Yalnız oxunan yaddaş</i>
ROSI	Return of Security Investment <i>Təhlükəsizlik investisiyasının qayıtması</i>
RPC	Remote Procedure Call <i>Məsafədən prosedur çağırışı</i>
RSA	Rivest, Shamir, and Adleman <i>Rayvest, Şamir və Adleman</i>
RSVP	Resource Reservation Setup Protocol <i>Resursun ehtiyat saxlanması protokolu</i>
RTCP	Real-Time Transport Control Protocol <i>Real zaman nəqliyyatı idarəetmə protokolu</i>
RTP	Real-Time Transport Protocol <i>Real vaxtda nəqliyyat protokolu</i>
RTS	Request To Send <i>Göndərmək üçün sorğu</i>
RTSE	Reliable Transfer Service Element <i>Etibarlı ötürmə xidməti elementi</i>

S

S\MIME	Secure/Multipurpose Internet Mail Extensions <i>Təhlükəsiz /çoxməqsədli internet poçt genişlənmələri</i>
SA	1. System Administrator <i>Sistem administrator</i> 2. Security Association <i>Təhlükəsizlik assosiasiyası</i>
SACL	System Access Control List <i>Sistemə girişi idarəetmə siyahısı</i>
SAFE	Security Architecture for the Enterprise <i>Müəssisə üçün təhlükəsizlik arxitekturası</i>
SAFER	Secure And Fast Encryption Routine <i>Təhlükəsiz və sürətli şifrələmə alqoritmi</i>
SAM	Security Access Monitor <i>Təhlükəsizlik giriş monitoru</i>
SAML	Security Assertion Markup Language <i>Təhlükəsizlik funksiyalarını nişanlama dili</i>
SAMP	Suspicious Activity Monitoring Protocol

	<i>Şübhəli fəaliyyətin monitorinqi protokolu</i>
SANS Institute	System Administration, Networking, and Security Institute <i>Sistem inzibatçılığı, Şəbəkə və Təhlükəsizlik İnstitutu</i>
SATAN	System Administrator Tool for Analyzing Networks <i>Şəbəkə analizi üçün sistem administratoru aləti</i>
SBU	Sensitive but Unclassified <i>Həssas, lakin məxfi olmayan</i>
SCEP	Simple Certificate Enrollment Protocol <i>Sadə sertifikat qeydiyyatı protokolu</i>
SD	Security Descriptor <i>Təhlükəsizlik təsviri</i>
SDLC	Synchronous Data Link Control <i>Sinxron verilənlərin əlaqə kanalının idarə edilməsi</i>
SDLS	Single-Line Digital Subscriber Line <i>Simmetrik rəqəmsal abunə xətti</i>
SEAL	Software-optimized Encryption Algorithm <i>Proqram təminatına optimallaşdırılmış şifrələmə alqoritmi</i>
SEI	CarnegieMellonUniversity's Software Engineering Institute <i>Karneqi-Mellon Universiteti Proqram Təminatı Mühəndisliyi İnstitutu</i>
SERT	Security Emergency Response Team <i>Təhlükəsizlik insidentlərinin emalı komandası</i>
SET	Secure Electronic Transaction <i>Təhlükəsiz elektron tranzaksiya</i>
SF	Security Function <i>Təhlükəsizlik funksiyası</i>
S-FTP	Secure File Transfer Protocol <i>Təhlükəsiz fayl ötürmə protokolu</i>
S-HTTP	Secure HyperText Transfer Protocol <i>Təhlükəsiz hipermətn ötürməsi protokolu</i>
SHA	Secure Hash Algorithm <i>Təhlükəsiz heş alqoritmi</i>
SHS	Secure Hash Standard <i>Təhlükəsiz heş standartı</i>
SID	Security ID <i>Təhlükəsiz ID</i>
SIM	Subscriber Identity Module <i>Abunəçini identifikasiya modulu</i>

SIEM	Security Information and Event Management <i>İnformasiya təhlükəsizliyi məlumatlarının və hadisələrinin idarə edilməsi</i>
SKIP	Simple Key-management for Internet Protocols <i>İnternet protokolu üçün sadə açar idarəetməsi</i>
SLA	Service Level Agreement <i>Xidmət səviyyəsi razılaşması</i>
SLIP	Serial Line Internet Protocol <i>Ardıcıl kanal üçün İnternet protokolu</i>
SMB	Server Message Block <i>Server məlumatı bloku</i>
SMIB	Security Management Information Base <i>Təhlükəsizliyi idarəetmə məlumatları bazası</i>
SMTP	Simple Mail Transfer Protocol <i>Sadə poçt ötürmə protokolu</i>
SNMP	Simple Network Management Protocol <i>Sadə şəbəkə idarəetməsi protokolu</i>
SOAP	Simple Object Access Protocol <i>Sadə obyekt girişi protokolu</i>
SOF	Strength of Function <i>Təhlükəsizlik funksiyasının dayanıqlığı</i>
SPC	Software Publisher Certificate <i>Program təminatı istehsalçısının sertifikatı</i>
SPI	Security Parameters Index <i>Təhlükəsizlik parametrləri indeksi</i>
SPIM	SPam through Instant Messaging <i>Ani ismarıclarla spam</i>
SPIT	SPam over Internet Telephony <i>İnternet telefon üzərindən spam</i>
SPKI	Simple Public Key Infrastructure <i>Sadə açıq açar infrastrukturunu</i>
SQL	Structured Query Language <i>Strukturlaşdırılmış sorğu dili</i>
SSL	Secure Socket Layer <i>Təhlükəsiz soket səviyyəsi</i>
SSM	System Security Manager <i>Sistem təhlükəsizliyi meneceri</i>

SSO	1. Special Security Officer <i>Xüsusi təhlükəsizlik meneceri</i> 2. System Security Officer <i>Sistem təhlükəsizliyi meneceri</i>
SSPI	Security Support Provider Interface <i>Təhlükəsizliyə dəstək provayderi üçün interfeys</i>
ST	Security Target <i>Təhlükəsizlik hədəfi</i>
STAT	State Transition Analysis Tool <i>Vəziyyət keçidi analizi aləti</i>
STP	Shielded Twisted Pairs <i>Qorunan dolama naqillər</i>
STU	Secure Telephone Unit <i>Təhlükəsiz telefon vahidi</i>
STU III	Secure Telephone Unit Third Generation <i>Üçüncü nəsil Təhlükəsiz telefon bloku</i>
S/WAN	Secure Wide Area Network <i>Təhlükəsiz global şəbəkə</i>

T

TACACS	Terminal Access Controller Access Control System <i>Terminal giriş dispetçeri girişi idarəetmə sistemi</i>
TAXII	Trusted Automated Exchange of Indicator Information <i>Kiber-təhdid məlumatlarının avtomatlaşdırılmış etibarlı mübadiləsi</i>
TCB	Trusted Computing Base <i>Etibarlı Hesablama Bazası</i>
TCP/IP	Transmission Control Protocol/Internet Protocol <i>Ötürməyə nəzarət protokolu/ internet protokolu</i>
TCSEC	Trusted Computer System Evaluation Criteria <i>Etibar edibən kompüter sistemini qiymətləndirməsi meyarları</i>
TDMA	Time Division Multiple Access <i>Vaxt bölgülü çoxsaylı giriş</i>
TFS	Traffic Flow Security <i>Trafik axınının təhlükəsizliyi</i>
TFTP	Trivial File Transfer Protocol <i>Trivial fayl ötürməsi protokolu</i>
TKIP	Temporal Key Integrity Protocol

	<i>Mivəqqəti açarın tamlığı protokolu</i>
TLP	Traffic Light Protocol <i>Svetofor protokolu</i>
TLS	Transport Layer Security <i>Nəqliyyat səviyyəsinin təhlükəsizliyi</i>
TNI	Trusted Network Interpretation <i>Etibar edilən şəbəkə interpretasiyası</i>
TOC/TOU	Time Of Check versus Time Of Use <i>İstifadə vaxtı ilə yoxlama vaxtının müqayisəsi</i>
TOE	Target of Evaluation <i>Qiymətləndirmə hədəfi</i>
TPEP	Trusted Products Evaluation Program <i>Etibar edilən məhsulların qiymətləndirilməsi proqramı</i>
TRA	Threat and Risk Assessment <i>Təhdidin və riskin qiymətləndirilməsi</i>
Triple-DES	Triple Data Encryption Standard <i>Üç qat məlumat şifrələməsi standartı</i>
TS	Top Secret <i>Tam məxfi</i>
TSA	Time-Stamping Authority <i>Vaxt nəhürü mərkəzi (xidməti)</i>
TSF	TOE Security Functions <i>TOE təhlükəsizlik funksiyası</i>
TSP	TOE Security Policy <i>TOE təhlükəsizlik siyasəti</i>
TTP	Trusted third party <i>Etibar edilən üçüncü tərəf</i>

U

UART	Universal Asynchronous Receiver Transmitter <i>Universal asinxron qəbuledici-ötürücü aparat</i>
UDP	User Datagram Protocol <i>İstifadəçi dataqram protokolu</i>
UID	User ID <i>İstifadəçi identifikatoru</i>
UKAS	United Kingdom Accredited Service <i>Birləşmiş Krallıq Akkreditasiya Xidməti</i>
UPS	UninterruptiblePowerSupply

Fasiləsiz elektrik enerjisi təchizatı

URL	Universal Resource Locator <i>Universal resurs ünvanı</i>
UTC	UniversalTimeCoordinated <i>Razılaşdırılmış universal vaxt</i>
UUCP	UNIX to UNIX Copy Program <i>UNIX-dən UNIX-ə surətçixarma programı</i>

V

VBA	Visual BASIC Application <i>Tətbiqi proqramlar üçün vizual BASIC</i>
VDL	Vulnerability Descriptive Language <i>Boşluqları təsvir dili</i>
VDSL	Very High Bit-Rate Digital Subscriber Line <i>Çox yüksək bit sürətli rəqəmsal abunə xətti</i>
VEL	Vulnerability Exploit Language <i>Boşluqları istismar dili</i>
VLAN	Virtual Local Area Network <i>Virtual lokal şəbəkə</i>
VM	Virtual Machine <i>Virtual maşın</i>
VoIP	Voice over Internet Protocol <i>Internet protokolu üzərindən səs</i>
VPN	Virtual Private Network <i>Virtual xüsusi şəbəkə</i>

W

WAN	Wide-Area Network <i>Qlobal şəbəkə</i>
WAP	Wireless Application Protocol <i>Simsiz tətbiqi proqram protokolu</i>
WEP	Wired Equivalent Privacy <i>Nəqilli şəbəkəyə ekvivalent gizlilik</i>
WIDS	Wireless IDS <i>Simsiz IDS</i>
WINS	Windows Internet Naming Service <i>Windows İnternet adları xidmət</i>

WLAN	Wireless Local Area Network <i>Simsiz lokal şəbəkə</i>
WPA	Wi-Fi Protected Access Təhlükəsiz Wi-Fi girişi
WSH	Windows Script Host <i>Windows skript hostu</i>
WTLS	Wireless Transport Layer Security <i>Simsiz nəqliyyat səviyyəsi təhlükəsizliyi</i>
WWW	World Wide Web <i>Ümumdünya hörümçək toru</i>

X

XACML	XML Access Control Markup Language <i>Girişi idarəetmə üçün XML nişanlama dili</i>
XAUTH	Extended Authentication <i>Geniş autentifikasiya</i>
XKMS	XML Key Management Service/Specification <i>XML açar idarəetmə xidməti/spesifikasiyası</i>
XSS	Cross-site scripting <i>Saytlarası skript</i>

0-9

3A	Authentication, authorization and accounting <i>Autentifikasiya, avtorizasiya və audit</i>
3DES	Triple DES <i>Üçqat DES</i>
8lgm	8 Little Green Men <i>8 kiçik yaşıl adam</i>

Ədəbiyyat

1. Azərbaycan dilinin qloballaşma şəraitində zamanın tələblərinə uyğun istifadəsinə və ölkədə dilçiliyin inkişafına dair Dövlət Proqramı. 9 aprel 2013-cü il.
2. Y.N.İmamverdiyev, İnformasiya təhlükəsizliyinin terminoloji problemləri. İnformasiya cəmiyyəti problemləri, 2014, No. 1, səh. 43-49.
3. Əliquliyev R.M., İmamverdiyev Y.N., İnformasiya təhlükəsizliyi insidentləri. Bakı: “İnformasiya Texnologiyaları” nəşriyyatı, 2012, 219 səh.
4. V. Qasimov, İnformasiya təhlükəsizliyinin əsasları. Dərslik. 2009.
5. AZS 420-2010 (ISO/IEC 2382-8) “İnformasiya Texnologiyaları – Hissə 8 – Təhlükəsizlik”.
6. AZS 493-2010 (ISO/IEC TR 18044-2007) İnformasiya texnologiyası – Təhlükəsizliyin təmin edilməsinin metod və vasitələri – İnformasiya təhlükəsizliyi insidentlərinin idarə olunması”.
7. AZS 494-2010 (ISO/IEC 27001-2005) İnformasiya Təhlükəsizliyi. Təhlükəsizlik metodları. İnformasiya təhlükəsizliyinin idarə edilməsi sistemləri. Tələblər.
8. С. Мак-Клар, Дж. Скембрей, Дж. Курц, Секреты хакеров. Безопасность сетей - готовые решения. 4-е издание. М.: ТД Вильямс, 2004. 656 с.
9. В. Ярочкин, Информационная безопасность. Учебник для вузов. М.: Академический Проект, Мир, 2008. 544 с.
10. Н. Г. Милославская, М. Ю. Сенаторов, А. И. Толстой, Управление рисками информационной безопасности. 2-е изд. 2014. 130 с.
11. А. А. Бирюков, Информационная безопасность: Защита и нападение. М.: ДМК Пресс, 2012. - 474 с.
12. NCSC-TG-004 Glossary of Computer Security Terms, National Computer Security Center, 1988.

13. R. Kissel (ed.) NIST IR 7298, Glossary of Key Information Security Terms. Revision 2. May 2013.
14. B. Schell, C. Martin, Webster's New World Hacker Dictionary. Wiley Publishing. 2006.
15. Glossary of Security Terms. <http://www.sans.org/security-resources/glossary-of-terms/>