УДК 004.056
ПРИМЕНЕНИЕ НЕЙРОННЫХ СЕТЕЙ ДЛЯ ИССЛЕДОВАНИЯ ЗАЩИТЫ ИНФОРМАЦИИ
ИманбаевК.С, Айдауова А.А, Бижигитова Д.А.
Алматинский Технологический Университет г. Алматы,
bdanakyz@mail.ru
Разработка модели и методики построения адаптивной системы информационной безопасности (СИБ), использующих адаптивные наборы (матрицы) экспертных оценок для информационно безопасных систем ИТ, ориентированных на нейросетевые вычисления, модели, учитывающей изменение поля угроз на этапах жизненного цикла системы ИТ.
Под информационной безопасностью Республики Казахстан понимается состояние защищенности ее национальных интересов в информационной сфере, определяющихся совокупностью сбалансированных социальных интересов личности, общества и государства.

Информация является одним из наиболее ценных ресурсов любой ис, поэтому обеспечение защиты информации является одной из важнейших и приоритетных задач.

Безопасность информационной системы - это свойство, заключающее в способности системы обеспечить ее нормальное функционирование, то есть обеспечить целостность и секретность информации. Для обеспечения целостности и конфиденциальности информации необходимо обеспечить защиту информации от случайного уничтожения или несанкционированного доступа к ней.

Под целостностью понимается невозможность несанкционированного или случайного уничтожения, а также модификации информации. Под конфиденциальностью информации - невозможность утечки и несанкционированного завладения хранящейся, передаваемой или принимаемой информации.

Известны следующие источники угроз безопасности информационных систем:

-антропогенные источники, вызванные случайными или преднамеренными действиями субъектов;

-техногенные источники, приводящие к отказам и сбоям технических и программных
-средств из-за устаревших программных и аппаратных средств или ошибок в ПО;
-стихийные источники, вызванные природными катаклизмами или форс-мажорными обстоятельствами.

Существует достаточно много возможных направлений утечки информации и путей несанкционированного доступа к ней в системах и сетях:

-перехват информации;

-модификация информации (исходное сообщение или документ изменяется или подменяется другим и отсылается адресату);

-подмена авторства информации (кто-то может послать письмо или документ от вашего имени);

-использование недостатков операционных систем и прикладных программных средств;

-копирование носителей информации и файлов с преодолением мер защиты;

-незаконное подключение к аппаратуре и линиям связи;

-маскировка под зарегистрированного пользователя и присвоение его полномочий;

-внедрение компьютерных вирусов и так далее.

Для обеспечения безопасности информационных систем применяют системы защиты информации, которые представляют собой комплекс организационно - технологических мер, программно - технических средств и правовых норм, направленных на противодействие источникам угроз безопасности информации.

При комплексном подходе методы противодействия угрозам интегрируются, создавая архитектуру безопасности систем. Необходимо отметить, что любая системы защиты информации не является полностью безопасной. Всегда приходиться выбирать между уровнем защиты и эффективностью работы информационных систем.

К средствам защиты информации ИС от действий субъектов относятся:

-средства защита информации от несанкционированного доступа;

-защита информации в компьютерных сетях;

-криптографическая защита информации;

-электронная цифровая подпись;

-защита информации от компьютерных вирусов

Одним из наиболее эффективных средств защиты информации являются нейронные сети. Нейронные сети являются базой для организации интеллектуальных систем защиты информации автоматизированных систем.

Искусственная нейронная сеть (ИНС) — математическая модель, а также её программное или аппаратное воплощение, построенная по принципу организации и функционирования биологических нейронных сетей — сетей нервных клеток живого организма. Это понятие возникло при изучении процессов, протекающих в мозге, и при попытке смоделировать эти процессы.
В существующих экспертных системах нейронная сеть используется для фильтрации поступающих сообщений с целью снижения числа характерных для экспертных систем ложных срабатываний. Однако если после обучения нейронная сеть стала идентифицировать новые атаки, то базу знаний экспертной системы также следует обновить. Иначе новые атаки будут игнорироваться экспертной системой, прежние правила которой не способны распознавать новую угрозу.

Если система защиты информации организована на базе нейронной сети, то она способна обрабатывать трафик и анализировать, на наличие злоупотреблений, поступающую информацию. Любые случаи, которые идентифицируются как попытки несанкционированного доступа к информации, перенаправляются к администратору безопасности или автоматически обрабатываются системой защиты информации автоматизированной системы. Этот подход более оперативен, по сравнению с предыдущим подходом, так как существует единственный уровень обработки и система защиты информации обладает свойством адаптивности.

 Для представления процессов адаптации нейросетевых систем защиты информации удобно использовать язык графического описания объектов, подобный предложенному Дж. Деннисом и Д. Мисунасом.
Описание нейросетевых СЗИ на графическом языке УПД сведется к воспроизведению одной из стандартных топологий, где в качестве исполнительных элементов могут быть использованы либо ФН, либо слой из формальныхнейронов. Программы потоков данных, согласно, могут быть представлены в форме последовательности операторов, подчиняющихся определенному синтаксису языка, либо в виде функционально завершенной совокупностиКП, размещаемых в командных ячейках пула команд.

Нейросетевой базис включает в себя функции и компоненты, которые рассматривают как язык представления НС. Каждому из компонентов базисатавят в соответствие КП, из которых формируют функционально полные наборы КП и используют в качестве элементарных программных и структурныхединиц.
Для решения неформализуемых задач может быть использован стандартный нейросетевой подход: в зависимости от типа задачи выбирается одна из известных сетевых конфигураций, соответствующая ей парадигма обучения НС, ав качестве базового элемента – ФН, представленный командным пакетом. Информация о межнейронных связях сети записывается в коммуникационные поля командного пакета, а параметры НС, полученные в результате обучения – вфункциональные поля той же совокупности КП.

 Формализуемые задачи могут быть описаны на графическом языке, где вкачестве исполнительных элементов, информации и связей будут использоваться, соответственно, блоки нейросетевого базиса, токены данных и управляющиетокены (в формализуемых задачах появятся условные вершины), атакже сигнальные линии для передачи значений данных и управляющей информации в виде пакетов данных.
Список литературы
1. Нестерук Ф. Г., Осовецкий Л. Г., Нестерук Г. Ф., Воскресенский С.И. К моделированию адаптивной системы информационной безопасности // Перспективные информационные технологии и интеллектуальные системы. 2004, №4, С.25 -31.

2. Нестерук Г. Ф., Осовецкий Л. Г., Нестерук Ф. Г. Фахрутдинов Р. Ш. К разработке модели адаптивной защиты информации // Специальная техника. 2005, № 2. С.52-58.

3. Круглов В. В., Борисов В. В. Искусственные нейронные сети. Теория и практика.- 2-е изд., стереотип. — М.: Горячая линия Телеком, 2002.
