

Policejní akademie ČR v Praze a Česká pobočka AFCEA

Výkladový slovník kybernetické bezpečnosti

Petr Jirásek, Luděk Novák, Josef Požár

První elektronické oficiální vydání

První oficiální verze slovníku je vydána pod záštitou

Národního centra kybernetické bezpečnosti České republiky a

Národního bezpečnostního úřadu České republiky.

*Na přípravě slovníku rovněž spolupracovali:
členové meziresortní Rady pro kybernetickou bezpečnost,
pracovníci Národního bezpečnostního úřadu,
členové pracovní skupiny AFCEA – Kybernetická bezpečnost,
členové AFCEA,
členové AOBP,
zástupci akademické obce,
zástupci CZ.NIC a CESNET
a další odborníci z oblasti kybernetické bezpečnosti*

Tato publikace není určena k prodeji.

Publikace bude distribuována zdarma v tištěné podobě výhradně autory a převážně v elektronické podobě, a to především autory a spolupracujícími organizacemi.

© Jirásek, Novák, Požár, Praha 2012

Žádná část této publikace nesmí být kopírována a rozmnožována za účelem rozšiřování v jakékoli formě či jakýmkoli způsobem bez písemného souhlasu autorů.

Obsah

Obsah.....	3
Úvodní slovo	4
Anglicko – český slovník	5
Česko – anglický slovník.....	49
Použité zdroje	91

Úvodní slovo

Pojmosloví je v každém oboru významným prostředkem k racionálnímu dorozumívání a shodnému chápání sdělovaných obsahů. Vzhledem k tomu, že obory se vzájemně prolínají a doplňují, také speciální odborný jazyk nemá přesné hranice, navíc se mezioborově obohacuje.

Snaha o vymezení oboru „kybernetická bezpečnost“ je legitimní a není v rozporu s obory blízko i vzdáleně sousedícími. Pojmy, které jsou užívány v kybernetické bezpečnosti, proto nejsou pouze autonomní, interakce s obecnou bezpečností, s informatikou, s managementem a s dalšími oblastmi včetně jazyka obecného jsou legitimní.

Slovník velmi čerpá z jazyka anglického, také ze zdomácnělých výrazů podobných odbornému slangu. Snaha autorů vytvořit toto dílo nemůže uvést do souladu všechny nesoulady již proto, že jazyk je živý a v tomto oboru se rychle vyvíjí tempem vývoje informačních a komunikačních technologií (dále jen ICT) a bezpečnostních incidentů v kybernetickém prostoru.

První verze slovníku obsahuje i mnoho výrazů anglických do češtiny nepřeložených, jakož i výrazy nad kterými lze polemizovat, neboť jsou využívány v okrajových oblastech anebo na ně mohou dvě či více odborných skupin odlišný názor. Autoři předpokládají, že tato verze slovníku otevře další ještě širší diskusi a plánují slovník pravidelně, minimálně jednou za rok aktualizovat a přizpůsobovat aktuálním potřebám odborné i široké veřejnosti.

Autoři zároveň děkují všem, kteří se aktivně podíleli na přípravě této verze slovníku, jeho připomínkování, jakož i všem autorům původních termínů, které posloužily jako zdroj informací.

Anglicko – český slovník

1	Aborted Connection	Předčasně ukončené spojení	Spojení ukončené dříve nebo jiným způsobem, než je předepsáno. Často může umožnit neoprávněným entitám neautorizovaný přístup.	[MO] [CESNET] [CZ.NIC]
2	Access control	Řízení přístupu	Znamená zajištění, že přístup k aktivu je autorizován a omezen na základě obchodních (podnikatelských) a bezpečnostních požadavků	[I270]
3	Access Control Certificate	Certifikát řízení přístupu	Bezpečnostní certifikát obsahující informaci o řízení přístupu.	[MO]
4	Access Control Information – ACI	Informace řízení přístupu	Jakákoliv informace použitá pro účely řízení přístupu, včetně kontextových informací.	[MO]
5	Access Control Policy	Politika řízení přístupu	Soubor zásad a pravidel, která definují podmínky pro poskytnutí přístupu k určitému objektu.	[MO] [CESNET] [CZ.NIC]
6	Access Level	Úroveň přístupu	Úroveň autorizace požadovaná pro přístup k chráněným zdrojům.	[MO]
7	Access Period	Období přístupu	Časové období, během něhož je povolen přístup k určitému objektu.	[MO] [CESNET] [CZ.NIC]
8	Access Permission	Povolení přístupu	Všechna přístupová práva subjektu vzhledem k určitému objektu.	[MO]
9	Access Right	Přístupové právo	Povolení pro subjekt přistupovat ke konkrétnímu objektu pro specifický typ operace.	[MO]
10	Access Type	Typ přístupu	V počítačové bezpečnosti typ operace, specifikované přístupovým právem.	[MO]
11	Accountability	Odpovědnost	Odpovědnost entity za její činnosti a rozhodnutí.	[I270]
12	Accredited User	Autorizovaný uživatel	Uživatel, který má určité právo nebo povolení pracovat v Informačním systému a s aplikacemi podle stanovených zásad přístupu.	[MO]
13	ACL – Access Control List	Seznam pro řízení přístupu	Seznam oprávnění připojený k nějakému objektu (např. diskovému souboru); určuje, kdo nebo co má povolení přistupovat k objektu a jaké operace s ním může provádět. U bezpečnostního modelu používajícího ACL systém před provedením každé operace prohledá ACL a nalezne v něm odpovídající záznam, podle kterého se rozhodne, zda operace smí být provedena.	[MO] [CESNET] [CZ.NIC]
14	Active Threat	Aktivní hrozba	Jakákoliv hrozba úmyslné změny stavu systému zpracování dat nebo počítačové sítě. Hrozba, která by měla za následek modifikaci zpráv, vložení falešných zpráv, vydávání se někoho jiného nebo odmítnutí služby.	[MO]
15	Address Space	Adresový/adresní prostor	V ICT označení pro souvislý rozsah adres. Adresní prostor je tvořen sadou jedinečných identifikátorů (IP adres). V prostředí Internetu je správcem jeho adresového rozsahu organizace IANA.	[CESNET] [CZ.NIC]
16	Administrative/Procedural Security	Administrativní/procedurální bezpečnost	Administrativní opatření pro zajištění počítačové bezpečnosti. Tato opatření mohou být operační postupy nebo postupy týkající se odpovědnosti, postupy zkoumání narušení bezpečnosti a revize	[MO] [CESNET] [CZ.NIC]

17	Administrator	Administrátor	auditních záznamů. Osoba odpovědná za správu části systému (např. IS), pro kterou má zpravidla nejvyšší privilegia přístupu (práva supervizora).	[MO]
18	Adware	Advertising supported software	Typ softwarové licence, jejíž užívání je zdarma, v programu se objevuje reklama, ze které je financován jeho vývoj.	[cybers]
19	Aggregation	Agregace	Řízená ztráta či omezení informace nebo prostředků, obvykle slučováním, spojením, či statistickými metodami.	[MO] [CESNET] [CZ.NIC]
20	Algorithm	Algoritmus	Konečná uspořádaná množina úplně definovaných pravidel pro vyřešení nějakého problému.	[MO]
21	Anonymous Login	Anonymní přihlášení	Přihlášení do sítě a zpřístupnění jejích zdrojů bez autentizace účastníka.	[CSWG]
22	Antispam	Antispamový filtr	Sofistikovaný software, který každý email porovnává s množstvím definovaných pravidel a pokud email pravidlu vyhovuje, započítá váhu pravidla. Váhy mohou mít různou hodnotu, kladnou i zápornou. Pokud součet vah emailu překročí určitou hodnotu, je označen jako spam.	[MO]
23	Anti-stealth Technique	Anti-stealth technika	Schopnost antivirového programu detekovat i stealth viry (sub-stealth viry), které jsou aktivní v paměti, například pomocí přímého čtení dat z disku bez použití služeb operačního systému.	[MO]
24	Antivirus	Antivir	Více Antivirus Program .	
25	Antivirus Package	Antivirový balík	Označení pro komplet antivirových programů obsahující programy různých funkcí – např. hlavní ovládací program, scanner, kontrolor integrity dat, rezidentní monitor činností, paměťově rezidentní scanner, cleaner (čistící program), databázi údajů o virech aj. Tyto funkce mohou být také integrovány v jednom antivirovém programu.	[MO]
26	Antivirus Program	Antivirový program	Jednouúčelový nebo vícefunkční program plnící jednu nebo několik následujících funkcí: vyhledávání počítačových virů (jednou nebo několika různými technikami, často s možností jejich výběru nebo nastavení režimu vyhledávání – scanování, heuristická analýza, metoda kontrolních součtů, monitorování podezřelých činností), léčení napadených souborů, zálohování a obnova systémových oblastí na disku, ukládání kontrolních informací o souborech na disku, poskytování informací o virech aj.	[MO]
27	APT – Advanced Persistent Threat	Advanced Persistent Threat (Pokročilá a trvalá hrozba)	Typickým účelem APT je dlouhodobé a vytrvalé infiltrování a zneužívání cílového systému za pomoci pokročilých a adaptivních technik (na rozdíl od běžných jednorázových útoků).	[CESNET] [CZ.NIC]
28	ARP – Address Resolution Protocol	Protokol ARP	Protokol definovaný v dokumentu RFC 826 umožňuje převod síťových adres (IP) na hardwarové (MAC) adresy. ARP neuzivá autentizace, takže ho lze zneužít k útokům např. typu MITM.	[CESNET] [CZ.NIC]

29	ASIM – Automated Security Incident Measurement	Automatické monitorování výskytu bezpečnostního incidentu	Automatické monitorování provozu sítě s detekcí neautorizovaných aktivit a nežádoucích událostí.	[MO] [CESNET] [CZ.NIC]
30	Asset	Aktivum	Cokoliv, co má hodnotu pro jednotlivce, organizaci a veřejnou správu.	[I270]
31	Asset owner	Vlastník aktiva	Je myšlen jedinec, nebo entita, který má vedením organizace přidělenou odpovědnost za výrobu, vývoj, údržbu, použití a bezpečnost aktiva.	[I272]
32	Assets (Information System) Operator	Správce aktiva (provozovatel informačního systému)	Jedinec (entita), který zabezpečuje zpracování informací nebo poskytování služeb a vystupuje vůči ostatním fyzickým a právnickým osobám v informačním systému jako nositel práv a povinností spojených s provozováním systému.	[MO]
33	Assets Value	Hodnota aktiv	Objektivní vyjádření obecně vnímané hodnoty nebo subjektivní ocenění důležitosti (kritičnosti) aktiva, popř. kombinace obou přístupů.	[MO]
34	Asymmetric Cryptography	Asymetrická kryptografie	Asymetrická kryptografie (nebo také kryptografie s veřejným klíčem) je skupina kryptografických metod, ve kterých se pro šifrování a dešifrování používají odlišné klíče – přesněji pár matematicky svázaných klíčů. Pár klíčů tvoří klíč veřejný a klíč soukromý. Veřejný klíč je klíč šifrovací, majitel klíče ho volně uveřejní, a kdokoli jím může šifrovat jemu určené zprávy; dešifrovací klíč je soukromý, majitel jej drží v tajnosti a pomocí něj může tyto zprávy dešifrovat. Kromě utajení obsahu komunikace se asymetrická kryptografie používá také pro elektronický (digitální) podpis, tzn. možnost u dat prokázat jejich autora.	[CESNET] [CZ.NIC]
35	Attack	Útok	Pokus o zničení, vystavení hrozbě, nežádoucí změnu, vyřazení z činnosti, zcizení nebo získání neautorizovaného přístupu k aktivu nebo uskutečnění neautorizovaného použití aktiva.	[I270] [CESNET] [CZ.NIC]
36	Audit	Audit	Systematický proces objektivního získávání a vyhodnocování auditních záznamů, jehož cílem je stanovit, zda činnosti systému jsou v souladu se stanovenou bezpečnostní politikou a provozními procedurami.	[MO]
37	Audit Event	Auditovaná událost	Systémem detekovaná akce, která vyvolá spuštění a zápis auditu.	[MO]
38	Audit Trail	Auditní záznam	Chronologický zápis aktivit v systému, které jsou dostatečné pro rekonstrukci, zpětné sledování a vyhodnocení sekvence stavu prostředí a aktivit souvisejících s operacemi a procedurami od jejich počátku ke konečnému výsledku.	[MO]
39	Authentication	Autentizace	Proces ověření identity subjektu.	[I270] [CESNET] [CZ.NIC]
40	Authentication exchange	Autentizační výměna	Mechanismus, jehož cílem je zjistit identitu entity (subjektu) pomocí výměny informací.	[MO]

41	Authentication Information	Informace o autentizaci	Informace použitá k ustavení validity prohlašované identity dané entity.	[MO]
42	Authenticity	Autenticita	Vlastnost, že entita je tím, za co se prohlašuje.	[I270]
43	Authorization	Autorizace	Udělení práv, které zahrnuje udělení přístupu na základě přístupových práv. Proces udělení práv subjektu pro vykonávání určených aktivit v informačním systému.	[MO]
44	Availability	Dostupnost	Vlastnost přístupnosti a použitelnosti na žádost autorizované entity.	[I270]
45	Backdoor/ Trapdoor	Zadní vrátka	Skrytý softwarový nebo hardwarový mechanismus obvykle vytvořený pro testování a odstraňování chyb, který může být použit k obejití počítačové bezpečnosti. Metoda v počítačovém systému nebo v algoritmu, která útočníkovi umožňuje obejít běžnou autentizaci uživatele při vstupu do programu nebo systému a zároveň mu umožňuje zachovat tento přístup skrytý před běžnou kontrolou. Pro vniknutí do operačního systému mohou obejít firewall například tím, že se vydávají za webový prohlížeč. Tento kód může mít formu samostatně instalovaného programu nebo se jedná o modifikaci stávajícího systému. Samotný vstup do systému pak mívá formu zadání fiktivního uživatelského jména a hesla, které napadený systém bez kontroly přijme a přidělí uživateli administrátorská práva.	[CESNET] [CZ.NIC]
46	Backup File	Zálohovací soubor	Datový soubor, vytvořený za účelem pozdější možné rekonstrukce dat. Kopie dat uložená na jiném nosiči (nebo i místě). Záložní data jsou využívána v případě ztráty, poškození nebo jiné potřeby práce s daty uloženými v minulosti.	[MO]
47	Backup Procedure	Zálohovací procedura	Postup k zajištění rekonstrukce dat v případě selhání nebo havárie.	[MO]
48	Baiting	Využití návnady	Způsob útoku, kdy útočník nechá infikované CD, flashdisk nebo jiné paměťové médium na místě, kde jej oběť s velkou pravděpodobností nalezne, např. ve výtahu, na parkovišti. Poté již nechá pracovat zvědavost, se kterou oběť dříve či později vloží toto médium do svého počítače. Tím dojde k instalaci viru, za pomoci kterého získá útočník přístup k počítači nebo celé firemní počítačové síti.	[MO]
49	Baseline Controls	Základní prvky řízení	Minimální soubor ochranných opatření ustavených pro určitý systém nebo organizaci.	[MO]
50	Batch viruses	Dávkové viry	Počítačové viry vytvářené pomocí dávkových souborů. Zajímavá možnost pro některé operační systémy (např. UNIX), ale existují i pro MS - DOS. Nejsou příliš rozšířené (spíše rarita).	[MO]
51	BCM – Business continuity management	Řízení kontinuity organizace	Holistický manažerský proces, který identifikuje možné hrozby a jejich potenciální dopady na chod organizace a který poskytuje rámec pro prohlubování odolnosti organizace tím, že rozšiřuje její schopnosti efektivně reagovat na krizové	[B259]

		události a tím chránit zájmy svých klíčových partnerů a zákazníků, svoji pověst, značku a svoje činnosti.	
52	BCMS – Business Continuity Management System	Systém řízení kontinuity organizace	Část celkového systému řízení organizace, která ustanovuje, zavádí, provozuje, monitoruje, přezkoumává, udržuje a zlepšuje kontinuitu fungování organizace. [B259]
53	Best Practice	Příklad dobré praxe, osvědčený způsob	Vyzkoušená metoda nebo postup, která v dané oblasti nabízí nejefektivnější řešení, které se opakovaně osvědčilo a vede k optimálním výsledkům. [CESNET] [CZ.NIC]
54	Biometric	Biometrický	Týkající se použití specifických atributů, které odrážejí jedinečné bio-fyziologické charakteristiky jako je otisk prstu nebo otisk hlasu k validaci identity osoby. [MO] [CSWG]
55	BIOS - Basic Input Output System	Základní vstupně-výstupní systém	Programové vybavení, které se používá při startu počítače pro inicializaci a konfiguraci připojených hardwarových zařízení a následnému spuštění operačního systému. [CESNET] [CZ.NIC]
56	BitTorrent	BitTorrent	Nástroj pro peer-to-peer (P2P) distribuci souborů, který rozkládá zátěž datových přenosů mezi všechny klienty, kteří si data stahují. [CESNET] [CZ.NIC]
57	Black Hat	Black Hat	Více Cracker .
58	Blue Screen of Death – BSOD	Modrá obrazovka smrti	Slangové označení chybového hlášení, které operační systém Microsoft Windows zobrazí, pokud došlo k závažné systémové chybě, ze které není schopen se zotavit. Toto chybové hlášení se zobrazí přes celou obrazovku, bílým písmem na modrém pozadí (odtud název). [MO]
59	Bot	Bot (Robot)	V rámci kybernetické kriminality: programy, které ovládnou počítače v síti a používají je k provádění zločinných aktivit – např. distribuované útoky (DDoS) a hromadná distribuce nevyžádané komerční pošty. Individuální boty jsou základem velkých skupin robotů známých jako botnety. Počítač zcela nebo částečně ovládaný botem je známý jako "zombie". [cybers] [CESNET] [CZ.NIC]
60	Bot Herder / Bot Wrangler	Bot Herder / Bot Wrangler	(1) Cracker, který ovládá velké množství zkompromitovaných strojů (robotů, botů, zombií). [cybers] [CESNET] [CZ.NIC] (2) Nejvyšší počítač v hierarchii botnetu ovládající zkompromitované počítače daného botnetu.
61	Botnet	Botnet (síť botů)	Síť infikovaných počítačů, které ovládá jediný cracker, který tak má přístup k výpočetnímu výkonu mnoha tisíců strojů současně. Umožňuje provádět nezákonnou činnost ve velkém měřítku – zejména útoky DDoS a distribuci spamu. [cybers] [CESNET] [CZ.NIC]
62	Breach	Prolomení	Neoprávněné proniknutí do systému. [MO] [CESNET] [CZ.NIC]
63	Brute Force Attack	Útok s použitím hrubé síly	Metoda k zjišťování hesel, kdy útočící program zkouší jako možné heslo všechny existující kombinace znaků, dokud nezjistí skutečné heslo. [MO] [CESNET] [CZ.NIC]

64	Bug	Chyba	Tento způsob je časově velmi náročný. Jeho úspěšnost je závislá na délce hesla, složitosti hesla a na výpočetním výkonu použitého počítače. V ICT označení pro programátorskou chybu, která v software způsobuje bezpečnostní problém. Útočník využívá takovou zranitelnost pro ovládnutí počítače, znefunkčnění nebo chybné chování běžící služby, modifikaci dat apod.	[CESNET] [CZ.NIC]
65	Business continuity	Kontinuita činností organizace	Procesy a/nebo postupy k zajištění nepřetržitého chodu organizace.	[I270]
66	Business continuity plan	Plán kontinuity činností	Dokumentovaný soubor postupů a informací, který je vytvořen sestaven a udržován v pohotovosti pro užití při incidentu za účelem umožnění organizaci uskutečňovat své kritické činnosti na přijatelné, předem stanovené úrovni.	[B259]
67	CAPTCHA - Completely Automated Public Turing Test to Tell Computers from Humans	CAPTCHA	Turingův test, který se na webu používá ve snaze automaticky odlišit skutečné uživatele od robotů, například při vkládání komentářů, při registraci apod. Test spočívá zpravidla v zobrazení obrázku s deformovaným textem, přičemž úkolem uživatele je zobrazený text opsat do příslušného vstupního políčka. Předpokládá se, že lidský mozek dokáže správně rozeznat i deformovaný text, ale internetový robot při použití technologie OCR ne. Nevýhodou obrázkové CAPTCHA je nepřístupnost pro zrakově postižené uživatele, proto je obvykle doplněna o možnost nechat si písmena z obrázku přečíst.	[MO] [CESNET] [CZ.NIC]
68	CERT – Computer Emergency Response Team	CERT	CERT je jiný užívaný název pro CSIRT, na rozdíl od označení CSIRT je CERT registrovaná ochranná známka. Více CSIRT .	
69	Certification	Certifikace	(1) V počítačové bezpečnosti postup, pomocí kterého dává třetí strana záruku, že celý systém zpracování dat nebo jeho část splňuje bezpečnostní požadavky. (2) Proces ověřování způsobilosti komunikačních a informačních systémů k nakládání s utajovanými informacemi, schválení této způsobilosti a vydání certifikátu.	[MO]
70	Certification Authority (CA)	Certifikační autorita (zkratka CA)	V počítačové bezpečnosti třetí strana, která vydává digitální certifikáty, tak, že svojí autoritou potvrzuje pravdivost údajů, které jsou ve volně dostupné části certifikátu.	[Wiki]
71	Certification Body	Certifikační orgán	Třetí strana, která hodnotí a certifikuje systém řízení např. systém řízení bezpečnosti informací klientské organizace s ohledem na mezinárodní normy a další dokumentaci požadovanou pro certifikovaný systém.	[MO]
72	Certification Document	Certifikační dokument	Dokument označující, že systém řízení např. systém řízení bezpečnosti informací klientské organizace vyhovuje předepsaným normám a další dokumentaci vyžadované pro certifikovaný systém.	[MO]

73	Chain Letter	Řetězový dopis	Dopis odeslaný mnoha adresátům a obsahující informaci, kterou má každý příjemce předat mnoha dalším adresátům. Často využívá nátlaku („Pokud tento dopis do 3 dnů nepošleš 25 dalším osobám, do 10 dnů tě potká něco hrozného.“).	[MO] [CESNET] [CZ.NIC]
74	Chat	Chat	Způsob přímé (on-line) komunikace více osob prostřednictvím Internetu.	[CESNET] [CZ.NIC]
75	CIRC – Computer Incident Response Capability	CIRC	Schopnost reakce na počítačové incidenty. Je součástí kybernetické obrany a k tomu využívá opatření zejména v oblasti INFOSEC. Zajišťuje centralizovanou schopnost rychle a efektivně reagovat na rizika a zranitelnosti v systémech, poskytuje metodiku pro oznamování a zvládání incidentů, zajišťuje podporu a pomoc provozním a bezpečnostním správám systémů. Je součástí realizace havarijního (krizového) plánování pro případy obnovy systémů.	[MO]
76	Clearing	Vyčištění	Cílené přepsání nebo vymazání klasifikovaných dat na datovém mediu, které má speciální bezpečnostní klasifikaci a bezpečnostní kategorii, takže dané medium může být opakovaně použito pro zápis ve stejné bezpečnostní klasifikaci a bezpečnostní kategorii.	[MO]
77	Closed-security Environment	Uzavřené bezpečnostní prostředí	Prostředí, ve kterém je věnována zvláštní pozornost (formou autorizací, bezpečnostních prověření, řízení konfigurace atd.) ochraně dat a zdrojů před náhodnými nebo úmyslnými činy.	[MO]
78	Cloud computing	Cloud computing	Způsob využití výpočetní techniky, kde jsou škálovatelné a pružné IT funkce zpřístupněné uživatelům jako služba. Výhody cloudů: snadný upgrade softwaru, nenáročná klientská stanice a software, levný přístup k mohutnému výpočetnímu výkonu bez nutnosti investic do HW, garantovaná dostupnost. Nevýhody: k důvěrným datům má přístup i provozovatel cloudu.	[AFCEA] [CESNET] [CZ.NIC]
79	Communication Security – COMSEC	Bezpečnost komunikací	Použití bezpečnostních opatření v komunikacích, které znemožní neoprávněným osobám získat informace, které lze získat z přístupu ke komunikačnímu provozu a z jeho vyhodnocení, nebo které zajistí autentičnost komunikačního provozu. Počítačová bezpečnost aplikovaná na datovou komunikaci – přenos dat.	[MO]
80	Communication System	Komunikační systém	Systém, který zajišťuje přenos informací mezi koncovými účastníky. Zahrnuje koncové komunikační zařízení, přenosové prostředí, správu systému, personální obsluhu a provozní podmínky a postupy. Může zahrnovat i prostředky kryptografické ochrany.	[MO]
81	Compromising	Kompromitace	Narušení počítačové bezpečnosti, které může mít za následek modifikaci programů nebo dat, jejich zničení, nebo jejich dostupnost pro neautorizované entity.	[MO]

82	Computer / Cyber Crime	Počítačová kriminalita resp. kybernetická kriminalita	Zločin spáchaný pomocí systému zpracování dat nebo počítačové sítě nebo přímo s nimi spojený.	[MO]
83	Computer Abuse	Zneužití počítače	Záměrná nebo z nedbalosti plynoucí neautorizovaná činnost, která ovlivňuje počítačovou bezpečnost systému zpracování dat nebo je s ní spojena.	[MO]
84	Computer Fraud	Počítačový podvod	Podvod spáchaný pomocí systému zpracování dat nebo počítačové sítě nebo přímo s nimi spojený.	[MO]
85	Computer network	Počítačová síť	Soubor počítačů spolu s komunikační infrastrukturou (komunikační linky, technické vybavení, programové vybavení a konfigurační údaje), jejímž prostřednictvím si (počítače) mohou vzájemně posílat a sdílet data.	[gcert]
86	Computer Network Attack – CNA	Útok na počítačové síti	Činnost realizovaná za účelem narušit, blokovat, znehodnotit nebo zničit informace uložené v počítači anebo na počítačové síti, či počítač anebo počítačovou síť samotnou. Útok na počítačové síti je určitým druhem kybernetického útoku.	[MO]
87	Computer Network Exploitation – CNE	Vytěžování počítačové sítě	Zneužití informací uložených na počítači nebo v počítačové síti.	[MO] [CESNET] [CZ.NIC]
88	Computer Security – COMPUSEC	Počítačová bezpečnost	Obor informatiky, který se zabývá zabezpečením informací v počítačích (odhalení a zmenšení rizik spojených s používáním počítače). Počítačová bezpečnost zahrnuje: (1) zabezpečení ochrany před neoprávněným manipulováním se zařízeními počítačového systému, (2) ochranu před neoprávněnou manipulací s daty, (3) ochranu informací před krádeží (nelegální tvorba kopií dat) nebo poškozením, (4) bezpečnou komunikaci a přenos dat (kryptografie), (5) bezpečné uložení dat, (6) dostupnost, celistvost a nepodvrhnutelnost dat. Je to také zavedení bezpečnostních vlastností hardwaru, firmwaru a softwaru do počítačového systému, aby byl chráněn proti neoprávněnému vyzrazení, úpravě, změnám nebo vymazání skutečností nebo aby jim bylo zabráněno nebo proti odmítnutí přístupu. Ochrana dat a zdrojů před náhodnými nebo škodlivými činnostmi.	[MO]
89	Computer Security Audit	Audit počítačové bezpečnosti	Nezávislé ověření implementace opatření a jejich účinnosti vzhledem k dosažení počítačové bezpečnosti.	[MO]
90	Computer security incident response team	CSIRT	Tým odborníků na informační bezpečnost, jejichž úkolem je řešit bezpečnostní incidenty. CSIRT poskytuje svým klientům potřebné služby při řešení bezpečnostních incidentů a pomáhá jim při obnově systému po bezpečnostním incidentu. Aby snížily rizika incidentů a minimalizovaly jejich počet, pracoviště CSIRT poskytují svým klientům také	[gcert]

		preventivní a vzdělávací služby. Pro své klienty poskytují informace o odhalených slabínách používaných hardwarových a softwarových prostředků a o možných útocích, které těchto slabin využívají, aby klienti mohli dostatečně rychle ošetřit odhalené slabiny.	
91	Computer System Audit	Audit počítačového systému	Zkoumání postupů používaných v systému zpracování dat s cílem zhodnotit jejich účinnost a správnost, a doporučit zlepšení. [MO]
92	Computer virus	Počítačový virus	Počítačový program, který se replikuje připojováním své kopie k jiným programům. Může obsahovat část, která ho aktivuje, pokud dojde ke splnění některých podmínek (např. čas) v hostitelském zařízení. Šíří se prostřednictvím Internetu (elektronická pošta, stahování programů z nespolehlivých zdrojů), pomocí přenosných paměťových médií apod. Toto dělá za účelem získání různých typů dat, zcizení identity, znefunkčnění počítače, atd. [gcert] [CESNET] [CZ.NIC]
93	Computer, Personal Computer – PC	Osobní počítač	V souladu se zněním CSN 36 9001 se jedná o „stroj na zpracování dat provádějící samočinné poslušnosti různých aritmetických a logických operací“. Jinými slovy: stroj charakterizovaný prací s daty, která probíhá podle předem vytvořeného programu uloženého v jeho paměti. [MO]
94	Confidentiality	Důvěrnost	Vlastnost, že informace není dostupná nebo není odhalena neautorizovaným jednotlivcům, entitám nebo procesům. [I270]
95	Configuration baseline	Výchozí stav konfigurace	Konfigurační informace formálně se vztahující k určitému času během života služby nebo prvku služby. [I200]
96	Configuration item - CI	Konfigurační položka	Prvek, který musí být řízen za účelem dodávání služby nebo služeb [I200]
97	Configuration management database - CMDB	Konfigurační databáze	Úložiště dat používané pro záznam atributů konfiguračních položek a vztahů mezi konfiguračními položkami po celou dobu jejich životního cyklu. [I200]
98	Consequence	Následek	Výsledek události působící na cíle. [I310]
99	Contamination	Kontaminace	Vložení dat s určitou bezpečnostní klasifikací nebo bezpečnostní kategorií do nesprávné bezpečnostní kategorie. [MO] [CESNET] [CZ.NIC]
100	Contingency Plan	Havarijní plán	Plán pro záložní postupy, odezvu na nepředvídanou událost a obnovu po havárii. [MO]
101	Contingency Procedure	Havarijní postup	Postup, který je alternativou k normálnímu postupu zpracování pro případ, že nastane neobvyklá, ale předpokládaná situace. [MO]
102	Continual improvement	Neustálé zlepšování	Opakující se činnost pro zvyšování schopnosti plnit požadavky. [I900]
103	Control	Opatření	znamená řízení rizika, včetně politik, postupů, směrnic, obvyklých postupů (praktik) nebo organizačních struktur, které mohou být administrativní, technické, řídicí nebo právní [I270]

104	Control objective	Cíle opatření	povahy. Tvrzení popisující, čeho se má dosáhnout jako výsledku zavedení opatření.	[I270]
105	Controlled Access System – CAS	Systém řízeného přístupu	Prostředky pro automatizaci fyzického řízení přístupu (např. použití odznaků vybavených magnetickými proužky, inteligentních karet, biometrických snímačů).	[MO]
106	Cookie/HTTP cookie	Cookie/HTTP cookie	Data, která může webová aplikace uložit na počítači přistupujícího uživatele. Prohlížeč potom tato data automaticky odesílá aplikaci při každém dalším přístupu. Cookie se dnes nejčastěji používá pro rozpoznání uživatele, který již aplikaci dříve navštívil, nebo pro ukládání uživatelského nastavení webové aplikace. Dnes jsou často diskutovány v souvislosti se sledováním pohybu a zvyklostí uživatelů některými weby.	[CESNET] [CZ.NIC]
107	Cooperative Cyber Defence Centre of Excellence	CCD COE	NATO středisko pro spolupráci v kybernetické obraně (Filtry tee 12, Tallinn 10132, Estonsko, http://www.ccdcoe.org).	[MO]
108	Copy Protection	Ochrana před kopírováním	Použití speciální techniky k detekci nebo zamezení neautorizovaného kopírování dat, software a firmware.	[MO]
109	Corrective action	Nápravné opatření	Opatření k odstranění příčiny zjištěné neshody nebo jiné nežádoucí situace.	[I900]
110	Countermeasure	Protiopatření	Činnost, zařízení, postup, technika určena k minimalizaci zranitelnosti.	[MO]
111	Covert Channel	Skrytý kanál	Přenosový kanál, který může být použit pro přenos dat způsobem, který narušuje bezpečnostní politiku.	[MO]
112	Crack	Crack	Neoprávněné narušení zabezpečení ochrany programu nebo systému, jeho integrity nebo systému jeho registrace/aktivace.	[MO]
113	Cracker	Cracker (prolamovač)	jednotlivec, který se pokouší získat neoprávněný přístup k počítačovému systému. Tito jednotlivci jsou často škodliví a mají mnoho prostředků, které mají k dispozici pro prolamování se do systému.	[cybers]
114	Credentials	Identifikační údaje	Data, která jsou přenášena k ustavení prohlašované identity dané entity, pověření.	[MO]
115	Crisis	Krize	Situace, ve které je významným způsobem narušena rovnováha mezi základními charakteristikami systému na jedné straně a postojem okolního prostředí na straně druhé.	[MO]
116	Crisis Management	Krizový management	Krizový management zahrnuje systém a metody řešení řízení mimořádných událostí / krizových situací specializovanými odborníky, kteří tvoří skupinu souhrnně nazývanou krizový management.	[MO]
117	Crisis Plan	Krizový plán	Souhrnný plánovací dokument, který zpracovávají zákonem stanované subjekty, a který obsahuje souhrn opatření a postupů k řešení krizových situací.	[MO]
118	Crisis Planning	Krizové plánování	Aktivita příslušných orgánů krizového řízení zaměřená na minimalizaci (prevenci) možnosti	[MO]

		vzniku krizových situací. Hledání nejvhodnějších způsobů protikrizové intervence, optimalizaci metod a forem zvládnutí těchto nežádoucích jevů (tj. redukci dopadů krizových situací) a stanovení nejracionalnějších a ekonomicky nejvýhodnějších cest obnovy poškozených systémů a jejich návratu do nového běžného stavu.	
119	Crisis Preparedness	Krizová připravenost	Příprava opatření k řešení vlastních krizových situací a k podílu na řešení krizových situací ve svém okolí. [MO]
120	Crisis State	Krizový stav	Legislativní opatření vyhlášené Parlamentem ČR (stav ohrožení státu a válečný stav), vládou ČR (nouzový stav) nebo hejtmánem kraje / primátorem (stav nebezpečí) za účelem řešení krizové situace. [MO]
121	Crisis/Emergency Situation	Krizová situace	Mimořádná událost, při níž je vyhlášen tzv. krizový stav. [MO]
122	Critical communication infrastructure	Kritická komunikační infrastruktura (státu)	V případě státu: zákonem jasně vymezený komplex služeb nebo sítí elektronických komunikací, jejichž nefunkčnost by měla závažný dopad na bezpečnost státu, ekonomiku, veřejnou správu a zabezpečení základních životních potřeb obyvatelstva. [MO]
123	Critical information infrastructure	Kritická informační infrastruktura	Zákonem jasně vymezený komplex informačních systémů, jejichž nefunkčnost by měla závažný dopad na bezpečnost státu, ekonomiku, veřejnou správu a zabezpečení základních životních potřeb obyvatelstva. [MO]
124	Critical infrastructure	Kritická infrastruktura	Systémy a služby, jejichž nefunkčnost nebo špatná funkčnost by měla závažný dopad na bezpečnost státu, jeho ekonomiku, veřejnou správu a v důsledku na zabezpečení základních životních potřeb obyvatelstva. [MO] [CESNET] [CZ.NIC]
125	Cross-site scripting (XSS)	Cross-site scripting (XSS)	Útok na webové aplikace spočívající v nalezení bezpečnostní chyby v aplikaci a jejího využití k vložení vlastního kódu. Vložený kód se obvykle snaží získat osobní informace uživatelů/obsah databáze či obejít bezpečnostní prvky aplikace. [cybers] [CESNET] [CZ.NIC]
126	Cryptography	Kryptografie (nauka o šifrování)	Disciplína, která zahrnuje zásady, prostředky a metody pro transformaci dat aby byl ukryt jejich sémantický obsah, zabráněno jejich neautorizovanému použití nebo zabráněno jejich nezjištěné modifikaci. [MO]
127	CSIRT – Computer Security Incident Response Team	CSIRT	Tým odborníků na informační bezpečnost, jejichž úkolem je řešit bezpečnostní incidenty. CSIRT poskytuje svým klientům potřebné služby při řešení bezpečnostních incidentů a pomáhá jim při obnově systému po bezpečnostním incidentu. Aby snížily rizika incidentů a minimalizovaly jejich počet, pracoviště CSIRT poskytují svým klientům také preventivní a vzdělávací služby. Pro své klienty poskytují informace o odhalených slabínách používaných hardwarových a softwarových prostředků a o možných útocích, které těchto [gcert]

		slabin využívají, aby klienti mohli dostatečně rychle ošetřit odhalené slabiny.	
128	Customer	Zákazník	Organizace nebo část organizace, která přijímá službu nebo služby. [I900]
129	Cyber Attack	Kybernetický útok	Útok na IT infrastrukturu za účelem způsobit poškození a získat citlivé či strategicky důležité informace. Používá se nejčastěji v kontextu politicky či vojensky motivovaných útoků. [gcert] [CESNET] [CZ.NIC]
130	Cyber counterattack	Kybernetický protiútok	Útok na IT infrastrukturu jako odpověď na předchozí kybernetický útok. Používá se nejčastěji v kontextu politicky či vojensky motivovaných útoků. [CESNET] [CZ.NIC]
131	Cyber Crime	Kybernetická kriminalita	Trestná činnost, v níž figuruje určitým způsobem počítač jako souhrn technického a programového vybavení (včetně dat), nebo pouze některá z jeho komponent, případně větší množství počítačů samostatných nebo propojených do počítačové sítě, a to buď jako předmět zájmu této trestné činnosti (s výjimkou té trestné činnosti, jejímž předmětem jsou popsaná zařízení jako věci movité) nebo jako prostředí (objekt) nebo jako nástroj trestné činnosti (Více také Počítačová kriminalita). [MO]
132	Cyber Defence	Kybernetická obrana	Obrana proti kybernetickému útoku a zmírňování jeho následků. Také rezistence subjektu na útok a schopnost se účinně bránit. [gcert] [CESNET] [CZ.NIC]
133	Cyber Defence Management Authority	CDMA	Úřad NATO pro správu kybernetické obrany, jehož smyslem je zastřešovat a propojovat existující schopnosti kybernetické obrany v rámci Aliance. [MO]
134	Cyber Espionage	Kybernetická špionáž	Získávání strategicky citlivých či strategicky důležitých informací od jednotlivců nebo organizací za použití či cílení prostředků IT. Používá se nejčastěji v kontextu získávání politické, ekonomické nebo vojenské převahy. [MO] [CESNET] [CZ.NIC]
135	Cyber Grooming (Child Grooming, Cybergrooming)	Kybergrooming (Child Grooming, Kybergrooming)	Chování uživatelů internetových komunikačních prostředků (chat, ICQ atd.), kteří se snaží získat důvěru dítěte a s cílem ho zneužít (zejm. sexuálně) či zneužít k nelegálním aktivitám. [MO] [CESNET] [CZ.NIC]
136	Cyber Security	Kybernetická bezpečnost	Schopnost odolávat úmyslně i neúmyslně vyvolaným kybernetickým útokům a zmírňovat či napravovat jejich následky. Používá se nejčastěji v kontextu politicky či vojensky motivovaných útoků. [gcert] [CESNET] [CZ.NIC]
137	Cyber Strategy	Kybernetická strategie	Obecný postup k rozvoji a využití schopností pracovat v kybernetickém prostoru, integrovaný a koordinovaný s ostatními operačními oblastmi k dosažení nebo podpoře dosažení stanovených cílů pomocí identifikovaných prostředků, metod a nástrojů v určitém časovém rozvrhu. [MO]
138	Cyber Terrorism	Kyberterrorismus	Trestná činnost páchaná za primárního využití či cílení prostředků IT s cílem vyvolat strach či neadekvátní reakci. Používá se nejčastěji v kontextu extremisticky, nacionalisticky a politicky motivovaných útoků. [gcert] [CESNET] [CZ.NIC]

139	Cyber War, Cyber Warfare	Kybernetická válka	Použití počítačů a Internetu k vedení války v kybernetickém prostoru. Stav rozsáhlých, často politicky či strategicky motivovaných, souvisejících a vzájemně vyvolaných organizovaných kybernetických útoků a protiútoků.	[MO] [CESNET] [CZ.NIC]
140	Cyberbullying	Počítačová/kybernetická šikana	Druh šikany, který využívá elektronické prostředky, jako jsou mobilní telefony, e-maily, pagery, internet, blogy a podobně k zasílání obtěžujících, urážejících či útočných mailů a SMS, vytváření stránek a blogů dehonestujících vybrané jedince nebo skupiny lidí.	[MO]
141	Cyber-harassment	Počítačové obtěžování	Internetové obtěžování (i jednotlivý případ), zpravidla obscénní či vulgární povahy. Často bývá součástí cyberstalkingu. Více také Cyberstalking .	[MO]
142	Cyberspace	Kybernetický prostor, kyberprostor	Nehmotný svět informací, elektronické médium, které vzniká vzájemným propojením informačních a komunikačních systémů. Umožňuje vytvářet, uchovávat, využívat a vzájemně vyměňovat informace. Zahrnuje počítače, aplikace, databáze, procesy, pravidla, komunikační prostředky.	[gcert]
143	Cybersquatting	Doménové pirátství	Registrace doménového jména souvisejícího se jménem nebo obchodní známkou jiné společnosti za účelem následného nabízení domény této společnosti za vysokou finanční částku.	[MO] [CESNET] [CZ.NIC]
144	Cyberstalking	Cyberstalking	Nejrůznější druhy stopování a obtěžování s využitím elektronického média (zejm. prostřednictvím elektronické pošty a sociálních sítí), jejichž cílem je např. vzbudit v oběti pocit strachu. Informace o oběti pachatel získává nejčastěji z webových stránek, fór nebo jiných hromadných komunikačních nástrojů. Často je taková aktivita pouze mezistupněm k trestnému činu, který může zahrnovat výrazné omezování osobních práv oběti nebo zneužití chování oběti k provedení krádeže, podvodu, vydírání atd.	[MO] [CESNET] [CZ.NIC]
145	Czech cyberspace	Český kyberprostor	Kyberprostor pod jurisdikcí České republiky.	
146	Data	Údaje	Z pohledu ICT reprezentace informací formalizovaným způsobem vhodným pro komunikaci, výklad a zpracování.	[gcert]
147	Data Authentication	Autentizace dat	Proces používaný k ověření integrity dat (např. ověření, že přijatá data jsou identická s odeslanými daty, ověření, že program není infikován virem).	[MO]
148	Data Corruption	Poškození dat	Náhodné nebo záměrné narušení integrity dat.	[MO]
149	Data Integrity	Integrita dat	Jistota, že data nebyla změněna. Přeneseně označuje i platnost, konzistenci a přesnost dat, např. databází nebo systémů souborů. Bývá zajišťována kontrolními součty, hašovacími funkcemi, samoopravnými kódy, redundancí, žurnálováním atd. V kryptografii a v zabezpečení informací všeobecně integrita znamená platnost dat.	[MO]
150	Data Protection	Ochrana dat	Administrativní, technická, procedurální,	[MO]

151	Data Reconstruction	Rekonstrukce dat	personální nebo fyzická opatření implementovaná za účelem ochrany dat před neautorizovaným přístupem nebo porušením integrity dat. Metoda obnovy dat analyzováním původních zdrojů.	[MO]
152	Data restoration/ Data Recovery	Obnova dat	Akt znovuvytvoření či znovuzískání dat, která byla ztracena, nebo byla narušena jejich integrita. Metody zahrnují kopírování dat z archívu, rekonstrukci dat ze zdrojových dat, nebo opakované ustavení dat z alternativních zdrojů.	[MO] [CESNET] [CZ.NIC]
153	Data Security	Bezpečnost dat	Počítačová bezpečnost aplikovaná na data. Zahrnuje například řízení přístupů, definování politik a procesů a zajištění integrity dat.	[MO]
154	Data Validation	Validace dat	Proces používaný k určení, zda data jsou přesná, úplná nebo splňují specifikovaná kritéria. Validace dat může obsahovat kontroly formátu, kontroly úplnosti, kontrolní klíčové testy, logické a limitní kontroly.	[MO]
155	Database	Databáze	Souhrn dat uspořádaný podle pojmové struktury, v níž jsou popsány vlastnosti těchto dat a vztahy mezi odpovídajícími entitami, slouží pro jednu nebo více aplikačních oblastí.	[MO]
156	Defacement	Defacement, Zkreslení webových stránek	Průnik do webového serveru protivníka a nahrazení jeho internetových stránek obsahem, který vytvořil útočník. Zkreslení není skrytí, naopak, usiluje o medializaci a jeho psychologická síla spočívá jednak ve vyvolání pocitu ohrožení a nedůvěry ve vlastní informační systémy napadené strany, jednak v prezentaci ideologie či postojů útočníka.	[MO]
157	Defence Infrastructure	Obranná infrastruktura	Soubor objektů, staveb, pozemků a zařízení včetně nezbytných služeb, výrobních a nevýrobních systémů potřebných k zajištění jejich provozu, bez ohledu na formu vlastnictví a způsob využití, jejichž zničení, narušení nebo omezení jejich činnosti by za stavu ohrožení státu nebo za válečného stavu ohrozilo plnění úkolů: (1) OS ČR při realizaci Plánu obrany ČR a operačních plánů včetně mobilizačních opatření, (2) zpracovatelů při realizaci jejich dílčích plánů obrany a ostatních prvků BS ČR, (3) spojeneckých ozbrojených sil při realizaci jejich operačních plánů, (4) ochrany obyvatelstva.	[MO]
158	Dialer	Dialer	Škodlivý program, který připojuje počítač nebo chytrý telefon uživatele k Internetu komutovanou linkou prostřednictvím velmi drahého poskytovatele připojení (obvykle útočníka).	[CESNET] [CZ.NIC]
159	Dictionary attack	Slovníkový útok	Metoda zjišťování hesel, kdy crackovací program zkouší jako možné heslo všechna slova ve slovníku. Jedná se o metodu poměrně rychlou, záleží to na velikosti slovníku a na tom, zda oběť používá jednoduchá hesla.	[MO] [CESNET] [CZ.NIC]
160	Digital Signature / Electronic	Digitální podpis / Elektronický podpis	Data připojená ke zprávě, která příjemci zprávy umožňují ověřit zdroj této zprávy. Často se využívá	[MO] [CESNET]

	Signature		asymetrické kryptografie (podpis je vytvořen pomocí soukromé části klíče a je ověřován veřejnou částí). Obvykle jde ruku v ruce i s ověřením integrity dat zprávy.	[CZ.NIC]
161	Disaster Recovery Plan/Contingency Plan	Plán obnovy/havarijní plán	Plán pro záložní postupy, odezvu na nepředvídanou událost a obnovu po havárii.	[MO]
162	Disclosure	Odhalení, prozrazení, zveřejnění	V kontextu IT obvykle používáno k vyjádření faktu, že byla odhalena data, informace nebo mechanismy, které na základě politik a technických opatření měly zůstat skryty.	[MO]
163	DMZ - Demilitarized zone	Demilitarizovaná zóna	Část síťové infrastruktury organizace, ve které jsou soustředěny služby poskytované někomu z okolí, případně celému internetu. Tyto vnější (veřejné) služby jsou obvykle nejsnazším cílem internetového útoku; úspěšný útočník se ale dostane pouze do DMZ, nikoliv přímo do vnitřní sítě organizace.	[CESNET] [CZ.NIC]
164	DNS – Domain Name System	Systém doménových jmen (DNS)	Distribuovaný hierarchický jmenný systém používaný v síti Internet. Překládá názvy domén na číselné IP adresy a zpět, obsahuje informace o tom, které stroje poskytují příslušnou službu (např. přijímají elektronickou poštu či zobrazují obsah webových prezentací) atd.	[cybers] [CESNET] [CZ.NIC]
165	DNS server – Domain Name System Server	DNS server / Jmenný server	Distribuovaný hierarchický jmenný systém používaný v síti Internet. Překládá názvy domén na číselné IP adresy a zpět, obsahuje informace o tom, které stroje poskytují příslušnou službu (např. přijímají elektronickou poštu či zobrazují obsah webových prezentací) atd.	[cybers] [CESNET] [CZ.NIC]
166	DNSSEC – Domain Name System Security Extensions	DNSSEC	Sada specifikací, které umožňují zabezpečit informace poskytované DNS systémem v IP sítích (např. Internet). DNSSEC používá asymetrické šifrování (jeden klíč pro zašifrování a druhý klíč na dešifrování). Držitel domény, která používá DNSSEC, vygeneruje privátní a veřejný klíč. Svým privátním klíčem pak elektronicky podepíše technické údaje, které o své doméně do DNS vkládá. Pomocí veřejného klíče, který je uložen u nadřazené autority jeho domény, je pak možné ověřit pravost tohoto podpisu. DNSSEC dnes používá řada velkých serverů.	[MO] [CESNET] [CZ.NIC]
167	Document	Dokument	Informace v čitelné podobě. Dokument může být v papírové nebo elektronické formě např. specifikace politik, dohoda o úrovni služeb, záznam incidentu nebo schéma uspořádání počítačového sálu. <i>Více také Záznam.</i>	[ITIL]
168	Domain Name	Doménové jméno	Název, který identifikuje počítač, zařízení nebo službu v síti (včetně internetu). Příklad doménového jména: www.afcea.cz .	[cybers] [CESNET] [CZ.NIC]
169	DoS, DDoS – Denial of Service,	Odmítnutí služby, distribuované	DoS (odmítnutí služby) nebo DDoS (distribuované odmítnutí služby) je technika útoku na internetové	[cybers] [CESNET]

	Distributed DoS	odmítnutí služby	služby nebo stránky, při níž dochází k přehlcení požadavky a k pádu nebo nefunkčnosti a nedostupnosti systému pro ostatní uživatele a to útokem mnoha koordinovaných útočníků.	[CZ.NIC]
170	Easter Egg	Velikonoční vajíčko	Skrytá a oficiálně nedokumentovaná funkce nebo vlastnost počítačového programu, DVD nebo CD. Většinou se jedná pouze o neškodné hříčky a vtípky, grafické symboly, animace, titulky se jmény tvůrců apod. Tato skrytá funkce se nevyvolává obvyklým způsobem (menu, tlačítko apod.), ale netradiční kombinací běžných uživatelských činností, stiskem myši na nějakém neobvyklém místě, zvláštní posloupností stisku konkrétních kláves apod. Často bývají vajíčka skryta v obrazovce „O programu“ („About“), kde se dají zobrazit např. po poklepaní na různé části tohoto panelu s podržením klávesy Alt atp.	[MO]
171	Eavesdropping	Odposlech	Neautorizované zachytávání informací.	[MO] [CESNET] [CZ.NIC]
172	Effectiveness	Efektivnost, účinnost	Rozsah, ve kterém jsou plánované činnosti realizovány a plánované výsledky dosaženy	[I900]
173	Efficiency	Účelnost	Vztah mezi dosaženými výsledky a tím, jak správně byly zdroje využity.	[I270]
174	Electronic Attack	Elektronický útok	Použití elektromagnetické energie pro účely útoku. Zahrnuje zbraně se směrovanou energií, vysoce výkonné mikrovlnné a elektromagnetické pulsy a RF zařízení.	[MO]
175	Electronic Defence	Elektronická obrana	Použití elektromagnetické energie k poskytnutí ochrany a k zajištění užitečného využití elektromagnetického spektra (zahrnuje ochranu sil, prostorů apod.).	[MO]
176	Electronic signature	Elektronický podpis	Bezpečnostní funkce pro zajištění integrity a autentičnosti digitálních dokumentů. Má podobu čísla, vypočteného na základě podepisování dokumentů a jedinečného soukromého klíče podepisující osoby.	[gcert]
177	Electronic Warfare	Elektronický boj	Vojenská činnost, která využívá elektromagnetické energii na podporu útočných a obranných akcí k dosažení útočné a obranné převahy. Je to vedení boje v prostředí používajícím elektromagnetické záření. Je samostatnou disciplínou, ale jako jeden z prvků působí na podporu kybernetické obrany v rámci NNEC.	[MO]
178	E-mail – Email – Electronic Mail	Elektronická pošta	Korespondence ve tvaru dokumentů přenášených jako zprávy počítačovou sítí.	[MO] [CESNET] [CZ.NIC]
179	Emulation	Emulace	Použití systému zpracování dat k napodobení jiného systému zpracování dat; napodobující systém přijímá stejná data, provádí stejné programy a vykazuje stejné výsledky jako napodobovaný systém.	[MO]
180	Encryption	Šifrování	Kryptografická transformace dat, také nauka o	[MO]

181	ENISA – European Network and Information Security Agency	ENISA — Agentura pro elektronickou a informační bezpečnost	metodách utajování smyslu zpráv převodem do podoby, která je čitelná jen se speciální znalostí. Agentura založená Evropskou unií jako kooperativní centrum v oblasti síťové a informační bezpečnosti v roce 2004. Jejím úkolem je tvořit informační platformu pro výměnu informací, znalostí a „best practices“, a tím pomáhat EU, jejím členským státům, soukromému sektoru a veřejnosti při prevenci a řešení bezpečnostních problémů.	[gcert] [CESNET] [CZ.NIC]
182	Entity/Identity Authentication	Autentizace entity/identity	Provedení testů, umožňujících systému zpracování dat rozpoznání a potvrzení entity.	[MO]
183	Entrapment	Léčka	Úmyslné umístění zjevných závad do systému zpracování dat za účelem detekce pokusů o průnik nebo pro zmatení protivníka, které závady by měl využít.	[MO]
184	Establishing the context	Stanovení kontextu	Vymezení vnějších a vnitřních parametrů, které mají být zohledněny při managementu rizik a nastavení rozsahu platnosti a kritérií rizik pro politiku managementu rizik.	[I310]
185	Event	Událost	Výskyt nebo změna určité množiny okolností.	[I310]
186	Exploit	Zneužití	(1) Chyba, nebo chyba v programu, software, příkaz sekvence nebo kód, který umožňuje uživateli používat programy, počítače nebo systémy neočekávaně nebo nepovoleným způsobem. (2) Také bezpečnostní díra, nebo případ s využitím bezpečnostní díry.	[cybers]
187	Exposure	Vystavení hrozbám	Možnost, že konkrétní útok využije specifickou zranitelnost systému zpracování dat.	[MO]
188	External context	Vnější kontext	Vnější prostředí, ve kterém se organizace snaží dosáhnout svých cílů	[I310]
189	Extranet	Extranet	Obdoba intranetu, ovšem zpřístupněná v širším měřítku, než jen pro vnitřní potřeby organizace, stále však ne zcela veřejně – například obchodním partnerům či zahraničním pobočkám.	[CESNET] [CZ.NIC]
190	Failover	Failover	Automatické přepnutí na záložní systém či proces v okamžiku selhání předchozího pro dosažení velmi krátké doby výpadku a zvýšení spolehlivosti.	[CESNET] [CZ.NIC]
191	Failure Access	Chybný přístup	Neautorizovaný a obvykle neúmyslný přístup k datům v systému zpracování dat, který je výsledkem selhání hardware nebo software	[MO]
192	File	Soubor	Obecná pojmenovaná množina dat. Může se jednat o dokument, multimediální data, databázi či prakticky jakýkoli jiný obsah, který je pro uživatele nebo software užitečné mít permanentně přístupný pod konkrétním jménem.	[MO] [CESNET] [CZ.NIC]
193	File Protection	Ochrana souboru	Implementace vhodných administrativních, technických nebo fyzických prostředků k ochraně před neautorizovaným přístupem, modifikací nebo vymazáním souboru.	[MO]
194	File System	Souborový systém	Způsob organizace a uložení dat ve formě souborů tak, aby k nim bylo možné snadno přistupovat.	[CESNET] [CZ.NIC]

			Souborové systémy jsou uloženy na vhodném typu elektronické paměti, která může být umístěna přímo v počítači (pevný disk) nebo může být zpřístupněna pomocí počítačové sítě.	
195	Firewall	Firewall	Ucelený soubor bezpečnostních opatření, která mají zabránit neoprávněnému elektronickému přístupu k počítači, či konkrétním službám v síti. Také systém zařízení nebo soubor zařízení, který lze nakonfigurovat tak, aby povoloval, zakazoval, šifroval, dešifroval nebo vystupoval v roli prostředníka (proxy) pro všechny počítačové komunikace mezi různými bezpečnostními doménami založený na souboru pravidel a dalších kritérií. Firewall může být realizován jako hardware nebo software, nebo jako kombinace obou.	[cybers] [CESNET] [CZ.NIC]
196	Firmware	Firmware	Program ovládající hardware.	[CESNET] [CZ.NIC]
197	FIRST – Forum for Incident Response and Security Teams	FIRST	Celosvětově působící asociace, která spojuje cca 200 pracovišť typu CSIRT/CERT.	[gcert] [CESNET] [CZ.NIC]
198	Flaw / Loophole	Chyba / závada	Provozní nefunkčnost, vynechání, nebo přehlédnutí, která umožňuje, aby byly ochranné mechanismy obejity nebo vyřazeny z činnosti.	[MO]
199	Flooding	Zaplavení, zahlcení	Náhodné nebo záměrné vložení velkého objemu dat, jehož výsledkem je odmítnutí služby.	[MO]
200	Forensic Analysis / Investigation	Forensní analýza / vyšetřování	Vyšetřovací postup nad digitálními daty používaný k získávání důkazů o aktivitách uživatelů (útočnicků) v oblasti informačních a komunikačních technologií.	[MO]
201	Freeware	Freeware	Je proprietární software, který je obvykle distribuován bezplatně (či za symbolickou odměnu). Někdy hovoříme o typu softwarové licence. Podmínky bezplatného používání a šíření jsou definovány v licenční smlouvě. Autor si u freewaru zpravidla ponechává autorská práva.	[CESNET] [CZ.NIC]
202	Generic TLD	Generické TLD	Více TLD .	[CESNET] [CZ.NIC]
203	Generic Traffic Flood	Obecné zahlcení	Forma útoku typu DDoS.	[cybers]
204	GNU/GPL	GNU General Public License	Všeobecná veřejná licence GNU - licence pro svobodný software vyžadující aby byla odvozená díla dostupná pod stejnou licencí.	[CESNET] [CZ.NIC]
205	Governance	Vláda (ovládnutí)	Zajištění toho, aby bezpečnostní politiky a strategie byly skutečně implementovány a aby požadované procesy byly korektně dodržovány.	
206	GPG	GPG	Bezplatná verze PGP. Více PGP .	[CESNET] [CZ.NIC]
207	Grey Hat	Grey Hat	Osoba, která podle své činnosti je něco mezi hackerem „White Hat“ a „Black Hat“, protože zneužívá bezpečnostní slabiny systémů nebo produktu k tomu, aby veřejně upozornila na jejich	[MO]

208	Guideline	Směrnice	zranitelnost. Avšak zveřejnění takovýchto citlivých informací může být příležitostí k páčání trestné činnosti osobám typu Black Hat. (Závazné) doporučení toho, co se očekává, že má být provedeno, aby byl dosažen určitý cíl.	[I270]
209	H4H (Hackers for Hire)	H4H (Hackers for Hire)	Akronym pro hackery, kteří nabízejí své služby jiným kriminálním, teroristickým nebo extremistickým skupinám (najmutí hackeři).	[MO]
210	Hack / Hacking	Hack / Hacking	Často se používá ve smyslu hesla Crack . Druhé obvyklé použití je ve smyslu podařeného, neobvyklého, nápaditého, či rychlého vyřešení programátorského či administrátorského problému.	[I2732]
211	Hacker	Hacker	Osoba: (1) která se zabývá studiem a prozkoumáváním detailů programovatelných systémů nejčastěji pro intelektuální zvědavost a tuto schopnost si neustále zdokonaluje (White Hat), (2) kterou baví programování a která dobře a rychle programuje, (3) která je expertem pro určitý operační systém nebo program, např. Unix. Pojem Hacker se často nesprávně používá pro osoby, které zneužívají svých znalostí při pronikání do informačního systému a tak porušují zákon - Více Cracker .	[MO] [CESNET] [CZ.NIC]
212	Hactivism	Hactivism	Použití hackerských dovedností a technik k dosažení politických cílů a podpoře politické ideologie.	[cybers]
213	Hardware	Hardware, technické prostředky / vybavení	Fyzické součásti systému (zařízení) nebo jejich část (např. počítač, tiskárna, periferní zařízení).	[MO]
214	HelpDesk	Horká linka	On-line (zpravidla telefonická) služba, kterou nabízí automatizovaný informační systém a prostřednictvím které mohou uživatelé získat pomoc v oblasti použití společných či specializovaných služeb systému.	[MO]
215	High-tech Crime	Kriminalita, související s pokročilými technologiemi	Trestná činnost, zaměřená na vyspělou techniku jako cíl, prostředí nebo nástroj pachatele trestného činu (zpravidla se jedná zároveň aktivitu, označitelnou za „počítačovou“ či „informační“ kriminalitu). Ve své podstatě přitom může jít ve všech výše zmíněných variantách o velmi různorodou směsici činu, kdy konkrétní technologie může být jak předmětem zájmu, objektem (prostředím) nebo nástrojem pro jejich uskutečnění. To v konečném důsledku může vést k přístupu, kdy je zmíněná množina aktivit chápána: (1) značně široce („jakákoli trestná či jinak závadová činnost s prvky výpočetní techniky“), včetně případu, kdy je např. počítačová sestava použita při padělání peněz nebo cenných listin; (2) značně úzce tedy výhradně jako činy,	[MO]

			spáchané proti informačním technologiím, které nemohou být spáchány žádným jiným způsobem ani proti jinému cíli.	
216	Hoax	Poplašná zpráva	Snaží se svým obsahem vyvolat dojem důvěryhodnosti. Informuje např. o šíření virů nebo útočí na sociální cítění adresáta. Může obsahovat škodlivý kód nebo odkaz na internetové stránky se škodlivým obsahem.	[gcert] [CESNET] [CZ.NIC]
217	Honeypot	Honeypot	Slouží jako návnada lákající útočníka (malware), přičemž po zachycení potenciálně nebezpečného software dochází k jeho automatizované analýze.	[MO]
218	IANA – Internet Assigned Numbers Authority	IANA	Autorita, která dohlíží na přidělování IP adres, správu kořenových zón DNS (přidělování TLD domén a vznik generických domén) a správu a vývoj internetových protokolů. V současné době je IANA jedním z oddělení organizace ICANN.	[cybers] [CESNET] [CZ.NIC]
219	ICANN – Internet Corporation for Assigned Names and Numbers	ICANN	Nezisková asociace odpovědná za řízení přidělování doménových jmen a IP adres, zachování provozní stability internetu, podporu hospodářské soutěže, k dosažení širokého zastoupení globální internetové komunity, a rozvíjet vhodné politiky a standardy, a rozvíjet své poslání prostřednictvím řízení zespoda - nahoru, a procesech konsensu.	[cybers] [CESNET] [CZ.NIC]
220	ICMP - Internet Control Message Protocol	ICMP - Internet Control Message Protocol	Jedná se o služební protokol, který je součástí IP protokolu. Jeho hlavním úkolem je zasílání chybových hlášení ohledně dostupnosti služeb, počítačů nebo routerů. K těmto účelům se využívá například nástroj ping nebo traceroute.	[CESNET] [CZ.NIC]
221	ICMP flood	ICMP záplava	Útok využívající protokol ICMP. Nejčastěji se využívají pakety ICMP echo (ping), které slouží ke zjišťování, zda je vzdálené (cílové) zařízení dostupné. Zasláním velkého počtu těchto ICMP zpráv (nebo velkých ICMP echo paketů) může být docíleno zahlcení vzdáleného systému a jeho zpomalení nebo úplnou nedostupnost. Jedná se o velmi lehce proveditelný útok typu DDOS.	[cybers] [CESNET] [CZ.NIC]
222	ICT – Information and Communication Technology	Informační a komunikační technologie	Informační a komunikační technologií se rozumí veškerá technika, která se zabývá zpracováním a přenosem informací, tj. zejména výpočetní a komunikační technika a její programové vybavení.	[gcert]
223	Identification	Identifikace	Akt nebo proces, během kterého entita předloží systému nějaký identifikátor, na jehož základě systém může rozeznat entitu a odlišit ji od jiných entit.	[gcert]
224	Identity	Identita	Sada vlastností, které jednoznačně určují konkrétní objekt – věc, osobu, událost.	[gcert]
225	Identity Token	Identifikační předmět	Předmět používaný pro zjištění a ověření (autentizaci) identity.	[MO]
226	Identity Validation	Validace identity	Vykonání testů, umožňujících systému na základě zpracování dat rozpoznat a ověřit entity.	[MO]
227	Impact	Dopad	(1) Nepříznivá změna dosaženého stupně cílů. (2) Následky určitého činu nebo události.	[I270] [CESNET] [CZ.NIC]

228	Incident	Incident	V prostředí ICT je incidentem myšlena událost, která je obvykle spojená s výpadkem sítě, služby nebo se zhoršením její kvality.	[I200] [CESNET] [CZ.NIC]
229	Info-Crime	Informační kriminalita	Trestná činnost, pro kterou je určující vztah k software, k datům, respektive uloženým informacím, respektive veškeré aktivity, které vedou k neautorizovanému čtení, nakládání, vymazání, zneužití, změně nebo jiné interpretaci dat.	[MO]
230	Information	Informace	Každý znakový projev, který má smysl pro komunikátora i příjemce.	[gcert] [CESNET] [CZ.NIC]
231	Information (cyber) society	Informační (kybernetická) společnost	Společnost schopná využívat a využívající informační a komunikační technologie. Základem je neustálá výměna znalostí a informací a práce s nimi za předpokladu schopnosti jim rozumět. Tato společnost pokládá vytváření, šíření a manipulaci s informacemi za nejvýznamnější ekonomické a kulturní aktivity.	[gcert]
232	Information Asset	Informační aktivum	Znalosti a data, která mají pro organizaci hodnotu (význam).	[I270]
233	Information Assurance	Information Assurance	Soubor opatření k dosažení požadované úrovně důvěry v ochranu komunikačních, informačních a jiných elektronických i ne-elektronických systémů a informací ukládaných, zpracovávaných nebo přenášených v těchto systémech s ohledem na důvěrnost, integritu, dostupnost, neodmítnutelnost a autentičnost.	[MO]
234	Information Operation	Informační operace	Plánovaná, cílevědomá a koordinovaná činnost prováděná na podporu politických a vojenských cílů operace, k ovlivnění rozhodovacího procesu možného protivníka a jeho spojenců působením na jeho informace, informační procesy a komunikační infrastrukturu při současném využívání a ochraně vlastních informací a komunikační infrastruktury. IO jsou výhradně vojenskou aktivitou (činností), která má koordinovat vojenské informační aktivity, jejichž cílem je ovlivnit myšlení (vůli), chápání a možnosti protivníka nebo potenciálního protivníka. Veškeré informační aktivity by měly být vedeny v souladu s cíli vojenské operace, a zároveň je podporovat.	[MO]
235	Information Processing facilities	Prostředky pro zpracování informací	Jakýkoliv systém, služba nebo infrastruktura, zpracovávající informace anebo lokality, ve kterých jsou umístěny	[MO]
236	Information security	Bezpečnost informací	Ochrana důvěrnosti, integrity a dostupnosti informací	[I270]
237	Information Security – INFOSEC	Bezpečnost informací/informačních systémů	Uplatnění obecných bezpečnostních opatření a postupů sloužících: (1) k ochraně informací před jejich ztrátou nebo kompromitací (ztráta důvěrnosti, integrity, a dalších vlastností jako např. autentičnost, odpovědnost, nepopíratelnost a spolehlivost),	[MO]

		případně k jejich zjištění a přijetí nápravných opatření, (2) k zachování dostupnosti informací a schopnosti s nimi pracovat v rozsahu přidělených oprávnění. Opatření INFOSEC zahrnují bezpečnost počítačů, přenosu, emisí a šifrovací bezpečnost a odhalování ohrožení skutečností a systémů a jeho předcházení.	
238	Information security event	Bezpečnostní událost	Identifikovaný výskyt stavu systému, služby nebo sítě označující možné prolomení politiky, bezpečnosti informací nebo selhání opatření nebo předem neznámé situace, která může být pro bezpečnost závažná. [I270]
239	Information security incident management	Řízení bezpečnostních incidentů	Procesy pro detekci, hlášení a posuzování bezpečnostních incidentů, odezvu na bezpečnostní incidenty, zacházení a poučení se z bezpečnostních incidentů. [I270]
240	Information security management system ISMS	Systém řízení bezpečnosti informací	Část systému řízení, založená na přístupu k bezpečnostním rizikům, k ustavení, implementování, provozování, monitorování, přezkoumávání, spravování a zlepšování bezpečnosti informací. [I270]
241	Information security risk	Riziko bezpečnosti informací	Souhrn možností, že hrozba využije zranitelnost aktiva nebo skupiny aktiv a tím způsobí organizaci škodu. [I270]
242	Information Security Threat	Bezpečnostní hrozba	Potenciální příčina nežádoucí události, která může mít za následek poškození systému a jeho aktiv, např. zničení, nežádoucí zpřístupnění (kompromitaci), modifikaci dat nebo nedostupnost služeb. [MO]
243	Information system	Informační systém	(1) Je funkční celek zabezpečující cílevědomé a systematické shromažďování, zpracovávání, uchovávání a zpřístupňování informací a dat. Zahrnuje datové a informační zdroje, nosiče, technické, programové a pracovní prostředky, technologie a postupy, související normy a pracovníky; (2) komplex prvků, nacházejících se ve vzájemné interakci (L. von Bertalanfy, 1956) [gcert]
244	Information Warfare	Prostředky Informační války	Integrované využití všech vojenských možností, které zahrnuje zajištění informační bezpečnosti, klamání, psychologické operace, elektronický boj a ničení. Podílejí se na něm všechny druhy průzkumu, komunikační a informační systémy. Cílem informační války je bránit informačnímu toku, ovlivňovat a snižovat účinnost nebo likvidovat systém velení a řízení protivníka a současně chránit vlastní systémy velení a řízení před podobnými akcemi ze strany protivníka. [MO]
245	Informatisation of society	Informatizace společnosti	Proces prosazování nové gramotnosti ve společnosti založené na zvládnutí nových metod práce s počítačem, s informacemi a informačními technologiemi. [CESNET] [CZ.NIC]

246	Infoware	Infoware	Aplikace pro informatickou podporu klasických bojových akcí, respektive jako soubor aktivit, které slouží k ochraně, vytěžení, poškození, potlačení nebo zničení informací nebo informačních zdrojů, s cílem dosáhnout významné výhody v boji nebo vítězství nad konkrétním protivníkem. Pojem Infoware nelze zaměňovat s termínem Infowar, tj. informační válka.	[MO]
247	Insider/Rogue Insider	Insider	Nebezpečný uživatel (zaměstnanec, stážista), který zneužívá svého legálního přístupu do komunikačního a informačního systému organizace zejména k neoprávněnému odcizování citlivých dat a informací.	[CESNET] [CZ.NIC]
248	Integrity	Integrita	Vlastnost ochrany přesnosti a úplnosti aktiv.	[I270]
249	Interested party	Zainteresovaná strana	Osoba nebo skupina, která má zájem na výkonnosti nebo úspěchu organizace.	[I900]
250	Interface	Rozhraní	Místo a způsob propojení systémů nebo jeho částí.	[MO]
251	Internal context	Vnitřní kontext	Vnitřní prostředí, ve kterém se organizace snaží dosáhnout svých cílů.	[I310]
252	Internal group	Vnitřní, interní skupina	Část organizace poskytovatele služeb, která uzavřela dokumentovanou dohodu s poskytovatelem služeb o svém podílu na návrhu, přechodu, dodávce a zlepšování služby nebo služeb.	[I200]
253	Internet	Internet	Globální systém propojených počítačových sítí, které používají standardní internetový protokol (TCP / IP). Internet slouží miliardám uživatelů po celém světě. Je to síť sítí, která se skládá z milionů soukromých, veřejných, akademických, obchodních a vládních sítí, s místním až globálním rozsahem, které jsou propojeny širokou škálou elektronických, bezdrátových a optických síťových technologií.	[cybers]
254	Internet security	Bezpečnost internetu	Ochrana důvěrnosti, integrity a dostupnosti informací v síti internet.	[I2732]
255	Internet Service Provider – ISP	Poskytovatel služeb internetu	Organizace, která nabízí přístup k internetu svým zákazníkům.	[cybers]
256	Interoperability	Interoperabilita	Schopnost společně působit při plnění stanovených cílů, neboli schopnost systémů, jednotek či organizací poskytovat služby jiným systémům, jednotkám či organizacím a akceptovat je od nich a používat takto sdílené služby pro efektivní společnou činnost.	[MO]
257	Intranet	Intranet	„Privátní“ (interní) počítačová síť využívající klasické technologie Internetu, která umožňuje zaměstnancům organizace efektivně vzájemně komunikovat a sdílet informace.	[MO]
258	IP – Internet Protocol	IP (Internet Protocol)	Protokol, pomocí kterého spolu komunikují všechna zařízení na Internetu. Dnes nejčastěji používaná je jeho čtvrtá revize (IPv4), postupně se však bude přecházet na novější verzi (IPv6).	[MO]
259	IP address	IP adresa	Číslo, které jednoznačně identifikuje síťové rozhraní v počítačové síti, která používá IP	[MO] [CESNET] [CZ.NIC]

		(internetový protokol) slouží k rozlišení síťových rozhraní připojených k počítačové síti. V současné době nejrozšířenější verze IPv4 používá 32b číslo zapsané dekadicky po osmicích bitů (např. 123.234.111.222).	
260	IP spoofing	Podvržení IP adresy	Podvržení zdrojové IP adresy u zařízení (počítače), které iniciuje spojení (s příjemcem) za účelem zatajení skutečného odesilatele. Tato technika bývá využívána především v útocích typu DOS. [MO] [CESNET] [CZ.NIC]
261	IRC – Internet Relay Chat	IRC	Forma živé (real-time) komunikace textových zpráv (chat) nebo synchronní konference. Jedná se o systémy určené zejména pro skupinové komunikace v diskusních fórech, tzv. kanály, ale také umožňuje one-to-one (jedna-ku-jedné) komunikace přes soukromou zprávu, jakož i chat a přenos dat prostřednictvím přímého Klient-s-klientem (client-to-client). Dnes již není tolik používán, nahradili jej novější nástroje jako skype, ICQ, či Jabber. [cybers] [CESNET] [CZ.NIC]
262	IS Security Policy	Bezpečnostní politika informačního systému IS	Celkový záměr vedení a směr řízení bezpečnosti informačního systému se stanovením kritérií pro hodnocení rizik. [MO]
263	ISMS project	Projekt ISMS	Strukturované činnosti, které provádí organizace při zavedení ISMS. [I273]
264	IT Network	IT síť	soubor geograficky rozptýlený tvořený propojenými IT systémy pro výměnu dat, obsahující různé složky propojených IT systémů a jejich rozhraní s datovými a komunikačními sítěmi, které je doplňují. [MO]
265	IT Security Policy	Bezpečnostní politika IT	Pravidla, směrnice a praktiky, které rozhodují o tom, jak jsou aktiva včetně citlivých informací spravovány, chráněny a distribuovány uvnitř organizace a jejich systémů ICT. [MO]
266	IT System	IT systém	Soubor zařízení, metod, dat, metadat, postupů a případně osob, který je uspořádán tak, aby plnil funkce při zpracování informací [MO]
267	Key Authentication	Autentizace klíče	Proces ověření, že veřejný klíč osoby A skutečně patří této osobě. [CSWG]
268	Keylogger (Keystroke Logger)	Keylogger (Keystroke Logger)	Software, který snímá stisky jednotlivých kláves, bývá však antivirem považován za virus, v případě softwaru se jedná o určitou formu spyware, ale existují i hardwarové keyloggery. Často se používá pro utajený monitoring všech aktivit na PC, jenž je pro ostatní uživatele neviditelný a chráněný heslem. Umožňuje automatické zaznamenávání všech stisků kláves (psaný text, hesla apod.), navštívených www stránek, chatů a diskuzí přes ICQ, MSN apod., spouštěných aplikací, screenshotů práce s počítačem, práce uživatele se soubory a další. Zaznamenaná data mohou být skryté odesílána emailem. [MO]
269	Knowledge Base	Znalostní báze	Databáze obsahující inferenční pravidla a informace o zkušenostech a odborných znalostech [MO]

270	Known error	Známa chyba	v určité oblasti. problém, který má určenu primární příčinu nebo je pomocí náhradního řešení stanovena metoda pro snížení či odstranění dopadů problému na službu.	[I200]
271	Lamer	Lamer	Osoba, zpravidla úplný začátečník, který se nevyzná v dané problematice IT.	[MO] [CESNET] [CZ.NIC]
272	LAN – Local area network	Lokální síť (LAN)	Označení pro malé sítě, obvykle v rámci administrativně jednotných celků – firem, budov, společností, které jsou budované za účelem snadného sdílení prostředků (IS, dat, služby, zařízení) a umožňují efektivní ochranu a nežádoucích jevů.	[cybers] [CESNET] [CZ.NIC]
273	Leetspeak	Leetspeak	Jazyk, který nahrazuje písmena latinské abecedy čísly a tisknutelnými znaky ASCII. Používá se hodně na internetu (chat a online hry). Například jméno "David" by v tomto jazyce bylo vyjádřeno jako „13375 > 34 <“ nebo „) / - \ \ / 1)“. Tento počítačový dialekt zpravidla anglického jazyka nemá pevná gramatická pravidla a slova je možné tvořit také jejich zkracováním, např. vynecháním písmen nebo zkomolením („nd“ – end, „U“ – you, „r“ – are).	[MO]
274	Level of risk/risk level	Úroveň rizika	Velikost rizika vyjádřená jako kombinace následků a jejich možnosti výskytu.	[I310]
275	Life cycle	Životní cyklus	Soubor etap, jimiž prochází řešení systému od okamžiku zahájení vývoje až do ukončení životnosti nebo likvidace, včetně realizace změn	[MO]
276	Likelihood	Pravděpodobnost, možnost výskytu	Možnost, že něco nastane.	[I310]
277	Linkage/Fusion	Spojování/fúze	Účelná kombinace dat nebo informací z jednoho systému zpracování dat s daty nebo informacemi z jiného systému tak, aby bylo možné odvolat chráněnou informaci.	[MO]
278	LIR – Local Internet Registry	Lokální internetový registr	Jedná se o organizaci působící obvykle v rámci jedné sítě, které je přidělen blok IP adres od RIR. LIR přiděluje bloky IP adres svým zákazníkům připojeným do dané sítě. Většina LIR jsou poskytovatelé internetových služeb, podniky či akademické instituce. Související výrazy – RIR.	[CESNET] [CZ.NIC]
279	Log	Log	Zkrácený výraz pro Log file .	[MO]
280	Log File	Soubor logů	Soubor obsahující informace o aktivitách subjektů v systému, přístup k tomuto souboru je řízen.	[MO]
281	Logical Access Control	Logické řízení přístupu	Použití mechanismů týkajících se dat nebo informací k zajištění řízení přístupu.	[MO]
282	Logical Bomb	Logická bomba	Škodlivá logika, která působí škodu systému zpracování dat a je spuštěna určitými specifickými systémovými podmínkami. Program (podmnožina Malware), který se tajně vkládá do aplikací nebo operačního systému, kde za předem určených podmínek provádí destruktivní aktivity. Logická bomba se skládá ze dvou základních částí: rozbušky a akce. Předem specifikovanou podmínkou	[MO]

283	Loss	Ztráta		startující logickou bombu může být například konkrétní datum (výročí určité události – Více např. „Virus 17. listopad“). V tomto případě se jedná o typ tzv. časované bomby (Time Bomb). Kvantitativní míra škody nebo ztráty, které jsou následkem kompromitace.	[MO]
284	MAC address	MAC adresa		MAC = Media Access Control. Jedinečný identifikátor síťového zařízení, který je přidělen výrobcem.	[CESNET] [CZ.NIC]
285	Maintenance Hook	Tajná vrátka/přístup ke službám		Zadní vrátka v softwaru, která umožňují snadné udržování a přidání dalších charakteristik a která mohou umožnit vstup do programu v neobvyklých místech nebo bez obvyklých kontrol.	[MO]
286	Malformed query	Špatně utvořený dotaz		(1) Chybný dotaz, který může vyvolat nestandardní nebo neočekávané chování systému. (2) Způsob útoku.	[CSWG]
287	Malicious Logic	Zlovolná logika		Program, implementovaný v hardwaru, firmwaru nebo softwaru, jehož účelem je vykonat nějakou neautorizovanou nebo škodlivou akci (např. logická bomba, trojský kůň, virus, červ apod.).	[MO]
288	Malware – malicious software	Škodlivý software		Je obecný název pro škodlivé programy. Mezi škodlivý software patří počítačové viry, trojské koně, červy, špiónážní software.	[gcert] [CESNET] [CZ.NIC]
289	Management system	Systém řízení		Rámec politik, postupů, směrnic a přidružených zdrojů k dosažení cílů organizace.	[I270]
290	Manipulation/Modification Detection	Detekce manipulace		Postup, který je použit ke zjištění, zda data nebyla modifikována, ať už náhodně nebo záměrně.	[MO]
291	Masquerade (IP masquerading)	Maškaráda (IP maškaráda)	(IP	Mechanismus umožňující připojit do Internetu velké množství zařízení, pro které nejsou k dispozici tzv. veřejné IP adresy. Takováto zařízení dostanou přiděleny tzv. privátní IP adresy a přístup do Internetu se realizuje pomocí mechanismu překladu adres (NAT, Network Address Translation).	[MO] [CESNET] [CZ.NIC]
292	Message Authentication Code	Kód autentizace zprávy		Bitový řetězec, který je funkcí dat (v zašifrovaném nebo nezašifrovaném tvaru) a tajného klíče a je připojen k datům, aby umožnil autentizaci dat	[MO]
293	Message Authentication/Data Origin Authentication	Autentizace zprávy		Ověření, že zpráva byla odeslána údajným původcem zamýšlenému příjemci a že tato zpráva nebyla při přenosu změněna. Ověření identity zdroje informací – odesílatele zprávy. Častým způsobem se stává využití digitálního podpisu.	[MO]
294	Minimum business continuity objective (MBCO)	Minimální úroveň chodu organizace		Minimální úroveň služeb a/nebo produktů, která je přijatelná pro dosahování cílů organizace během havárie.	[I2731]
295	MITM – Man in the middle	Člověk uprostřed		Typ útoku, kdy útočník zachycuje, čte a modifikuje komunikaci mezi dvěma komunikujícími stranami, aniž by to tyto strany věděly.	[CESNET] [CZ.NIC]
296	Monitoring	Monitorování		Nepřetržitá kontrola, dozor, kritické pozorování nebo určování stavu pro identifikování změny od požadované nebo očekávané úrovně výkonnosti.	[I310]

297	NAT – Network Address Translation	Překlad síťových adres	Mechanismus umožňující přístup více počítačů z lokální sítě do Internetu pod jedinou veřejnou IP adresou. Počítače z lokální sítě mají přiděleny tzv. privátní IP adresy. Hraniční prvek takové lokální sítě zajišťuje překlad privátních IP adres na veřejnou. Více také Private IP address .	[CESNET] [CZ.NIC]
298	National Authority	Národní autorita	Státní úřad odpovědný za problematiku kybernetické bezpečnosti (gestor).	[MO]
299	National Security Council	Bezpečnostní rada státu	Stálý pracovní orgán vlády ČR pro koordinaci bezpečnosti ČR a přípravu návrhů opatření k jejímu zajištění.	[MO]
300	NCIRT TC – NATO Computer Incident Response Capability – Technical Centre	NCIRC TC	Centrum technické podpory NATO CIRC – druhá úroveň. Zajišťuje schopnost reakce na incidenty, sledování incidentů, obnovení systémů a poskytuje přímou technickou podporu a pomoc provoznímu a bezpečnostnímu managementu provozovaných informačních systémů NATO.	[MO]
301	Network	Síť	Množina počítačových terminálů (pracovních stanic) a serverů, které jsou vzájemně propojeny, aby si navzájem vyměňovaly data a mohly spolu komunikovat.	[cybers]
302	Nonconformity	Neshoda	Nesplnění požadavku	[I900]
303	Non-repudiation	Nepopíratelnost	Schopnost prokázat výskyt údajné události nebo činnosti a vznikajících entit s cílem řešit spory o výskytu nebo absence výskytu události nebo činnosti a zapojení entit do události.	[I270]
304	Open Communication System	Otevřený komunikační systém	Představuje (zahrnuje) globální počítačovou síť včetně jejích funkcionalit, podporovanou jak soukromými společnostmi, tak veřejnými institucemi.	[MO]
305	Open-security environment	Otevřené bezpečnostní prostředí	Prostředí, ve kterém je ochrana dat a zdrojů před náhodnými nebo úmyslnými činy dosažena použitím normálních provozních postupů	[MO]
306	Operating System	Operační systém	Programové prostředky, které řídí provádění programů a které mohou poskytovat různé služby, např. přidělování prostředků, rozvrhování, řízení vstupů a výstupů a správu dat. Příkladem operačního systému je systém MS Windows, Linux, UNIX, Solaris apod.	[MO]
307	P2P (Peer to peer)	Rovný s rovným	Jedná se o počítačovou síť, kde spolu přímo komunikují jednotliví klienti. Tento model se dnes využívá především u výměnných sítí. S rostoucím množstvím uživatelů totiž u tohoto modelu roste celková přenosová kapacita. Zatímco u klasického modelu klient-server je tomu přesně naopak.	[CESNET] [CZ.NIC]
308	Packet	Paket	Blok dat přenášený v počítačových sítích, které používají technologii "přepojování paketů". Paket se skládá z řídicích dat a z uživatelských dat. Řídicí data obsahují informace nutné k doručení paketu (adresa cíle, adresa zdroje, kontrolní součty, informace o pořadí paketu). Uživatelská data obsahují ta data, která mají doručena do cíle	[cybers] [CESNET] [CZ.NIC]

309	Passive Threat	Pasivní hrozba	(cílovému adresátovi). Hrozba zpřístupnění informací, aniž by došlo ke změně stavu systému zpracování dat nebo počítačové sítě	[MO]
310	Password	Heslo	Znakový řetězec používaný jako součást autentizační informace. Obecný prostředek k autentizaci uživatele pro přihlášení k počítači, k přístupu k souborům, programům a službám.	[MO]
311	Password cracker	Prolamovač hesel	Program určený k luštění hesel, a to buď metodou Brute Force Attack nebo Dictionary Attack .	[MO]
312	Patch	Záplata	Aktualizace, která odstraňuje bezpečnostní problém nebo nestabilní chování aplikace, rozšiřuje její možnosti či zvyšuje její výkon.	[MO]
313	Penetration	Proniknutí/průnik	Neautorizovaný přístup k počítačovému systému, síti nebo službě.	[MO] [CESNET] [CZ.NIC]
314	Penetration Testing	Penetrační testování	Zkoumání funkcí počítačového systému a sítí s cílem najít slabá místa počítačové bezpečnosti tak, aby bylo možno tato slabá místa odstranit.	[MO] [CESNET] [CZ.NIC]
315	Peripheral Equipment	Periferní zařízení	Zařízení, které je řízeno počítačem a může s ním komunikovat, např. jednotky vstupu/výstupu a pomocné paměti.	[MO]
316	PGP – Pretty Good Privacy	Dost dobré soukromí	Mechanismus/program umožňující šifrování a podepisování dat. Nejtypičtěji se používá pro šifrování obsahu zpráv (e-mailů) a pro vybavení těchto zpráv elektronickým (digitálním) podpisem.	[CESNET] [CZ.NIC]
317	Pharming	Pharming	Podvodná metoda používaná na Internetu k získávání citlivých údajů od obětí útoku. Principem je napadení DNS a přepsání IP adresy, což způsobí přesměrování klienta na falešné stránky internetbankingu, e-mailu, sociální sítě, atd. po zadání URL do prohlížeče. Tyto stránky jsou obvykle k nerozeznání od skutečných stránek banky a ani zkušení uživatelé nemusejí poznat tuto záměnu (na rozdíl od příbuzné techniky phishingu).	[MO]
318	Phishing	Phishing („rybaření“, „rhybaření“, „házení udic“)	Podvodná metoda, usilující o zcizování digitální identity uživatele, jeho přihlašovací jmen, hesel, čísel bankovních karet a účtu apod. za účelem jejich následného zneužití (výběr hotovosti z konta, neoprávněný přístup k datům atd.). Vytvoření podvodné zprávy, šířené většinou elektronickou poštou, jež se snaží zmíněné údaje z uživatele vylákat. Zprávy mohou být maskovány tak, aby co nejvíce imitovaly důvěryhodného odesílatele. Může jít například o padělaný dotaz banky, jejichž služeb uživatel využívá, se žádostí o zaslání čísla účtu a PIN pro kontrolu (použití dialogového okna, předstírajícího, že je oknem banky – tzv. spoofing). Tímto způsobem se snaží přístupující osoby přesvědčit, že jsou na známé adrese, jejímuž zabezpečení důvěřují (stránky elektronických obchodů atd.). Tak bývají rovněž velice často zcizována například čísla kreditních karet a jejich	[MO]

319	Phone Phishing	Telefonní Phishing	PIN. Tato technika využívá falešného hlasového automatu (Interactive Voice Response) s podobnou strukturou jako má originální bankovní automat ("Pro změnu hesla stiskněte 1, pro spojení s bankovním poradcem stiskněte 2"). Oběť je většinou vyzvána emailem k zavolání do banky za účelem ověření informace. Zde je pak požadováno přihlášení za pomoci PIN nebo hesla. Některé automaty následně přenesou oběť do kontaktu s útočníkem vystupujícího v roli telefonního bankovního poradce, což mu umožňuje další možnosti otázek.	[MO]
320	Phreaker	Phreaker	Osoba provádějící „hacking“ prostřednictvím telefonu. Používáním různých triků manipulujících se službami telefonních společností.	[MO]
321	Phreaking	Phreaking	Označení pro napojení se na cizí telefonní linku v rozvodnicích, veřejných telefonních budkách nebo přímo na nadzemní/podzemní telefonní vedení, díky čemuž lze: (1) volat zadarmo kamkoliv, (2) surfovat zadarmo po internetu a (3) odposlouchávat cizí telefonní hovory. Platba za hovor jde samozřejmě na účet oběti (registrovaného uživatele linky anebo telekomunikační společnosti). Za phreaking se považuje i nabourávání se různými metodami do mobilní sítě nebo výroba odposlouchávacích zařízení.	[MO]
322	Physical Access Control	Fyzické řízení přístupu	Použití fyzických mechanismů k zajištění řízení přístupu (např. umístění počítače v uzamčené místnosti). Dále Více Access Control .	[MO]
323	Physical asset	Fyzické aktívum	Aktívum mající materiální charakter.	[12732]
324	Piggyback Entry	Vstup přes autorizovaného uživatele	Neautorizovaný přístup k systému prostřednictvím legitimního spojení autorizovaného uživatele.	[MO]
325	Ping	Ping	Nástroj používaný v počítačových sítích pro testování dosažitelnosti počítače nebo cílové sítě přes IP síť. Ping měří čas návratu odezvy a zaznamenává objem ztracených dat (packets).	[cybers]
326	Ping flood	Ping flood (Zahlčení pingy)	Jednoduchý DoS útok, kdy útočník zaplaví oběť s požadavky „ICMP Echo Request“ (ping). Útok je úspěšný, pokud útočník má větší šířku pásma, než oběť, nebo může kooperovat s dalšími útočníky současně. Více ICMP flood .	[cybers]
327	Ping of death	Ping of death	Typ útoku na počítač, který zahrnuje chybně odeslaný ICMP paket nebo jinak nebezpečný paket, např. odesílání IP paketu většího než maximální velikost IP paketu, který zhroutlí cílový počítač nebo odesláním paketu docílí překročení maximální velikosti IP paketů, což způsobí selhání systému.	[cybers]
328	Pinging	Pinging	Použití „ping aplikace“ potenciálními hackery ke zjištění, zda IP adresa je dosažitelná. Pokud to zjistí,	[MO]

329	PKI – Public Key Infrastructure	Infrastruktura veřejných klíčů	<p>mohou provést detekci a útok na služby daného počítače.</p> <p>V kryptografii se jedná o označení infrastruktury pro správu a distribuci veřejných klíčů z asymetrické kryptografie. PKI díky přenosu důvěry umožňuje používat pro ověření elektronického podpisu cizí veřejné klíče, aniž by bylo nutné každý z nich individuálně prověřovat. Přenos důvěry lze realizovat buď pomocí certifikační autority (X.509), nebo pomocí sítě důvěry (např. PGP).</p>	[CESNET] [CZ.NIC]
330	Port	Port	<p>Používá se při komunikaci pomocí protokolů TCP či UDP. Definuje jednotlivé síťové aplikace běžící v rámci jednoho počítače. Může nabývat hodnot v rozmezí 0 – 65535. Například webové stránky jsou obvykle dostupné na portu 80, server pro odesílání mailové pošty na portu 25, ftp server na portu 21. Tyto hodnoty je možné změnit a u některých síťových služeb správci někdy záměrně nastavují jiná než běžně používaná čísla portů kvůli zmatení případného útočníka.</p>	[cybers] [CESNET] [CZ.NIC]
331	Port Knocking	Klepání na porty	<p>Označuje v počítačových sítích metodu, jak si z nedůvěryhodného počítače otevřít přístup do počítače nebo počítačové sítě chráněné firewallem bez nutnosti se na počítač s firewallem přihlásit a jako administrátor jeho nastavení ručně změnit. Tento způsob umožňuje mít firewall vůči nedůvěryhodným počítačům zdánlivě úplně uzavřený a přesto mít možnost pomocí speciální utajené sekvence paketů jeho nastavení změnit. Metoda umožňuje vyhnout se zneužití bezpečnostních chyb v programech obsluhujících trvale otevřené porty.</p>	[MO]
332	Port scanner	Port scanner	<p>Program na testování otevřených portů.</p>	[MO]
333	Portal	Portál	<p>Informace (obsahové oblasti, stránky, aplikace, data z vnějších zdrojů) soustředěná v jednom ústředním místě, ke kterým je přístup prostřednictvím webového prohlížeče.</p>	[MO]
334	Pretexting	Pretexting	<p>Jeden z druhů sociálního inženýrství. Jedná se o vytváření a využívání smyšleného scénáře, s cílem přesvědčit oběť k učinění potřebné akce, či k získání potřebné informace. Jedná se o skloubení lži s jinou pravdivou informací, získanou dříve.</p>	[CESNET] [CZ.NIC]
335	Privacy	Soukromí	<p>Znemožnění průniků do soukromého života nebo záležitostí jednotlivce, kdy takový průnik je výsledkem nepřípustného nebo nelegálního shromažďování a používání dat o jednotlivci.</p>	[MO]
336	Private IP address	Privátní IP adresa	<p>Skupiny IP adres definované v RFC 1918 jako vyhrazené pro použití ve vnitřních sítích. Tyto IP adresy nejsou směrovatelné z internetu. Jedná se o následující rozsahy: 10.0.0.0 – 10.255.255.255, 172.16.0.0 – 172.31.255.255 a 192.168.0.0 – 192.168.255.255.</p>	[CESNET] [CZ.NIC]

337	Problem	Problém	Primární příčina jednoho nebo více incidentů.	[I200]
338	Procedure	Postup	Specifikovaný způsob provádění činnosti nebo procesu.	[I900]
339	Process	Proces	Soubor vzájemně souvisejících nebo vzájemně působících činností, které přeměňují vstupy na výstupy.	[I900]
340	Program	Program	Syntaktická jednotka vyhovující pravidlům určitého programovacího jazyka; skládá se z popisů (deklarací) a příkazů nebo instrukcí nutných pro splnění určité funkce či vyřešení určité úlohy nebo problému.	[MO]
341	Protocol	Protokol	Úmluva nebo standard, který řídí nebo umožňuje připojení, komunikaci, a datový přenos mezi počítači, obecně koncovými zařízeními. Protokoly mohou být realizovány hardwarem, softwarem, nebo kombinací obou.	[cybers]
342	Proxy Trojan	Proxy Trojan	Maskuje ostatní počítače jako infikované počítače. Umožňuje útočníkovi zneužít napadený počítač pro přístup k dalším počítačům v síti, čímž pomáhá útočníkovi skrýt jeho skutečnou identitu.	[MO] [CESNET] [CZ.NIC]
343	Public IP address	Veřejná IP adresa	IP adresa, která je směrovatelná v internetu. Takováto IP adresa je tedy dostupná z celé sítě internetu, pokud tomu nebrání například konfigurace firewallu či routeru.	[CESNET] [CZ.NIC]
344	Ransom ware	Ransomware	Program, který zašifruje data a nabízí jejich rozšifrování po zaplacení výkupného (např. virus, trojský kůň).	[MO]
345	Record	Záznam	Dokument, v němž jsou uvedeny dosažené výsledky nebo v němž se poskytují důkazy o provedených činnostech.	[I900]
346	Recovery point objective (RPO)	Bod obnovy dat	Místo v čase, ke kterému musí být obnovena data po havárii.	[I2731]
347	Recovery time objective (RTO)	Doba obnovy chodu	Časové období, během kterého musí být po havárii obnovena minimální úroveň služeb a/nebo produktů a podpůrných systémů, aplikací či funkcí.	[I2731]
348	Re-Dial, Pharming Crime ware	Přesměrovávače	Programy (podmnožina Malware), jejichž úkolem je přesměrovat uživatele na určité stránky namísto těch, které původně hodlal navštívit. Na takových stránkách dochází k instalaci dalšího Crimeware (viru), nebo touto cestou dojde ke značnému zvýšení poplatku za připojení k Internetu (prostřednictvím telefonních linek se zvýšeným tarifem).	[MO]
349	Redundance	Redundance	Obecný význam je nadbytečnost, hojnost. V IT se používá ve smyslu záložní. Například redundantní (záložní) zdroj napájení, redundantní (záložní) data.	[CESNET] [CZ.NIC]
350	Release	Uvolnění (release)	Soubor jedné nebo více nových či změněných konfiguračních položek, které jsou nasazovány do provozního prostředí jako výsledek jedné nebo více změn.	[I200]
351	Reliability	Spolehlivost	Vlastnost konzistentního zamýšleného chování	[I270]

352	Replay, replay attack	Replay, replay útok	nebo výsledků. Situace, kdy je zachycená kopie legitimní transakce (datová sekvence), opětovně přehrána neautorizovaným subjektem, a to zpravidla s nelegálním úmyslem (např. pro otevření vozidla s centrálním zamykáním).	[MO]
353	Request	Dotaz	Žádost o informace, obecně jako formální žádost zaslaná databázi nebo do vyhledávače nebo signál z jednoho počítače do druhého, nebo na server s žádostí o konkrétní informaci nebo údaj.	[cybers]
354	Request for change	Žádost o změnu	Návrh na provedení změny služby, prvku služby nebo systému řízení služeb	[I200]
355	Residual Data	Zbytková data	Data zanechaná v datovém médiu po vymazání souboru nebo části souboru. Nemusí se však jednat pouze o data, která zbyla po mazání souborů na disku, nežádoucí zbytková data může zanechat na lokálním počítači například i práce pomocí vzdáleného připojení (VPN). Může se jednat například o nasbíraná (do cache) data aplikace.	[MO]
356	Residual risk	Zbytkové riziko	Riziko, které zůstává i po aplikaci příslušných opatření.	[I310]
357	Resilience	Odolnost	Schopnost organizace, systému či sítě odolat hrozbám a čelit vlivu výpadků.	[I2731]
358	Review	Přezkoumání	Činnost vykonávaná k určení vhodnosti, přiměřenosti a efektivnosti předmětu zkoumání k dosažení stanovených cílů.	[I310]
359	RFC – Request For Comment	RFC – Request For Comment	Používá se pro označení řady standardů popisujících Internetové protokoly, systémy a další věci související s fungováním internetu. Například RFC 5321 popisuje protokol SMTP pro výměnu a zpracování elektronické pošty.	[CESNET] [CZ.NIC]
360	RIR – Regional Internet Registry	Regionální Internetový Registr	Organizace starající se o přidělování rozsahů veřejných IP adres, autonomních systémů v její geografické působnosti. V současnosti existuje pět RIRů: <ul style="list-style-type: none"> • RIPE NCC - Evropa a blízký východ • ARIN - USA a Kanada • APNIC - Asijsko-pacifická oblast • LACNIC - Latinská Amerika • AfriNIC - Afrika 	[CESNET] [CZ.NIC]
361	Risk	Riziko	(1) Nebezpečí, možnost škody, ztráty, nezdaru (2) Účinek nejistoty na dosažení cílů. (3) Možnost, že určitá hrozba využije zranitelnosti aktiva nebo skupiny aktiv a způsobí organizaci škodu.	[CSWG] [I310] [I275]
362	Risk acceptance	Akceptace (přijetí) rizika	Rozhodnutí přijmout riziko.	[I270]
363	Risk analysis	Analýza rizik	Proces pochopení povahy rizika a stanovení úrovně rizika	[I310]
364	Risk assessment	Posuzování rizika	Celkový proces identifikace rizik, analýzy rizik a hodnocení rizik	[I310]
365	Risk attitude	Postoj k riziku	Přístup organizace k posuzování rizika a případně	[I310]

		zabývání se rizikem, k spoluúčasti, převzetí nebo odmítání rizika.	
366	Risk avoidance	Vyhnutí se riziku	Rozhodnutí nedopustit zapojení se do rizikových situací, nebo je vyloučit [I275]
367	Risk communication	Komunikace rizika	Výměna nebo sdílení informací o riziku mezi tím, kdo rozhoduje a ostatními zúčastněnými stranami. [I275]
368	Risk criteria	Kritéria rizika	Referenční hodnoty parametrů, podle kterých se hodnotí závažnost rizika. [I310]
369	Risk estimation	Odhad rizika	Proces k určení hodnot pravděpodobnosti a následků rizika. [I275]
370	Risk evaluation	Hodnocení rizik	Proces porovnání výsledků analýzy rizik s kritérii rizik k určení, zda je míra rizika přijatelná (akceptovatelná). [I310]
371	Risk identification	Identifikace rizik	Proces hledání, rozpoznávání a popisování rizik. [I310]
372	Risk management	Řízení rizik	Koordinované činnosti pro vedení a řízení organizace s ohledem na rizika [I310]
373	Risk management framework	Rámec řízení rizik	Soubor prvků poskytujících základy a organizační uspořádání pro navrhování, implementování, monitorování, přezkoumávání a neustálé zlepšování managementu rizik v celé organizaci. [I310]
374	Risk management plan	Plán řízení rizik	Schéma v rámci managementu rizik specifikující přístup, dílčí části managementu a zdroje, které se mají použít k managementu rizik [I310]
375	Risk management policy	Politika řízení rizik	Prohlášení o celkových záměrech a směřování organizace týkající se řízení rizik. [I310]
376	Risk management process	Proces řízení rizik	Systematické uplatňování manažerských politik, postupů a zavedené praxe u činností sdělování, konzultování, stanovení kontextu, a zjišťování, analyzování, hodnocení, ošetřování, monitorování a přezkoumávání rizik [I310]
377	Risk owner	Vlastník rizika	Osoba nebo entita s odpovědností a pravomocí řídit riziko a sledovat události, které dané riziko vyvolávají. [I310]
378	Risk profile	Profil rizik	Popis jakéhokoliv souboru rizik [I310]
379	Risk reduction	Redukce rizik	Činnosti ke snížení pravděpodobnosti, negativních následků nebo obou těchto parametrů spojených s rizikem. [I275]
380	Risk retention	Podstoupení rizik	Přijetí břemene ztráty nebo prospěchu ze zisku vyplývajícího z určitého rizika [I275]
381	Risk source	Zdroj rizika	Prvek, který sám nebo v kombinaci s jinými prvky má vnitřní potenciální schopnost způsobit riziko. [I310]
382	Risk transfer	Přenos rizik	Sdílení nákladů ze ztrát s jinou stranou nebo sdílení prospěchu ze zisku vyplývajícího z rizika. [I275]
383	Risk treatment	Zvládání rizika, ošetření rizika	Proces pro modifikování (změnu) rizika. [I310]
384	Rogue Insider	Rogue Insider	Nebezpečný zaměstnanec, stážista, nebo jiný uživatel, který zneužívá své výsady, a to legálního přístupu do KIS organizace k neoprávněnému odcizování citlivých dat a informací organizace. [MO]

385	Role	Role	Souhrn určených činností a potřebných autorizací pro subjekt působící v informačním systému nebo komunikačním systému.	[MO]
386	Rootkit	Rootkit	Programy umožňující maskovat přítomnost zákeřného software v počítači. Dokáží tak před uživatelem skrýt vybrané běžící procesy, soubory na disku, či další systémové údaje. Existují pro Windows, Linux i Unix.	[CESNET] [CZ.NIC]
387	Sandbox	Sandbox	Bezpečnostní mechanismus sloužící k oddělení běžících procesů od samotného operačního systému. Používá se například při testování podezřelého softwaru.	[CESNET] [CZ.NIC]
388	SCADA – Supervisory Control and Data Acquisition	SCADA	Počítačový systém pro dispečerské řízení a sběr údajů. Mohou to být průmyslové řídicí systémy, nebo počítačové systémy monitorování a řízení procesů. Procesy mohou být průmyslové (např. výroba elektrické energie, výroba a rafinace PHM), infrastrukturní (např. úprava a rozvod pitné vody, odvádění a čištění odpadních vod, ropovody a plynovody, civilní systémy protivzdušné obrany – sirény, a velké komunikační systémy) a zařízení (např. letiště, železniční stanice a uzly).	[MO]
389	Script	Skript	Soubor instrukcí zapsaný v některém formálním jazyce, kterým je řízena činnost zařízení, programu či systému.	[SCWG]
390	Secure Password	Bezpečné heslo	Heslo, které není snadno zjistitelné, uhodnutelné nebo jinak snadno zneužitelné. Hesla slouží pro ochranu přístupu k nejruznějším systémům a informacím, do kterých by se neměl dostat nikdo nepovolaný.	[MO]
391	Security	Bezpečnost	Vlastnost prvku (např. IS), který je na určité úrovni chráněn proti ztrátám, nebo také stav ochrany (na určité úrovni) proti ztrátám. Bezpečnost IT zahrnuje ochranu důvěrnosti, integrity a dosažitelnosti při zpracování, úschově, distribuci a prezentaci informací.	[MO]
392	Security Account Manager	Správce zabezpečení účtů	Správce zabezpečení účtů v operačním systému Windows, např. databáze, ve které se uchovávají hesla uživatelů (hesla v NT se nacházejí např. v adresáři c:\winnt\repair a c:\winnt\config).	[MO]
393	Security Aims	Bezpečnostní cíle	Stav bezpečnosti, který má daný systém nebo produkt dosáhnout.	[MO]
394	Security Audit	Bezpečnostní audit	Nezávislá revize a zkoumání záznamu systému zpracování dat a činností pro testování adekvátnosti systémových kontrol, k zjištění shody s přijatou bezpečnostní politikou a operačními postupy, k detekování narušení bezpečnosti a doporučení jakýchkoliv indikovaných změn v řízení, bezpečnostní politice a postupech. Nezávislé testování činnosti informačního systému a záznamů o této činnosti. Cílem je určení, zda kontroly jsou odpovídající, zda existuje shoda s bezpečnostní politikou, doporučení případných	[MO]

395	Security Authority	Bezpečnostní autorita	změn v systému protiopatření. Je zpravidla prováděn externím, nebo interním auditorem.	[MO]
396	Security Category	Bezpečnostní kategorie	Entita odpovědná za správu bezpečnostní politiky v rámci bezpečnostní domény.	[MO]
397	Security Classification	Bezpečnostní klasifikace	Seskupení citlivých informací používaných k řízení přístupu k datům.	[MO]
398	Security Clearance	Bezpečnostní prověření	Určení, jaký specifický stupeň ochrany před přístupem data nebo informace vyžadují, spolu s vyznačením tohoto stupně ochrany.	[MO]
399	Security Domain	Bezpečnostní doména	Povolení udělené jednotlivci pro přístup k datům nebo informacím na nebo pod specifickou bezpečnostní úrovní.	[MO]
400	Security event	Bezpečnostní událost	Skupina uživatelů a systémů podléhající společné bezpečnostní politice.	[CESNET] [CZ.NIC]
401	Security Filter	Bezpečnostní filtr	Událost, která může způsobit nebo vést k narušení IS/IT a pravidel definovaných k jeho ochraně (bezpečnostní politika).	[MO]
402	Security incident	Bezpečnostní incident	Důvěryhodný počítačový systém, který prosazuje bezpečnostní politiku u dat procházejících systémem.	[gcert]
403	Security level	Bezpečnostní úroveň	Porušení nebo bezprostřední hrozba porušení bezpečnostních politik, bezpečnostních zásad nebo standardních bezpečnostních pravidel provozu Informační a Komunikační Technologie.	[MO]
404	Security Manager	Bezpečnostní manažer	Kombinace hierarchické bezpečnostní klasifikace a bezpečnostní kategorie, reprezentující citlivost objektu nebo bezpečnostní prověření jednotlivce.	[MO]
405	Security policy	Bezpečnostní politika	Zaměstnanecká role pro výkon odpovědnosti gestora IS za bezpečnost s definováním odpovědností a pravomocí.	[gcert]
406	Security requirements	Bezpečnostní požadavky	(1) Na úrovni organizace základní dokument, který vymezuje strukturu bezpečnostního rizika, odpovědnost za ochranu informací v organizaci, úroveň ochrany informací. (2) Na úrovni systému soubor pravidel a praktik, které specifikují nebo regulují, jak systém (nebo organizace) poskytuje bezpečnostní služby, aby chránil citlivé nebo kritické zdroje systému.	[gcert]
407	Security safeguards	Bezpečnostní opatření	Požadavky kladené na informační systém, které jsou odvozeny ze zákonů, instrukcí, právních úprav, závazných norem a standardů, vnitřních předpisů organizace; prostředí, ve kterém systém působí a poslání, které plní; nutné pro zajištění důvěrnosti, dostupnosti a integrity informací, která se v systému zpracovává.	[gcert]
408	Security software disabler	Security software disabler	Ochranná opatření pro zajištění bezpečnostních požadavků kladených na systém. Mohou mít různý charakter (fyzická ochrana zařízení a informace, personální bezpečnost - kontrola pracovníků, organizační opatření – provozní předpisy atd.)	[MO]
			Zablokuje software pro zabezpečení PC (Firewall, Antivir).	

409	Security standards	Bezpečnostní standardy	Soubor doporučení a obecných principů pro vymezení, udržování a zlepšování bezpečnosti informací v organizaci.	
410	Security Vulnerability	Bezpečnostní zranitelnost	Úmyslná chyba nebo neúmyslný nedostatek či závada v software obecně nebo ve firmware zařízení komunikační infrastruktury, která může být zneužita potenciálním útočníkem pro škodlivou činnost. Tyto zranitelnosti jsou buď známé a publikované, ale výrobcem ještě neošetřené nebo skryté a neobjevené. V případě skrytých zranitelností je důležité, zda je objeví dříve útočník, výrobce, bezpečnostní analytik, či uživatel. Bezpečnostní zranitelnosti jsou proto potenciálními bezpečnostními hrozbami. Bezpečnostní zranitelnosti lze eliminovat důsledným bezpečnostním záplatováním systémů.	[MO]
411	Sensitive Data	Citlivá data	Chráněná data mající pro chod organizace zásadní význam. Jejich vyzrazením, zneužitím, neautorizovanou změnou nebo nedostupností by vznikla organizaci škoda, případně by organizace nemohla řádně plnit svoje poslání.	[MO]
412	Sensitive Information	Citlivá informace	Informace, která na základě rozhodnutí příslušné autority musí být chráněna, protože její zpřístupnění, modifikace, zničení, nebo ztráta by způsobilo někomu nebo něčemu znatelnou újmu, škodu.	[MO]
413	Sensitivity	Citlivost	Míra důležitosti přiřazená informacím vlastníkem těchto informací, označující potřebu jejich ochrany.	[MO]
414	Serial Number	Sériové číslo	Unikátní číslo přiřazené k softwaru nebo hardwaru sloužící k jednoznačné identifikaci produktu a majitele.	[CESNET] [CZ.NIC]
415	Serials	Sériová čísla	Sériová čísla k různým programům, po jejichž zadání je možné daný produkt "plnohodnotně" využívat.	[MO]
416	Server Cluster	Serverová farma (nebo Server Cluster)	Skupina síťových serverů, které jsou používány k zefektivnění vnitřních procesů tím, že distribuují zátěž mezi jednotlivé zapojené složky, aby urychlily výpočetní procesy využitím síly více serverů. Když jeden server ve farmě selže, jiný může jeho služby nahradit.	[cybers]
417	Service	Služba	Prostředek dodávání hodnoty pro zákazníka prostřednictvím usnadňování výsledků, kterých chce zákazník dosáhnout.	[I200]
418	Service component	Prvek služby	Samostatný celek služby, který, když se spojí s dalšími celky, zajišťuje dodávku celé služby.	[I200]
419	Service continuity	Kontinuita služeb	Schopnost řídit rizika a události, které by mohly mít vážný dopad na službu nebo služby s cílem nepřetržitě dodávat služby na dohodnutých úrovních.	[I200]
420	Service management	Řízení služeb	Množina schopností a procesů pro vedení a řízení činností a zdrojů poskytovatele služeb pro návrh, přechod, dodávku a zlepšování služeb, aby byly naplněny požadavky služeb.	[I200]

421	Service management system SMS	Systém řízení služeb SMS	Systém řízení pro vedení a řízení činností souvisejících s řízením služeb poskytovatele služeb.	[I200]
422	Service pack	Aktualizační balík	Balík více aktualizací, lze je instalovat najednou.	[MO]
423	Service provider	Poskytovatel služeb	Organizace nebo část organizace, které řídí a dodává službu nebo služby pro zákazníka.	[I200]
424	Service request	Žádost o službu	Žádost o informace, radu, přístup ke službě nebo o předem dohodnutou změnu.	[I200]
425	Service requirement	Požadavky na službu	Potřeby zákazníka a uživatelů služby včetně požadavků na úroveň služby a potřeby poskytovatele služby.	[I200]
426	Sexting	Sexting	Elektronické rozesílání textových zpráv, fotografií či videí se sexuálním obsahem. Tyto materiály často vznikají v rámci partnerských vztahů. Takovéto materiály však mohou představovat riziko, že jeden partner z nejrůznějších pohnutek zveřejní fotografie či videa svého partnera.	[MO]
427	Shareware	Shareware	Volně distribuovaný software, který je chráněn autorskými právy. V případě že se uživatel rozhodne tento software využívat déle, než autor umožňuje, je uživatel povinen splnit podmínky pro používání. Může jít například o zaplacení určité finanční částky, registrace uživatele, atd.	[CESNET] [CZ.NIC]
428	Sharing	Sdílení	Možnost společně a současně se dělit o jeden nebo více zdrojů informací, paměti nebo zařízení.	[CESNET] [CZ.NIC]
429	SIEM – Security Information and Event Management	Management bezpečnostních informací a událostí	Systém, jehož úkolem je sběr, analýza a korelace dat - událostí v síti. SIEM systémy kombinují metody detekce a analýzy anomálních událostí v síti, poskytují informace použitelné k řízení sítě a provozovaných služeb.	[CESNET] [CZ.NIC]
430	Simulation	Simulace	Použití systému zpracování dat k vyjádření vybraných vlastností chování fyzického nebo abstraktního systému.	[MO]
431	SLA – Service level agreement	Dohoda o úrovni služeb SLA	Dokumentovaná dohoda mezi poskytovatelem služeb a zákazníkem, která určuje služby a jejich parametry.	[I200]
432	SLD - Service Level Declaration	Prohlášení o úrovni služeb, SLD	Specifikace nabízených služeb, která se může měnit na základě individuálních dohod podle aktuálních potřeb jednotlivých uživatelů. Jedná se tedy o podrobnější SLA. Více SLA .	[CESNET] [CZ.NIC]
433	SMTP – Simple Mail Transfer Protocol	SMTP	Internetový protokol určený pro přenos zpráv elektronické pošty. Popisuje komunikaci mezi poštovními servery.	[CESNET] [CZ.NIC]
434	Sniffer	Sniffer	Program umožňující odposlouchávání všech protokolů, které počítač přijímá/odesílá (používá se např. pro odposlouchávání přístupových jmen a hesel, čísel kreditních karet).	[MO]
435	Social Engineering	Sociální inženýrství	Způsob manipulace lidí za účelem provedení určité akce nebo získání určité informace.	[CSWG]
436	Social Network	Sociální síť (správnější ale méně)	Propojená skupina lidí, kteří se navzájem ovlivňují. Tvoří se na základě zájmů, rodinných vazeb nebo z	[MO]

	používaný název je společenská síť, komunitní síť, komunita)	jiných důvodů. Tento pojem se dnes také často používá ve spojení s internetem a nástupem webů, které se na vytváření sociálních sítí přímo zaměřují (Facebook, Lidé.cz apod.), sociální sítě se mohou vytvářet také v zájmových komunitách kolem určitých webů, například na jejich fórech.		
437	Software	Software, programové vybavení	Sada programů používaných v počítači, které vykonávají zpracování dat, či konkrétních úloh. Software lze dále rozdělit na: <ul style="list-style-type: none"> • systémový software – vstupně/výstupní systémy, operační systémy nebo grafické operační systémy • aplikační software – aplikace, jednoduché utility nebo komplexní programové systémy • firmware – ovládací program hardwaru 	[MO] [CESNET] [CZ.NIC]
438	Software Piracy	Softwarové pirátství	Neautorizované používání, kopírování nebo distribuce programového vybavení	[MO]
439	Spam	Nevyžádaná pošta	Nevyžádaná reklamní pošta, nebo jiné nevyžádané sdělení, zpravidla komerčního charakteru, které je šířeno Internetem. Nejčastěji se jedná o nabídky afrodisiak, léčiv nebo pornografie. Není-li systém dostatečně zabezpečen, může nevyžádaná pošta tvořit značnou část elektronické korespondence.	[MO] [CESNET] [CZ.NIC]
440	Spamming	Hromadné rozesílání nevyžádané pošty	Hromadné rozesílání nevyžádaných zpráv elektronickými prostředky – nejčastěji elektronickou poštou.	[MO] [CESNET] [CZ.NIC]
441	Spear phishing	Spear phishing (rhybaření oštěpem)	Sofistikovanější útok typu Phishing, který využívá předem získané informace o oběti. Díky většímu zacílení na konkrétní uživatele dosahuje tato metoda většího účinku než běžný útok typu Phishing. Více Phishing .	[CESNET] [CZ.NIC]
442	Spoofing	Úmyslné oklamání, podvržení	Činnost s cílem podvést (oklamat) uživatele nebo provozovatele zpravidla pomocí předstírání falešné identity.	[CSWG]
443	Spyware	Spyware	Programy, skrytě monitorující chování oprávněného uživatele počítače nebo systému. Svá zjištění tyto programy průběžně (např. při každém spuštění) zasílají subjektu, který program vytvořil, respektive distribuoval. Takové programy jsou často na cílový počítač nainstalovány spolu s jiným programem (utilita, počítačová hra), s jehož funkcí však nesouvisí.	[MO]
444	SQL – Structured Query Language	SQL	Standardizovaný dotazovací jazyk používaný pro práci s daty v relačních databázích.	[MO]
445	SQL injection	SQL injection	Injekční technika, která zneužívá bezpečnostní chyby vyskytující se v databázové vrstvě aplikace. Tato chyba zabezpečení se projevuje infiltrací neoprávněných znaků do SQL příkazu oprávněného uživatele nebo převzetím uživatelského přístupu k vykonání SQL příkazu.	[cybers]
446	SSID – Service Set Identifier	SSID	Jedinečný identifikátor (název) každé bezdrátové (WiFi) počítačové sítě.	[CESNET] [CZ.NIC]

447	SSL – Secure Socket Layer	SSL	Protokol, respektive vrstva vložená mezi vrstvu transportní (např. TCP/IP) a aplikační (např. HTTP), která poskytuje zabezpečení komunikace šifrováním a autentizací komunikujících stran.	[CESNET] [CZ.NIC]
448	Stakeholder	Zainteresovaná strana	Osoba nebo organizace, která může mít vliv na rozhodnutí nebo činnost, může být jimi ovlivňována nebo se může vnímat, že je rozhodnutím nebo činnostmi ovlivňována	[I310]
449	Statement of applicability	Prohlášení o aplikovatelnosti	Dokumentované prohlášení popisující cíle opatření a opatření, které jsou relevantní a aplikovatelné na ISMS dané organizace	[I270]
450	Stealth	Obtížná zjistitelnost	Zabránění nebo omezení možnosti zjištění (identifikace) objektu.	[CESNET] [CZ.NIC]
451	Stuxnet	Stuxnet	Počítačový červ, který je vytvořen, aby útočil na průmyslové řídicí systémy typu SCADA, jenž je využíván k řízení velkých průmyslových podniků, například továren, elektráren, produktovodů a dokonce armádních zařízení.	[MO] [CESNET] [CZ.NIC]
452	Subject	Subjekt	V počítačové bezpečnosti aktivní entita, která může přistupovat k objektům.	[MO]
453	SYN-cookies	SYN-cookies	Prvek obrany proti útoku zaplavením pakety protokolu TCP s příznakem SYN. Více SYN Flood .	[MO]
454	SYN-flood	SYN-flood	Kybernetický útok (typu Denial of Service) na server zaplavením pakety protokolu TCP. Útočník zasílá záplavu TCP/SYN paketů s padělanou hlavičkou odesílatele. Každý takový paket server přijme jako normální žádost o připojení. Server tedy odešle paket SYN-ACK a čeká na paket ACK. Ten ale nikdy nedorazí, protože hlavička odesílatele byla zfalšována. Takto polootevřená žádost nějakou dobu blokuje jiné, legitimní žádosti o připojení. Více DoS, DDoS, SYN-cookie .	[MO] [CESNET] [CZ.NIC]
455	System Administrator	Správce systému	Osoba zodpovědná za řízení a údržbu počítačového systému.	[MO] [CESNET] [CZ.NIC]
456	System Integrity	Integrita systému	Kvalita systému zpracování dat plnicího svůj provozní účel a zabraňující přitom neautorizovaným uživatelům provádět změny zdrojů nebo používat zdroje a zabraňující autorizovaným uživatelům provádění nesprávných změn zdrojů nebo je nesprávně používat. Vlastnost, že systém vykonává svou zamýšlenou funkci nenarušeným způsobem, bez záměrné nebo náhodné neautomatizované manipulace se systémem.	[MO]
457	TCP – Transmission Control Protocol	Transmission Control Protocol (TCP)	Je jedním ze základních protokolů sady protokolů Internetu, konkrétně představuje transportní vrstvu. Použitím TCP mohou aplikace na počítačích propojených do sítě vytvořit mezi sebou spojení, přes které mohou přenášet data. Protokol garantuje spolehlivé doručování a doručování ve správném pořadí. TCP také rozlišuje data pro vícenásobné, současně běžící aplikace (například	[cybers]

		webový server a emailový server) běžící na stejném počítači. TCP podporuje mnoho na internetu populárních aplikačních protokolů a aplikací, včetně WWW, emailu a SSH.	
458	TCP SYN flood	TCP SYN flood (zahlcení TCP SYN)	Typ útoku DDoS, zasílá záplavu TCP/SYN paketů s padělanou hlavičkou odesílatele. Každý takový paket je serverem přijat jako normální žádost o připojení. Server tedy odešle TCP/SYN-ACK packet a čeká na TCP/ACK. Ten ale nikdy nedorazí, protože hlavička odesílatele byla zfalšována. Takto polootevřená žádost nějakou dobu blokuje jiné, legitimní žádosti o připojení. [cybers]
459	TERENA	TERENA	Trans-European Research and Education Networking Association, evropská mezinárodní organizace podporující aktivity v oblasti internetu, infrastruktur a služeb v rámci akademické komunity. [gcert]
460	TF-CSIRT	TF-CSIRT	Mezinárodní fórum umožňující spolupráci týmů CSIRT na evropské úrovni. Dělí se na dvě skupiny – uzavřenou, která je přístupná pouze akreditovaným týmům, a otevřenou, která je přístupná všem zájemcům o práci týmů CSIRT. TF-CSIRT je jednou z aktivit mezinárodní organizace TERENA. Pracovní skupina TF-CSIRT se schází obvykle několikrát ročně. [gcert]
461	Third Party	Třetí strana	Osoba nebo organizace nezávislá jak na osobě nebo organizaci, která poskytuje předmět posuzování shody (produkt, služba), tak i na odběrateli tohoto předmětu. [MO]
462	Threat	Hrozba	Potenciální příčina nechtěného incidentu, jehož výsledkem může být poškození systému nebo organizace. [I270]
463	Threat Analysis	Analýza hrozeb	Zkoumání činností a událostí, které by mohly negativně ovlivnit kvalitu služby IT (systém zpracování a přenosu dat) i / nebo data samotná. [MO]
464	Time Bomb	Časovaná bomba	Logická bomba aktivovaná v předem určený čas. [MO]
465	TLD – Top Level Domain	Doména nejvyšší úrovně	Jedná se o internetovou doménu na nejvyšší úrovni stromu internetových domén. V doménovém jméně je doména nejvyšší úrovně uvedena na konci (např. u nic.cz je doménou nejvyššího řádu cz). Domény nejvyššího řádu jsou pevně stanoveny internetovou standardizační organizací IANA: <ul style="list-style-type: none"> • Národní TLD (country-code TLD, ccTLD) sdružující domény jednoho státu. Jejich název je dvoupísmenný, až na výjimky odpovídající kódu země podle ISO 3166-1, např. cz pro Českou republiku. • Generické TLD (generic TLD, gTLD) společná pro daný typ subjektů (např. aero, biz, com, info, museum, org,...), nespojené s jedním konkrétním státem (až na výjimku TLD mil a gov, které jsou z historických důvodů [CESNET] [CZ.NIC]

		vyhrazeny pro vojenské, resp. vládní počítačové sítě v USA).	
		<ul style="list-style-type: none"> • Infrastrukturní TLD využívané pro vnitřní mechanismy Internetu. V současné době existuje jediná taková TLD: arpa, používaná systémem DNS. 	
466	Top management	Vrcholové vedení	Osoba nebo skupina osob, která na nejvyšší úrovni vede a řídí organizaci. [I900]
467	Torrent	Torrent	Jedná se o soubor s koncovkou .torrent, který obsahuje informace o jednom nebo více souborech ke stažení. Více BitTorrent . [CESNET] [CZ.NIC]
468	Traffic Analysis	Analýza komunikace (datových přenosů)	Jednoduché i pokročilé matematické a vizualizační metody sloužící k analýze datového provozu TCP/IP v počítačové síti. Více Analysis . [MO] [CESNET] [CZ.NIC]
469	Traffic Padding	Doplnění provozu	Protipatření, které generuje v přenosovém médiu falešná data s cílem ztížit analýzu provozu nebo dešifrování. [MO]
470	Transition	Přechod	Činnosti týkající se přesunutí nové nebo změněné služby do či z provozní prostředí. [I200]
471	Trapdoor	Zadní vrátka	Více Backdoor .
472	Trojan horse	Trojský kůň	Program, který plní na první pohled nějakou užitečnou funkci, ale ve skutečnosti má ještě nějakou skrytou škodlivou funkci. Trojský kůň se sám nereplikuje, šíří se díky viditelně užitečné funkci, které poskytuje. [gcert]
473	Trusted Computer System	Důvěryhodný počítačový systém	Systém zpracování dat, který poskytuje dostatečnou počítačovou bezpečnost na to, aby umožnil souběžný přístup k datům uživatelům s odlišnými přístupovými právy a k datům s odlišnou bezpečnostní klasifikací a bezpečnostními kategoriemi. [MO]
474	Trusted Introducer	Trusted Introducer	Úřad, který sjednocuje evropské bezpečnostní týmy typu CERT/CSIRT. Zároveň také napomáhá vzniku CERT/CSIRT týmů a provádí jejich akreditace a certifikace. Je provozován organizací TERENA. Více TERENA . [CESNET] [CZ.NIC]
475	UDP flood	UDP flood (zahlcení)	Je typ DoS útoku pomocí User Datagram Protocol (UDP). Útočník pošle nespécifikované množství UDP paketů na náhodný port systému oběti. Příjímá systém oběti není schopen určit, která aplikace si daný paket vyžádala, což vygeneruje ICMP paket nedoručitelnosti UDP paketu. Jestliže na příjímá port oběti přijde více UDP paketů, může dojít ke zkolabování systému. [cybers]
476	URL – Uniform Resource Locator	Uniform Resource Locator (URL)	Zdrojový identifikátor, který popisuje umístění konkrétního zdroje, včetně protokolu, sloužící k načítání tohoto zdroje. Nejznámějším příkladem URL je např. http://www.nejakadomena.nekde . [cybers]
477	URL Trojan	URL Trojan	Přesměrovává infikované počítače připojené přes vytáčené připojení k Internetu na dražší tarify. Více hesla Dialer a Trojan Horse . [MO]
478	User	Uživatel	Fyzická osoba, která je na základě své role [MO]

479	User Identification	Identifikace/ID uživatele	oprávněná využívat služeb informačního systému. Znakový řetězec nebo vzorec používaný systémem zpracování dat k identifikaci uživatele.	[MO]
480	User Profile	Uživatelský profil	Popis uživatele, typický používaný pro řízení přístupu. Může zahrnovat data jako ID uživatele, jméno uživatele, heslo, přístupová práva a další atributy.	[MO]
481	Virus	Virus	Typ malware, který se šíří z počítače na počítač tím, že se připojí k jiným aplikacím. Následně může působit nežádoucí a nebezpečnou činnost. Má v sobě obvykle zabudován mechanismus dalšího šíření či mutací.	[cybers]
482	Virus Analysis	Analýza počítačového viru	Komplexní činnost zahrnující analýzu chování počítačového viru (způsob šíření, skrývání, škody působené virem), analýzu kódu viru, nalezení způsobu vyhledání viru a jeho odstranění ze souborů, resp. nalezení postupu pro nápravu škod virem způsobených. Více též disassemblování, debugger, trasování, emulace kódu.	[MO]
483	Virus Signature	Charakteristika viru (signatura viru)	Jedinečný bitový řetězec, který dostatečným způsobem virus identifikuje, a který může být využit skenovacím programem pro detekci přítomnosti viru.	[MO] [CESNET] [CZ.NIC]
484	VLAN – Virtual Local Area Network	Virtuální lokální síť	Logicky nezávislá síť v rámci jednoho nebo více zařízení. Virtuální síť lze definovat jako domény všesměrového vysílání (více LAN) s cílem učinit logickou organizaci sítě nezávislou na fyzické vrstvě.	[CESNET] [CZ.NIC]
485	VPN – Virtual Private Network	Virtuální privátní síť	Jedná se o privátní počítačovou síť, která dovolí připojit vzdálené uživatele do cílené LAN přes Internet. Bezpečnost se řeší pomocí šifrovaného tunelu mezi dvěma body (nebo jedním a několika). Při navazování spojení je totožnost obou stran ověřována pomocí digitálních certifikátů.	[CESNET] [CZ.NIC]
486	Vulnerability	Zranitelnost	Slabé místo aktiva nebo řízení, které může být využito hrozbou.	[I270]
487	Vulnerability Analysis	Analýza zranitelnosti	Systematické zkoumání systému a provozovaných služeb vzhledem k bezpečnostním slabším a efektivitě bezpečnostních opatření.	[MO]
488	Wardriving	Wardriving	Vyhledávání nezabezpečených bezdrátových Wi-Fi sítí osobou jedoucí v dopravním prostředku, pomocí notebooku, PDA nebo smartphonem.	[CESNET] [CZ.NIC]
489	Warez	Warez	Termín počítačového slangu označující autorská díla, se kterými je nakládáno v rozporu s autorským právem. Podle druhu bývá někdy warez rozdělován na gamez (počítačové hry), appz (aplikace), crackz (cracky) a také moviez (filmy). Nejčastějším způsobem šíření warezu je dnes hlavně Internet.	[MO]
490	Web Vandalism	Webový vandalizmus	Útok, který pozmění (zohyzdí) webové stránky nebo způsobí odmítnutí služby (denial-of-service attacks).	[MO]

491	Webtapping	Odposlech webu	Sledování webových stránek, které pravděpodobně obsahují utajované nebo citlivé informace, a lidí, jež k nim mají přístup.	[MO] [CESNET] [CZ.NIC]
492	White Hat	White Hat	Etický hacker, který je často zaměstnáván jako expert počítačové bezpečnosti, programátor nebo správce sítí. Specializuje se na penetrační testy a jiné testovací metodiky k zajištění IT bezpečnosti v organizaci.	[MO] [CESNET] [CZ.NIC]
493	Whois	Whois	Internetová služba, která slouží pro zjišťování kontaktních údajů majitelů internetových domén a IP adres	[CESNET] [CZ.NIC]
494	WiFi	WiFi	Bezdrátová technologie pro šíření dat („vzduchem“), vhodná pro tvorbu síťových infrastruktur tam, kde je výstavba klasické kabelové sítě nemožná, obtížná nebo nerentabilní (kulturní památky, sportoviště, veletrhy). Pro přenos dat postačí vhodně umístěné navazující přístupové body, lemující cestu od vysílače k příjemci.	[MO]
495	WiMax	WiMax	Telekomunikační technologie, která poskytuje bezdrátový přenos dat pomocí nejrůznějších přenosových režimů, od point-to-multipoint spojení pro přenos a plně mobilní internetový přístup.	[cybers]
496	Wireshark	Wireshark (dříve Ethereal)	Protokolový analyzátor a paketový sniffer, který umožňuje odposlouchávání všech protokolů, které počítač přijímá/odesílá přes síťové rozhraní. Wireshark dokáže celý paket dekodovat a zobrazit tak, jak jej počítač odeslal. Jeho výhodou je, že je šířen pod svobodnou licencí GNU/GPL.	[MO]
497	Wiretapping	Odposlech	Jedná se o jakýkoliv odposlech telefonního přenosu nebo konverzace provedený bez souhlasu obou stran, pomocí přístupu na samotný telefonní signál.	[MO] [CESNET] [CZ.NIC]
498	Workstation	Pracovní stanice	Funkční jednotka, obvykle se specifickými výpočetními schopnostmi, která obsahuje uživatelské vstupní a výstupní jednotky, např. programovatelný terminál nebo samostatný počítač.	[MO]
499	Worm	Červ	Autonomní program (podmnožina Malware), schopný vytvářet své kopie, které rozesílá do dalších počítačových systémů (sítí), kde vyvíjí další činnost, pro kterou byl naprogramován. Často slouží ke hledání bezpečnostních skulin v systémech nebo v poštovních programech.	[MO]
500	WWW – World Wide Web	World Wide Web (WWW)	Graficky orientovaná služba Internetu - systém vzájemně propojených hypertextových stránek využívajících formátovaný text, grafiku, animace a zvuky.	[cybers]
501	X.509	X.509	Standard pro systémy založené na veřejném klíči (PKI) pro jednoduché podepisování. X.509 specifikuje např. formát certifikátu, seznamy odvolaných certifikátů, parametry certifikátů a metody kontroly platností certifikátů.	[CESNET] [CZ.NIC]

502 **Zombie**

Zombie

Infikovaný počítač, který je součástí sítě botnetů.

[cybers]

Česko – anglický slovník

1	Administrativní /procedurální bezpečnost	Administrative/Procedural Security	Administrativní opatření pro zajištění počítačové bezpečnosti. Tato opatření mohou být operační postupy nebo postupy týkající se odpovědnosti, postupy zkoumání narušení bezpečnosti a revize auditních záznamů.	[MO] [CESNET] [CZ.NIC]
2	Administrátor	Administrator	Osoba odpovědná za správu části systému (např. IS), pro kterou má zpravidla nejvyšší privilegia přístupu (práva supervizora).	[MO]
3	Adresový/adresní prostor	Address Space	V ICT označení pro souvislý rozsah adres. Adresní prostor je tvořen sadou jedinečných identifikátorů (IP adres). V prostředí Internetu je správcem jeho adresového rozsahu organizace IANA.	[CESNET] [CZ.NIC]
4	Advanced Persistent Threat (Pokročilá a trvalá hrozba)	APT – Advanced Persistent Threat	Typickým účelem APT je dlouhodobé a vytrvalé infiltrování a zneužívání cílového systému za pomoci pokročilých a adaptivních technik (na rozdíl od běžných jednorázových útoků).	[CESNET] [CZ.NIC]
5	Advertising supported software	Adware	Typ softwarové licence, jejíž užívání je zdarma, v programu se objevuje reklama, ze které je financován jeho vývoj.	[cybers]
6	Agregace	Aggregation	Řízená ztráta či omezení informace nebo prostředků, obvykle slučováním, spojením, či statistickými metodami.	[MO] [CESNET] [CZ.NIC]
7	Akceptace (přijetí) rizika	Risk acceptance	Rozhodnutí přijmout riziko.	[I270]
8	Aktivní hrozba	Active Threat	Jakákoliv hrozba úmyslné změny stavu systému zpracování dat nebo počítačové sítě. Hrozba, která by měla za následek modifikaci zpráv, vložení falešných zpráv, vydávání se někoho jiného nebo odmítnutí služby.	[MO]
9	Aktivum	Asset	Cokoliv, co má hodnotu pro jednotlivce, organizaci a veřejnou správu.	[I270]
10	Aktualizační balík	Service pack	Balík více aktualizací, lze je instalovat najednou.	[MO]
11	Algoritmus	Algorithm	Konečná uspořádaná množina úplně definovaných pravidel pro vyřešení nějakého problému.	[MO]
12	Analýza hrozeb	Threat Analysis	Zkoumání činností a událostí, které by mohly negativně ovlivnit kvalitu služby IT (systém zpracování a přenosu dat) i / nebo data samotná.	[MO]
13	Analýza komunikace (datových přenosů)	Traffic Analysis	Jednoduché i pokročilé matematické a vizualizační metody sloužící k analýze datového provozu TCP/IP v počítačové síti. Více Analysis .	[MO] [CESNET] [CZ.NIC]
14	Analýza počítačového viru	Virus Analysis	Komplexní činnost zahrnující analýzu chování počítačového viru (způsob šíření, skrývání, škody způsobené virem), analýzu kódu viru, nalezení způsobu vyhledání viru a jeho odstranění ze souborů, resp. nalezení postupu pro nápravu škod virem způsobených. Více též disassemblování,	[MO]

15	Analýza rizik	Risk analysis	debugger, trasování, emulace kódu. Proces pochopení povahy rizika a stanovení úrovně rizika	[I310]
16	Analýza zranitelnosti	Vulnerability Analysis	Systematické zkoumání systému a provozovaných služeb vzhledem k bezpečnostním slablinám a efektivitě bezpečnostních opatření.	[MO]
17	Anonymní přihlášení	Anonymous Login	Přihlášení do sítě a zpřístupnění jejích zdrojů bez autentizace účastníka.	[CSWG]
18	Antispamový filtr	Antispam	Sofistikovaný software, který každý email porovnává s množstvím definovaných pravidel a pokud email pravidlu vyhovuje, započítá váhu pravidla. Váhy mohou mít různou hodnotu, kladnou i zápornou. Pokud součet vah emailu překročí určitou hodnotu, je označen jako spam.	[MO]
19	Anti-stealth technika	Anti-stealth Technique	Schopnost antivirového programu detekovat i stealth viry (sub-stealth viry), které jsou aktivní v paměti, například pomocí přímého čtení dat z disku bez použití služeb operačního systému.	[MO]
20	Antivir	Antivirus	Více Antivirus Program .	
21	Antivirový balík	Antivirus Package	Označení pro komplet antivirových programů obsahující programy různých funkcí – např. hlavní ovládací program, scanner, kontrolor integrity dat, rezidentní monitor činností, paměťově rezidentní scanner, cleaner (čistící program), databázi údajů o virech aj. Tyto funkce mohou být také integrovány v jednom antivirovém programu.	[MO]
22	Antivirový program	Antivirus Program	Jednoúčelový nebo vícefunkční program plnící jednu nebo několik následujících funkcí: vyhledávání počítačových virů (jednou nebo několika různými technikami, často s možností jejich výběru nebo nastavení režimu vyhledávání – scanování, heuristická analýza, metoda kontrolních součtů, monitorování podezřelých činností), léčení napadených souborů, zálohování a obnova systémových oblastí na disku, ukládání kontrolních informací o souborech na disku, poskytování informací o virech aj.	[MO]
23	Asymetrická kryptografie	Asymmetric Cryptography	Asymetrická kryptografie (nebo také kryptografie s veřejným klíčem) je skupina kryptografických metod, ve kterých se pro šifrování a dešifrování používají odlišné klíče – přesněji pár matematicky svázaných klíčů. Pár klíčů tvoří klíč veřejný a klíč soukromý. Veřejný klíč je klíč šifrovací, majitel klíče ho volně uveřejní, a kdokoli jím může šifrovat jemu určené zprávy; dešifrovací klíč je soukromý, majitel jej drží v tajnosti a pomocí něj může tyto zprávy dešifrovat. Kromě utajení obsahu komunikace se asymetrická kryptografie používá také pro elektronický (digitální) podpis, tzn. možnost u dat prokázat jejich autora.	[CESNET] [CZ.NIC]
24	Audit	Audit	Systematický proces objektivního získávání a vyhodnocování auditních záznamů, jehož cílem je stanovit, zda činnosti systému jsou v souladu se	[MO]

25	Audit počítačové bezpečnosti	Computer Security Audit	stanovenou bezpečnostní politikou a provozními procedurami. Nezávislé ověření implementace opatření a jejich účinnosti vzhledem k dosažení počítačové bezpečnosti.	[MO]
26	Audit počítačového systému	Computer System Audit	Zkoumání postupů používaných v systému zpracování dat s cílem zhodnotit jejich účinnost a správnost, a doporučit zlepšení.	[MO]
27	Auditní záznam	Audit Trail	Chronologický zápis aktivit v systému, které jsou dostatečné pro rekonstrukci, zpětné sledování a vyhodnocení sekvence stavu prostředí a aktivit souvisejících s operacemi a procedurami od jejich počátku ke konečnému výsledku.	[MO]
28	Auditovaná událost	Audit Event	Systémem detekovaná akce, která vyvolá spuštění a zápis auditu.	[MO]
29	Autenticita	Authenticity	Vlastnost, že entita je tím, za co se prohlašuje.	[I270]
30	Autentizace	Authentication	Proces ověření identity subjektu.	[I270] [CESNET] [CZ.NIC]
31	Autentizace dat	Data Authentication	Proces používaný k ověření integrity dat (např. ověření, že přijatá data jsou identická s odeslanými daty, ověření, že program není infikován virem).	[MO]
32	Autentizace entity/identity	Entity/Identity Authentication	Provedení testů, umožňujících systému zpracování dat rozpoznání a potvrzení entity.	[MO]
33	Autentizace klíče	Key Authentication	Proces ověření, že veřejný klíč osoby A skutečně patří této osobě.	[CSWG]
34	Autentizace zpráv	Message Authentication/Data Origin Authentication	Ověření, že zpráva byla odeslána údajným původcem zamýšlenému příjemci a že tato zpráva nebyla při přenosu změněna. Ověření identity zdroje informací – odesílatele zprávy. Častým způsobem se stává využití digitálního podpisu.	[MO]
35	Autentizační výměna	Authentication exchange	Mechanismus, jehož cílem je zjistit identitu entity (subjektu) pomocí výměny informací.	[MO]
36	Automatické monitorování výskytu bezpečnostního incidentu	ASIM – Automated Security Incident Measurement	Automatické monitorování provozu sítě s detekcí neautorizovaných aktivit a nežádoucích událostí.	[MO] [CESNET] [CZ.NIC]
37	Autorizace	Authorization	Udělení práv, které zahrnuje udělení přístupu na základě přístupových práv. Proces udělení práv subjektu pro vykonávání určených aktivit v informačním systému.	[MO]
38	Autorizovaný uživatel	Accredited User	Uživatel, který má určité právo nebo povolení pracovat v Informačním systému a s aplikacemi podle stanovených zásad přístupu.	[MO]
39	Bezpečné heslo	Secure Password	Heslo, které není snadno zjistitelné, uhodnutelné nebo jinak snadno zneužitelné. Hesla slouží pro ochranu přístupu k nejrůznějším systémům a informacím, do kterých by se neměl dostat nikdo nepovolaný.	[MO]
40	Bezpečnost	Security	Vlastnost prvku (např. IS), který je na určité úrovni chráněn proti ztrátám, nebo také stav ochrany (na určité úrovni) proti ztrátám. Bezpečnost IT zahrnuje	[MO]

		ochranu důvěrnosti, integrity a dosažitelnosti při zpracování, úschově, distribuci a prezentaci informací.	
41	Bezpečnost dat	Data Security	Počítačová bezpečnost aplikovaná na data. Zahrnuje například řízení přístupů, definování politik a procesů a zajištění integrity dat. [MO]
42	Bezpečnost informací	Information security	Ochrana důvěrnosti, integrity a dostupnosti informací [I270]
43	Bezpečnost informací/informačních systémů	Information Security – INFOSEC	Uplatnění obecných bezpečnostních opatření a postupů sloužících: (1) k ochraně informací před jejich ztrátou nebo kompromitací (ztráta důvěrnosti, integrity, a dalších vlastností jako např. autentičnost, odpovědnost, nepopíratelnost a spolehlivost), případně k jejich zjištění a přijetí nápravných opatření, (2) k zachování dostupnosti informací a schopnosti s nimi pracovat v rozsahu přidělených oprávnění. Opatření INFOSEC zahrnují bezpečnost počítačů, přenosu, emisí a šifrovací bezpečnost a odhalování ohrožení skutečností a systémů a jeho předcházení. [MO]
44	Bezpečnost internetu	Internet security	Ochrana důvěrnosti, integrity a dostupnosti informací v síti internet. [I2732]
45	Bezpečnost komunikací	Communication Security – COMSEC	Použití bezpečnostních opatření v komunikacích, které znemožní neoprávněným osobám získat informace, které lze získat z přístupu ke komunikačnímu provozu a z jeho vyhodnocení, nebo které zajistí autentičnost komunikačního provozu. Počítačová bezpečnost aplikovaná na datovou komunikaci – přenos dat. [MO]
46	Bezpečnostní audit	Security Audit	Nezávislá revize a zkoumání záznamu systému zpracování dat a činností pro testování adekvátnosti systémových kontrol, k zjištění shody s přijatou bezpečnostní politikou a operačními postupy, k detekování narušení bezpečnosti a doporučení jakýchkoliv indikovaných změn v řízení, bezpečnostní politice a postupech. Nezávislé testování činnosti informačního systému a záznamů o této činnosti. Cílem je určení, zda kontroly jsou odpovídající, zda existuje shoda s bezpečnostní politikou, doporučení případných změn v systému protiopatření. Je zpravidla prováděn externím, nebo interním auditorem. [MO]
47	Bezpečnostní autorita	Security Authority	Entita odpovědná za správu bezpečnostní politiky v rámci bezpečnostní domény. [MO]
48	Bezpečnostní cíle	Security Aims	Stav bezpečnosti, který má daný systém nebo produkt dosáhnout. [MO]
49	Bezpečnostní doména	Security Domain	Skupina uživatelů a systémů podléhající společné bezpečnostní politice. [MO]
50	Bezpečnostní filtr	Security Filter	Důvěryhodný počítačový systém, který prosazuje bezpečnostní politiku u dat procházejících systémem. [MO]

51	Bezpečnostní hrozba	Information Security Threat	Potenciální příčina nežádoucí události, která může mít za následek poškození systému a jeho aktiv, např. zničení, nežádoucí zpřístupnění (kompromitaci), modifikaci dat nebo nedostupnost služeb.	[MO]
52	Bezpečnostní incident	Security incident	Porušení nebo bezprostřední hrozba porušení bezpečnostních politik, bezpečnostních zásad nebo standardních bezpečnostních pravidel provozu Informační a Komunikační Technologie.	[gcert]
53	Bezpečnostní kategorie	Security Category	Seskupení citlivých informací používaných k řízení přístupu k datům.	[MO]
54	Bezpečnostní klasifikace	Security Classification	Určení, jaký specifický stupeň ochrany před přístupem data nebo informace vyžadují, spolu s vyznačením tohoto stupně ochrany.	[MO]
55	Bezpečnostní manažer	Security Manager	Zaměstnanecká role pro výkon odpovědnosti gestora IS za bezpečnost s definováním odpovědností a pravomocí.	[MO]
56	Bezpečnostní opatření	Security safeguards	Ochranná opatření pro zajištění bezpečnostních požadavků kladených na systém. Mohou mít různý charakter (fyzická ochrana zařízení a informace, personální bezpečnost - kontrola pracovníků, organizační opatření – provozní předpisy atd.)	[gcert]
57	Bezpečnostní politika	Security policy	(1) Na úrovni organizace základní dokument, který vymezuje strukturu bezpečnostního rizika, odpovědnost za ochranu informací v organizaci, úroveň ochrany informací. (2) Na úrovni systému soubor pravidel a praktik, které specifikují nebo regulují, jak systém (nebo organizace) poskytuje bezpečnostní služby, aby chránil citlivé nebo kritické zdroje systému.	[gcert]
58	Bezpečnostní politika informačního systému IS	IS Security Policy	Celkový záměr vedení a směr řízení bezpečnosti informačního systému se stanovením kritérií pro hodnocení rizik.	[MO]
59	Bezpečnostní politika IT	IT Security Policy	Pravidla, směrnice a praktiky, které rozhodují o tom, jak jsou aktiva včetně citlivých informací spravovány, chráněny a distribuovány uvnitř organizace a jejich systémů ICT.	[MO]
60	Bezpečnostní požadavky	Security requirements	Požadavky kladené na informační systém, které jsou odvozeny ze zákonů, instrukcí, právních úprav, závazných norem a standardů, vnitřních předpisů organizace; prostředí, ve kterém systém působí a poslání, které plní; nutné pro zajištění důvěrnosti, dostupnosti a integrity informací, která se v systému zpracovává.	[gcert]
61	Bezpečnostní prověření	Security Clearance	Povolení udělené jednotlivci pro přístup k datům nebo informacím na nebo pod specifickou bezpečnostní úrovní.	[MO]
62	Bezpečnostní rada státu	National Security Council	Stálý pracovní orgán vlády ČR pro koordinaci bezpečnosti ČR a přípravu návrhů opatření k jejímu zajištění.	[MO]
63	Bezpečnostní standardy	Security standards	Soubor doporučení a obecných principů pro vymezení, udržování a zlepšování bezpečnosti	

64	Bezpečnostní událost	Information security event	informací v organizaci. Identifikovaný výskyt stavu systému, služby nebo sítě označující možné prolomení politiky, bezpečnosti informací nebo selhání opatření nebo předem neznámé situace, která může být pro bezpečnost závažná.	[I270]
65	Bezpečnostní událost	Security event	Událost, která může způsobit nebo vést k narušení IS/IT a pravidel definovaných k jeho ochraně (bezpečnostní politika).	[CESNET] [CZ.NIC]
66	Bezpečnostní úroveň	Security level	Kombinace hierarchické bezpečnostní klasifikace a bezpečnostní kategorie, reprezentující citlivost objektu nebo bezpečnostní prověření jednotlivce.	[MO]
67	Bezpečnostní zranitelnost	Security Vulnerability	Úmyslná chyba nebo neúmyslný nedostatek či závada v software obecně nebo ve firmware zařízení komunikační infrastruktury, která může být zneužita potenciálním útočníkem pro škodlivou činnost. Tyto zranitelnosti jsou buď známé a publikované, ale výrobcem ještě neošetřené nebo skryté a neobjevené. V případě skrytých zranitelností je důležité, zda je objeví dříve útočník, výrobce, bezpečnostní analytik, či uživatel. Bezpečnostní zranitelnosti jsou proto potenciálními bezpečnostními hrozbami. Bezpečnostní zranitelnosti lze eliminovat důsledným bezpečnostním záplatováním systémů.	[MO]
68	Biometrický	Biometric	Týkající se použití specifických atributů, které odrážejí jedinečné bio-fyziologické charakteristiky jako je otisk prstu nebo otisk hlasu k validaci identity osoby.	[MO] [CSWG]
69	BitTorrent	BitTorrent	Nástroj pro peer-to-peer (P2P) distribuci souborů, který rozkládá zátěž datových přenosů mezi všechny klienty, kteří si data stahují.	[CESNET] [CZ.NIC]
70	Black Hat	Black Hat	Více Cracker .	
71	Bod obnovy dat	Recovery point objective (RPO)	Místo v čase, ke kterému musí být obnovena data po havárii.	[I2731]
72	Bot (Robot)	Bot	V rámci kybernetické kriminality: programy, které ovládnou počítače v síti a používají je k provádění zločinných aktivit – např. distribuované útoky (DDoS) a hromadná distribuce nevyžádané komerční pošty. Individuální boty jsou základem velkých skupin robotů známých jako botnety. Počítač zcela nebo částečně ovládaný botem je známý jako "zombie".	[cybers] [CESNET] [CZ.NIC]
73	Bot Herder / Bot Wrangler	Bot Herder / Bot Wrangler	(1) Cracker, který ovládá velké množství zkompromitovaných strojů (robotů, botů, zombií). (2) Nejvyšší počítač v hierarchii botnetu ovládající zkompromitované počítače daného botnetu.	[cybers] [CESNET] [CZ.NIC]
74	Botnet (sítě botů)	Botnet	Síť infikovaných počítačů, které ovládá jediný cracker, který tak má přístup k výpočetnímu výkonu mnoha tisíců strojů současně. Umožňuje provádět nezákonnou činnost ve velkém měřítku – zejména útoky DDoS a distribuci spamu.	[cybers] [CESNET] [CZ.NIC]

75	CAPTCHA	CAPTCHA - Completely Automated Public Turing Test to Tell Computers from Humans	Turingův test, který se na webu používá ve snaze automaticky odlišit skutečné uživatele od robotů, například při vkládání komentářů, při registraci apod. Test spočívá zpravidla v zobrazení obrázku s deformovaným textem, přičemž úkolem uživatele je zobrazený text opsat do příslušného vstupního políčka. Předpokládá se, že lidský mozek dokáže správně rozeznat i deformovaný text, ale internetový robot při použití technologie OCR ne. Nevýhodou obrázkové CAPTCHA je nepřístupnost pro zrakově postižené uživatele, proto je obvykle doplněna o možnost nechat si písmena z obrázku přečíst.	[MO] [CESNET] [CZ.NIC]
76	Časovaná bomba	Time Bomb	Logická bomba aktivovaná v předem určený čas.	[MO]
77	CCD COE	Cooperative Cyber Defence Centre of Excellence	NATO středisko pro spolupráci v kybernetické obraně (Filtry tee 12, Tallinn 10132, Estonsko, http://www.ccdcoe.org).	[MO]
78	CDMA	Cyber Defence Management Authority	Úřad NATO pro správu kybernetické obrany, jehož smyslem je zastřešovat a propojovat existující schopnosti kybernetické obrany v rámci Aliance.	[MO]
79	CERT	CERT – Computer Emergency Response Team	CERT je jiný užívaný název pro CSIRT, na rozdíl od označení CSIRT je CERT registrovaná ochranná známka. Více CSIRT .	
80	Certifikace	Certification	(1) V počítačové bezpečnosti postup, pomocí kterého dává třetí strana záruku, že celý systém zpracování dat nebo jeho část splňuje bezpečnostní požadavky. (2) Proces ověřování způsobilosti komunikačních a informačních systémů k nakládání s utajovanými informacemi, schválení této způsobilosti a vydání certifikátu.	[MO]
81	Certifikační autorita (zkratka CA)	Certification Authority (CA)	V počítačové bezpečnosti třetí strana, která vydává digitální certifikáty, tak, že svojí autoritou potvrzuje pravdivost údajů, které jsou ve volně dostupné části certifikátu.	[Wiki]
82	Certifikační dokument	Certification Document	Dokument označující, že systém řízení např. systém řízení bezpečnosti informací klientské organizace vyhovuje předepsaným normám a další dokumentaci vyžadované pro certifikovaný systém.	[MO]
83	Certifikační orgán	Certification Body	Třetí strana, která hodnotí a certifikuje systém řízení např. systém řízení bezpečnosti informací klientské organizace s ohledem na mezinárodní normy a další dokumentaci požadovanou pro certifikovaný systém.	[MO]
84	Certifikát řízení přístupu	Access Control Certificate	Bezpečnostní certifikát obsahující informaci o řízení přístupu.	[MO]
85	Červ	Worm	Autonomní program (podmnožina Malware), schopný vytvářet své kopie, které rozesílá do dalších počítačových systémů (sítí), kde vyvíjí další činnost, pro kterou byl naprogramován. Často slouží ke hledání bezpečnostních skulin v systémech nebo v poštovních programech.	[MO]
86	Český kyberprostor	Czech cyberspace	Kyberprostor pod jurisdikcí České republiky.	

87	Charakteristika viru (signatura viru)	Virus Signature	Jedinečný bitový řetězec, který dostatečným způsobem virus identifikuje, a který může být využit skenovacím programem pro detekci přítomnosti viru.	[MO] [CESNET] [CZ.NIC]
88	Chat	Chat	Způsob přímé (on-line) komunikace více osob prostřednictvím Internetu.	[CESNET] [CZ.NIC]
89	Chyba	Bug	V ICT označení pro programátorskou chybu, která v software způsobuje bezpečnostní problém. Útočník využívá takovou zranitelnost pro ovládnutí počítače, znefunkčnění nebo chybné chování běžící služby, modifikaci dat apod.	[CESNET] [CZ.NIC]
90	Chyba / závada	Flaw / Loophole	Provozní nefunkčnost, vynechání, nebo přehlédnutí, která umožňuje, aby byly ochranné mechanismy obejity nebo vyřazeny z činnosti.	[MO]
91	Chybný přístup	Failure Access	Neautorizovaný a obvykle neúmyslný přístup k datům v systému zpracování dat, který je výsledkem selhání hardware nebo software	[MO]
92	Cíle opatření	Control objective	Tvrzení popisující, čeho se má dosáhnout jako výsledku zavedení opatření.	[I270]
93	CIRC	CIRC – Computer Incident Response Capability	Schopnost reakce na počítačové incidenty. Je součástí kybernetické obrany a k tomu využívá opatření zejména v oblasti INFOSEC. Zajišťuje centralizovanou schopnost rychle a efektivně reagovat na rizika a zranitelnosti v systémech, poskytuje metodiku pro oznamování a zvládnutí incidentů, zajišťuje podporu a pomoc provozním a bezpečnostním správám systémů. Je součástí realizace havarijního (krizového) plánování pro případy obnovy systémů.	[MO]
94	Citlivá data	Sensitive Data	Chráněná data mající pro chod organizace zásadní význam. Jejich vyzrazením, zneužitím, neautorizovanou změnou nebo nedostupností by vznikla organizaci škoda, případně by organizace nemohla řádně plnit svoje poslání.	[MO]
95	Citlivá informace	Sensitive Information	Informace, která na základě rozhodnutí příslušné autority musí být chráněna, protože její zpřístupnění, modifikace, zničení, nebo ztráta by způsobilo někomu nebo něčemu znatelnou újmu, škodu.	[MO]
96	Citlivost	Sensitivity	Míra důležitosti přiřazená informacím vlastníkem těchto informací, označující potřebu jejich ochrany.	[MO]
97	Cloud computing	Cloud computing	Způsob využití výpočetní techniky, kde jsou škálovatelné a pružné IT funkce zpřístupněné uživatelům jako služba. Výhody cloudů: snadný upgrade softwaru, nenáročná klientská stanice a software, levný přístup k mohutnému výpočetnímu výkonu bez nutnosti investic do HW, garantovaná dostupnost. Nevýhody: k důvěrným datům má přístup i provozovatel cloudu.	[AFCEA] [CESNET] [CZ.NIC]
98	Člověk uprostřed	MITM – Man in the middle	Typ útoku, kdy útočník zachycuje, čte a modifikuje komunikaci mezi dvěma komunikujícími stranami, aniž by to tyto strany věděly.	[CESNET] [CZ.NIC]

99	Cookie/HTTP cookie	Cookie/HTTP cookie	Data, která může webová aplikace uložit na počítači přistupujícího uživatele. Prohlížeč potom tato data automaticky odesílá aplikaci při každém dalším přístupu. Cookie se dnes nejčastěji používá pro rozpoznání uživatele, který již aplikaci dříve navštívil, nebo pro ukládání uživatelského nastavení webové aplikace. Dnes jsou často diskutovány v souvislosti se sledováním pohybu a zvyklostí uživatelů některými weby.	[CESNET] [CZ.NIC]
100	Crack	Crack	Neoprávněné narušení zabezpečení ochrany programu nebo systému, jeho integrity nebo systému jeho registrace/aktivace.	[MO]
101	Cracker (prolamovač)	Cracker	jednotlivec, který se pokouší získat neoprávněný přístup k počítačovému systému. Tito jednotlivci jsou často škodliví a mají mnoho prostředků, které mají k dispozici pro prolamování se do systému.	[cybers]
102	Cross-site scripting (XSS)	Cross-site scripting (XSS)	Útok na webové aplikace spočívající v nalezení bezpečnostní chyby v aplikaci a jejího využití k vložení vlastního kódu. Vložený kód se obvykle snaží získat osobní informace uživatelů/obsah databáze či obejít bezpečnostní prvky aplikace.	[cybers] [CESNET] [CZ.NIC]
103	CSIRT	Computer security incident response team	Tým odborníků na informační bezpečnost, jejichž úkolem je řešit bezpečnostní incidenty. CSIRT poskytuje svým klientům potřebné služby při řešení bezpečnostních incidentů a pomáhá jim při obnově systému po bezpečnostním incidentu. Aby snížily rizika incidentů a minimalizovaly jejich počet, pracoviště CSIRT poskytují svým klientům také preventivní a vzdělávací služby. Pro své klienty poskytují informace o odhalených slabínách používaných hardwarových a softwarových prostředků a o možných útocích, které těchto slabin využívají, aby klienti mohli dostatečně rychle ošetřit odhalené slabiny.	[gcert]
104	CSIRT	CSIRT – Computer Security Incident Response Team	Tým odborníků na informační bezpečnost, jejichž úkolem je řešit bezpečnostní incidenty. CSIRT poskytuje svým klientům potřebné služby při řešení bezpečnostních incidentů a pomáhá jim při obnově systému po bezpečnostním incidentu. Aby snížily rizika incidentů a minimalizovaly jejich počet, pracoviště CSIRT poskytují svým klientům také preventivní a vzdělávací služby. Pro své klienty poskytují informace o odhalených slabínách používaných hardwarových a softwarových prostředků a o možných útocích, které těchto slabin využívají, aby klienti mohli dostatečně rychle ošetřit odhalené slabiny.	[gcert]
105	Cyberstalking	Cyberstalking	Nejrůznější druhy stopování a obtěžování s využitím elektronického média (zejm. prostřednictvím elektronické pošty a sociálních sítí), jejichž cílem je např. vzbudit v oběti pocit strachu. Informace o oběti pachatel získává nejčastěji z webových stránek, fór nebo jiných hromadných komunikačních	[MO] [CESNET] [CZ.NIC]

		nástrojů. Často je taková aktivita pouze mezistupněm k trestnému činu, který může zahrnovat výrazné omezování osobních práv oběti nebo zneužití chování oběti k provedení krádeže, podvodu, vydírání atd.	
106	Databáze	Database	Souhrn dat uspořádaný podle pojmové struktury, v níž jsou popsány vlastnosti těchto dat a vztahy mezi odpovídajícími entitami, slouží pro jednu nebo více aplikačních oblastí. [MO]
107	Dávkové viry	Batch viruses	Počítačové viry vytvářené pomocí dávkových souborů. Zajímavá možnost pro některé operační systémy (např. UNIX), ale existují i pro MS - DOS. Nejsou příliš rozšířené (spíše rarita). [MO]
108	Defacement, Zkreslení webových stránek	Defacement	Průnik do webového serveru protivníka a nahrazení jeho internetových stránek obsahem, který vytvořil útočník. Zkreslení není skrytí, naopak, usiluje o medializaci a jeho psychologická síla spočívá jednak ve vyvolání pocitu ohrožení a nedůvěry ve vlastní informační systémy napadené strany, jednak v prezentaci ideologie či postojů útočníka. [MO]
109	Demilitarizovaná zóna	DMZ - Demilitarized zone	Část síťové infrastruktury organizace, ve které jsou soustředěny služby poskytované někomu z okolí, případně celému internetu. Tyto vnější (veřejné) služby jsou obvykle nejsnazším cílem internetového útoku; úspěšný útočník se ale dostane pouze do DMZ, nikoliv přímo do vnitřní sítě organizace. [CESNET] [CZ.NIC]
110	Detekce manipulace	Manipulation/Modification Detection	Postup, který je použit ke zjištění, zda data nebyla modifikována, ať už náhodně nebo záměrně. [MO]
111	Dialer	Dialer	Škodlivý program, který připojuje počítač nebo chytrý telefon uživatele k Internetu komutovanou linkou prostřednictvím velmi drahého poskytovatele připojení (obvykle útočníka). [CESNET] [CZ.NIC]
112	Digitální podpis / Elektronický podpis	Digital Signature / Electronic Signature	Data připojená ke zprávě, která příjemci zprávy umožňují ověřit zdroj této zprávy. Často se využívá asymetrické kryptografie (podpis je vytvořen pomocí soukromé části klíče a je ověřován veřejnou částí). Obvykle jde ruku v ruce i s ověřením integrity dat zprávy. [MO] [CESNET] [CZ.NIC]
113	DNS server / Jmenný server	DNS server – Domain Name System Server	Distribuovaný hierarchický jmenný systém používaný v síti Internet. Překládá názvy domén na číselné IP adresy a zpět, obsahuje informace o tom, které stroje poskytují příslušnou službu (např. přijímají elektronickou poštu či zobrazují obsah webových prezentací) atd. [cybers] [CESNET] [CZ.NIC]
114	DNSSEC	DNSSEC – Domain Name System Security Extensions	Sada specifikací, které umožňují zabezpečit informace poskytované DNS systémem v IP sítích (např. Internet). DNSSEC používá asymetrické šifrování (jeden klíč pro zašifrování a druhý klíč na dešifrování). Držitel domény, která používá DNSSEC, vygeneruje privátní a veřejný klíč. Svým privátním klíčem pak elektronicky podepíše technické údaje, které o své doméně do DNS vkládá. Pomocí veřejného klíče, který je uložen u nadřazené autority [MO] [CESNET] [CZ.NIC]

115	Doba obnovy chodu	Recovery time objective (RTO)	jeho domény, je pak možné ověřit pravost tohoto podpisu. DNSSEC dnes používá řada velkých serverů. Časové období, během kterého musí být po havárii obnovena minimální úroveň služeb a/nebo produktů a podpůrných systémů, aplikací či funkcí.	[I2731]
116	Dohoda o úrovni služeb SLA	SLA – Service level agreement	Dokumentovaná dohoda mezi poskytovatelem služeb a zákazníkem, která určuje služby a jejich parametry.	[I200]
117	Dokument	Document	Informace v čitelné podobě. Dokument může být v papírové nebo elektronické formě např. specifikace politik, dohoda o úrovni služeb, záznam incidentu nebo schéma uspořádání počítačového sálu. <i>Více také Záznam.</i>	[ITIL]
118	Doména nejvyšší úrovně	TLD – Top Level Domain	Jedná se o internetovou doménu na nejvyšší úrovni stromu internetových domén. V doménovém jméně je doména nejvyšší úrovně uvedena na konci (např. u nic.cz je doménou nejvyššího řádu cz). Domény nejvyššího řádu jsou pevně stanoveny internetovou standardizační organizací IANA: <ul style="list-style-type: none"> • Národní TLD (country-code TLD, ccTLD) sdružující domény jednoho státu. Jejich název je dvoupísmenný, až na výjimky odpovídající kódu země podle ISO 3166-1, např. cz pro Českou republiku. • Generické TLD (generic TLD, gTLD) společná pro daný typ subjektů (např. aero, biz, com, info, museum, org,...), nespojené s jedním konkrétním státem (až na výjimku TLD mil a gov, které jsou z historických důvodů vyhrazeny pro vojenské, resp. vládní počítačové sítě v USA). • Infrastrukturní TLD využívané pro vnitřní mechanismy Internetu. V současné době existuje jediná taková TLD: arpa, používaná systémem DNS. 	[CESNET] [CZ.NIC]
119	Doménové jméno	Domain Name	Název, který identifikuje počítač, zařízení nebo službu v síti (včetně internetu). Příklad doménového jména: www.afcea.cz .	[cybers] [CESNET] [CZ.NIC]
120	Doménové pirátství	Cybersquatting	Registrace doménového jména souvisejícího se jménem nebo obchodní známkou jiné společnosti za účelem následného nabízení domény této společnosti za vysokou finanční částku.	[MO] [CESNET] [CZ.NIC]
121	Dopad	Impact	(1) Nepříznivá změna dosaženého stupně cílů. (2) Následky určitého činu nebo události.	[I270] [CESNET] [CZ.NIC]
122	Doplnění provozu	Traffic Padding	Protipatření, které generuje v přenosovém médiu falešná data s cílem ztížit analýzu provozu nebo dešifrování.	[MO]
123	Dost dobré soukromí	PGP – Pretty Good Privacy	Mechanismus/program umožňující šifrování a podepisování dat. Nejtypičtěji se používá pro šifrování obsahu zpráv (e-mailů) a pro vybavení těchto zpráv elektronickým (digitálním) podpisem.	[CESNET] [CZ.NIC]
124	Dostupnost	Availability	Vlastnost přístupnosti a použitelnosti na žádost autorizované entity.	[I270]

125	Dotaz	Request	Žádost o informace, obecně jako formální žádost zaslaná databázi nebo do vyhledávače nebo signál z jednoho počítače do druhého, nebo na server s žádostí o konkrétní informaci nebo údaj.	[cybers]
126	Důvěrnost	Confidentiality	Vlastnost, že informace není dostupná nebo není odhalena neautorizovaným jednotlivcům, entitám nebo procesům.	[I270]
127	Důvěryhodný počítačový systém	Trusted Computer System	Systém zpracování dat, který poskytuje dostatečnou počítačovou bezpečnost na to, aby umožnil souběžný přístup k datům uživatelům s odlišnými přístupovými právy a k datům s odlišnou bezpečnostní klasifikací a bezpečnostními kategoriemi.	[MO]
128	Efektivnost, účinnost	Effectiveness	Rozsah, ve kterém jsou plánované činnosti realizovány a plánované výsledky dosaženy	[I900]
129	Elektronická obrana	Electronic Defence	Použití elektromagnetické energie k poskytnutí ochrany a k zajištění užitečného využití elektromagnetického spektra (zahrnuje ochranu sil, prostorů apod.).	[MO]
130	Elektronická pošta	E-mail – Email – Electronic Mail	Korespondence ve tvaru dokumentů přenášených jako zprávy počítačovou sítí.	[MO] [CESNET] [CZ.NIC]
131	Elektronický boj	Electronic Warfare	Vojenská činnost, která využívá elektromagnetické energii na podporu útočných a obranných akcí k dosažení útočné a obranné převahy. Je to vedení boje v prostředí používajícím elektromagnetické záření. Je samostatnou disciplínou, ale jako jeden z prvků působí na podporu kybernetické obrany v rámci NNEC.	[MO]
132	Elektronický podpis	Electronic signature	Bezpečnostní funkce pro zajištění integrity a autentičnosti digitálních dokumentů. Má podobu čísla, vypočteného na základě podepisování dokumentů a jedinečného soukromého klíče podepisující osoby.	[gcert]
133	Elektronický útok	Electronic Attack	Použití elektromagnetické energie pro účely útoku. Zahrnuje zbraně se směřovanou energií, vysoce výkonné mikrovlnné a elektromagnetické pulsy a RF zařízení.	[MO]
134	Emulace	Emulation	Použití systému zpracování dat k napodobení jiného systému zpracování dat; napodobující systém přijímá stejná data, provádí stejné programy a vykazuje stejné výsledky jako napodobovaný systém.	[MO]
135	ENISA – Agentura pro elektronickou a informační bezpečnost	ENISA – European Network and Information Security Agency	Agentura založená Evropskou unií jako kooperativní centrum v oblasti síťové a informační bezpečnosti v roce 2004. Jejím úkolem je tvořit informační platformu pro výměnu informací, znalostí a „best practices“, a tím pomáhat EU, jejím členským státům, soukromému sektoru a veřejnosti při prevenci a řešení bezpečnostních problémů.	[gcert] [CESNET] [CZ.NIC]
136	Extranet	Extranet	Obdoba intranetu, ovšem zpřístupněná v širším měřítku, než jen pro vnitřní potřeby organizace, stále však ne zcela veřejně – například obchodním	[CESNET] [CZ.NIC]

137	Failover	Failover	partnerům či zahraničním pobočkám. Automatické přepnutí na záložní systém či proces v okamžiku selhání předchozího pro dosažení velmi krátké doby výpadku a zvýšení spolehlivosti.	[CESNET] [CZ.NIC]
138	Firewall	Firewall	Ucelený soubor bezpečnostních opatření, která mají zabránit neoprávněnému elektronickému přístupu k počítači, či konkrétním službám v síti. Také systém zařízení nebo soubor zařízení, který lze nakonfigurovat tak, aby povoloval, zakazoval, šifroval, dešifroval nebo vystupoval v roli prostředníka (proxy) pro všechny počítačové komunikace mezi různými bezpečnostními doménami založený na souboru pravidel a dalších kritérií. Firewall může být realizován jako hardware nebo software, nebo jako kombinace obou.	[cybers] [CESNET] [CZ.NIC]
139	Firmware	Firmware	Program ovládající hardware.	[CESNET] [CZ.NIC]
140	FIRST	FIRST – Forum for Incident Response and Security Teams	Celosvětově působící asociace, která spojuje cca 200 pracovišť typu CSIRT/CERT.	[gcert] [CESNET] [CZ.NIC]
141	Forensní analýza / vyšetřování	Forensic Analysis / Investigation	Vyšetřovací postup nad digitálními daty používaný k získávání důkazů o aktivitách uživatelů (útočníků) v oblasti informačních a komunikačních technologií.	[MO]
142	Freeware	Freeware	Je proprietární software, který je obvykle distribuován bezplatně (či za symbolickou odměnu). Někdy hovoříme o typu softwarové licence. Podmínky bezplatného používání a šíření jsou definovány v licenční smlouvě. Autor si u freewaru zpravidla ponechává autorská práva.	[CESNET] [CZ.NIC]
143	Fyzické aktivum	Physical asset	Aktivum mající materiální charakter.	[I2732]
144	Fyzické řízení přístupu	Physical Access Control	Použití fyzických mechanismů k zajištění řízení přístupu (např. umístění počítače v uzamčené místnosti). Dále Více Access Control .	[MO]
145	Generické TLD	Generic TLD	Více TLD .	[CESNET] [CZ.NIC]
146	GNU General Public License	GNU/GPL	Všeobecná veřejná licence GNU - licence pro svobodný software vyžadující aby byla odvozená díla dostupná pod stejnou licencí.	[CESNET] [CZ.NIC]
147	GPG	GPG	Bezplatná verze PGP. Více PGP .	[CESNET] [CZ.NIC]
148	Grey Hat	Grey Hat	Osoba, která podle své činnosti je něco mezi hackerem „White Hat“ a „Black Hat“, protože zneužívá bezpečnostní slabiny systémů nebo produktu k tomu, aby veřejně upozornila na jejich zranitelnost. Avšak zveřejnění takovýchto citlivých informací může být příležitostí k páčání trestné činnosti osobám typu Black Hat.	[MO]
149	H4H (Hackers for Hire)	H4H (Hackers for Hire)	Akronym pro hackery, kteří nabízejí své služby jiným kriminálním, teroristickým nebo extremistickým skupinám (najmutí hackeři).	[MO]
150	Hack / Hacking	Hack / Hacking	Často se používá ve smyslu hesla Crack . Druhé obvyklé použití je ve smyslu podařeného,	[I2732]

151	Hacker	Hacker	<p>neobvyklého, nápaditého, či rychlého vyřešení programátorského či administrátorského problému.</p> <p>Osoba:</p> <p>(1) která se zabývá studiem a prozkoumáváním detailů programovatelných systémů nejčastěji pro intelektuální zvědavost a tuto schopnost si neustále zdokonaluje (White Hat),</p> <p>(2) kterou baví programování a která dobře a rychle programuje,</p> <p>(3) která je expertem pro určitý operační systém nebo program, např. Unix.</p> <p>Pojem Hacker se často nesprávně používá pro osoby, které zneužívají svých znalostí při pronikání do informačního systému a tak porušují zákon - Více Cracker.</p>	[MO] [CESNET] [CZ.NIC]
152	Hactivism	Hactivism	Použití hackerských dovedností a technik k dosažení politických cílů a podpoře politické ideologie.	[cybers]
153	Hardware, technické prostředky/ vybavení	Hardware	Fyzické součásti systému (zařízení) nebo jejich část (např. počítač, tiskárna, periferní zařízení).	[MO]
154	Havarijní plán	Contingency Plan	Plán pro záložní postupy, odezvu na nepředvídanou událost a obnovu po havárii.	[MO]
155	Havarijní postup	Contingency Procedure	Postup, který je alternativou k normálnímu postupu zpracování pro případ, že nastane neobvyklá, ale předpokládaná situace.	[MO]
156	Heslo	Password	Znakový řetězec používaný jako součást autentizační informace. Obecný prostředek k autentizaci uživatele pro přihlášení k počítači, k přístupu k souborům, programům a službám.	[MO]
157	Hodnocení rizik	Risk evaluation	Proces porovnání výsledků analýzy rizik s kritérii rizik k určení, zda je míra rizika přijatelná (akceptovatelná).	[I310]
158	Hodnota aktiv	Assets Value	Objektivní vyjádření obecně vnímané hodnoty nebo subjektivní ocenění důležitosti (kritičnosti) aktiva, popř. kombinace obou přístupů.	[MO]
159	Honeypot	Honeypot	Slouží jako návnada lákající útočníka (malware), přičemž po zachycení potenciálně nebezpečného software dochází k jeho automatizované analýze.	[MO]
160	Horká linka	HelpDesk	On-line (zpravidla telefonická) služba, kterou nabízí automatizovaný informační systém a prostřednictvím které mohou uživatelé získat pomoc v oblasti použití společných či specializovaných služeb systému.	[MO]
161	Hromadné rozesílání nevyžádané pošty	Spamming	Hromadné rozesílání nevyžádaných zpráv elektronickými prostředky – nejčastěji elektronickou poštou.	[MO] [CESNET] [CZ.NIC]
162	Hrozba	Threat	Potenciální příčina nechtěného incidentu, jehož výsledkem může být poškození systému nebo organizace.	[I270]
163	IANA	IANA – Internet Assigned Numbers	Autorita, která dohlíží na přidělování IP adres, správu kořenových zón DNS (přidělování TLD domén a vznik	[cybers] [CESNET]

	Authority	generických domén) a správu a vývoj internetových protokolů. V současné době je IANA jedním z oddělení organizace ICANN.	[CZ.NIC]	
164	ICANN	ICANN – Internet Corporation for Assigned Names and Numbers	Nezisková asociace odpovědná za řízení přidělování doménových jmen a IP adres, zachování provozní stability internetu, podporu hospodářské soutěže, k dosažení širokého zastoupení globální internetové komunity, a rozvíjet vhodné politiky a standardy, a rozvíjet své poslání prostřednictvím řízení zespoda - nahoru, a procesech konsensu.	[cybers] [CESNET] [CZ.NIC]
165	ICMP - Internet Control Message Protocol	ICMP - Internet Control Message Protocol	Jedná se o služební protokol, který je součástí IP protokolu. Jeho hlavním úkolem je zasílání chybových hlášení ohledně dostupnosti služeb, počítačů nebo routerů. K těmto účelům se využívá například nástroj ping nebo traceroute.	[CESNET] [CZ.NIC]
166	ICMP záplava	ICMP flood	Útok využívající protokol ICMP. Nejčastěji se využívají pakety ICMP echo (ping), které slouží ke zjišťování, zda je vzdálené (cílové) zařízení dostupné. Zasláním velkého počtu těchto ICMP zpráv (nebo velkých ICMP echo paketů) může být docíleno zahlcení vzdáleného systému a jeho zpomalení nebo úplnou nedostupnost. Jedná se o velmi lehce proveditelný útok typu DDOS.	[cybers] [CESNET] [CZ.NIC]
167	Identifikace	Identification	Akt nebo proces, během kterého entita předloží systému nějaký identifikátor, na jehož základě systém může rozeznat entitu a odlišit ji od jiných entit.	[gcert]
168	Identifikace rizik	Risk identification	Proces hledání, rozpoznávání a popisování rizik.	[I310]
169	Identifikace/ID uživatele	User Identification	Znakový řetězec nebo vzorec používaný systémem zpracování dat k identifikaci uživatele.	[MO]
170	Identifikační předmět	Identity Token	Předmět používaný pro zjištění a ověření (autentizaci) identity.	[MO]
171	Identifikační údaje	Credentials	Data, která jsou přenášena k ustavení prohlašované identity dané entity, pověření.	[MO]
172	Identita	Identity	Sada vlastností, které jednoznačně určují konkrétní objekt – věc, osobu, událost.	[gcert]
173	Incident	Incident	V prostředí ICT je incidentem myšlena událost, která je obvykle spojená s výpadkem sítě, služby nebo se zhoršením její kvality.	[I200] [CESNET] [CZ.NIC]
174	Informace	Information	Každý znakový projev, který má smysl pro komunikátora i příjemce.	[gcert] [CESNET] [CZ.NIC]
175	Informace o autentizaci	Authentication Information	Informace použitá k ustavení validity prohlašované identity dané entity.	[MO]
176	Informace řízení přístupu	Access Control Information – ACI	Jakákoliv informace použitá pro účely řízení přístupu, včetně kontextových informací.	[MO]
177	Informační (kybernetická) společnost	Information (cyber) society	Společnost schopná využívat a využívající informační a komunikační technologie. Základem je neustálá výměna znalostí a informací a práce s nimi za předpokladu schopnosti jim rozumět. Tato společnost pokládá vytváření, šíření a manipulaci s informacemi za nejvýznamnější ekonomické a	[gcert]

178	Informační a komunikační technologie	ICT – Information and Communication Technology	kulturní aktivity. Informační a komunikační technologií se rozumí veškerá technika, která se zabývá zpracováním a přenosem informací, tj. zejména výpočetní a komunikační technika a její programové vybavení.	[gcert]
179	Informační aktivum	Information Asset	Znalosti a data, která mají pro organizaci hodnotu (význam).	[I270]
180	Informační kriminalita	Info-Crime	Trestná činnost, pro kterou je určující vztah k software, k datům, respektive uloženým informacím, respektive veškeré aktivity, které vedou k neautorizovanému čtení, nakládání, vymazání, zneužití, změně nebo jiné interpretaci dat.	[MO]
181	Informační operace	Information Operation	Plánovaná, cílevědomá a koordinovaná činnost prováděná na podporu politických a vojenských cílů operace, k ovlivnění rozhodovacího procesu možného protivníka a jeho spojenců působením na jeho informace, informační procesy a komunikační infrastrukturu při současném využívání a ochraně vlastních informací a komunikační infrastruktury. IO jsou výhradně vojenskou aktivitou (činností), která má koordinovat vojenské informační aktivity, jejichž cílem je ovlivnit myšlení (vůli), chápání a možnosti protivníka nebo potencionálního protivníka. Veškeré informační aktivity by měly být vedeny v souladu s cíli vojenské operace, a zároveň je podporovat.	[MO]
182	Informační systém	Information system	(1) Je funkční celek zabezpečující cílevědomé a systematické shromažďování, zpracovávání, uchovávání a zpřístupňování informací a dat. Zahrnuje datové a informační zdroje, nosiče, technické, programové a pracovní prostředky, technologie a postupy, související normy a pracovníky; (2) komplex prvků, nacházejících se ve vzájemné interakci (L. von Bertalanfy, 1956)	[gcert]
183	Information Assurance	Information Assurance	Soubor opatření k dosažení požadované úrovně důvěry v ochranu komunikačních, informačních a jiných elektronických i ne-elektronických systémů a informací ukládaných, zpracovávaných nebo přenášených v těchto systémech s ohledem na důvěrnost, integritu, dostupnost, neodmítnutelnost a autentičnost.	[MO]
184	Informatizace společnosti	Informatisation of society	Proces prosazování nové gramotnosti ve společnosti založené na zvládnutí nových metod práce s počítačem, s informacemi a informačními technologiemi.	[CESNET] [CZ.NIC]
185	Infoware	Infoware	Aplikace pro infromatickou podporu klasických bojových akcí, respektive jako soubor aktivit, které slouží k ochraně, vytěžení, poškození, potlačení nebo zničení informací nebo informačních zdrojů, s cílem dosáhnout významné výhody v boji nebo vítězství nad konkrétním protivníkem. Pojem Infoware nelze zaměňovat s termínem Infowar, tj. informační válka.	[MO]
186	Infrastruktura veřejných klíčů	PKI – Public Key Infrastructure	V kryptografii se jedná o označení infrastruktury pro správu a distribuci veřejných klíčů z asymetrické	[CESNET] [CZ.NIC]

		kryptografie. PKI díky přenosu důvěry umožňuje používat pro ověření elektronického podpisu cizí veřejné klíče, aniž by bylo nutné každý z nich individuálně prověřovat. Přenos důvěry lze realizovat buď pomocí certifikační autority (X.509), nebo pomocí sítě důvěry (např. PGP).	
187	Insider	Insider/Rogue Insider	Nebezpečný uživatel (zaměstnanec, stážista), který zneužívá svého legálního přístupu do komunikačního a informačního systému organizace zejména k neoprávněnému odcizování citlivých dat a informací. [CESNET] [CZ.NIC]
188	Integrita	Integrity	Vlastnost ochrany přesnosti a úplnosti aktiv. [I270]
189	Integrita dat	Data Integrity	Jistota, že data nebyla změněna. Přeneseně označuje i platnost, konzistenci a přesnost dat, např. databází nebo systémů souborů. Bývá zajišťována kontrolními součty, hašovacími funkcemi, samoopravnými kódy, redundancí, žurnálováním atd. V kryptografii a v zabezpečení informací všeobecně integrita znamená platnost dat. [MO]
190	Integrita systému	System Integrity	Kvalita systému zpracování dat plnění svého provozního účelu a zabraňující přitom neautorizovaným uživatelům provádět změny zdrojů nebo používat zdroje a zabraňující autorizovaným uživatelům provádění nesprávných změn zdrojů nebo je nesprávně používat. Vlastnost, že systém vykonává svou zamýšlenou funkci nenarušeným způsobem, bez záměrné nebo náhodné neautomatizované manipulace se systémem. [MO]
191	Internet	Internet	Globální systém propojených počítačových sítí, které používají standardní internetový protokol (TCP / IP). Internet slouží miliardám uživatelů po celém světě. Je to síť sítí, která se skládá z milionů soukromých, veřejných, akademických, obchodních a vládních sítí, s místním až globálním rozsahem, které jsou propojeny širokou škálou elektronických, bezdrátových a optických síťových technologií. [cybers]
192	Interoperabilita	Interoperability	Schopnost společně působit při plnění stanovených cílů, neboli schopnost systémů, jednotek či organizací poskytovat služby jiným systémům, jednotkám či organizacím a akceptovat je od nich a používat takto sdílené služby pro efektivní společnou činnost. [MO]
193	Intranet	Intranet	„Privátní“ (interní) počítačová síť využívající klasické technologie Internetu, která umožňuje zaměstnancům organizace efektivně vzájemně komunikovat a sdílet informace. [MO]
194	IP (Internet Protocol)	IP – Internet Protocol	Protokol, pomocí kterého spolu komunikují všechna zařízení na Internetu. Dnes nejčastěji používaná je jeho čtvrtá revize (IPv4), postupně se však bude přecházet na novější verzi (IPv6). [MO]
195	IP adresa	IP address	Číslo, které jednoznačně identifikuje síťové rozhraní v počítačové síti, která používá IP (internetový [CESNET] [CZ.NIC])

196	IRC	IRC – Internet Relay Chat	protokol) slouží k rozlišení síťových rozhraní připojených k počítačové síti. V současné době nejrozšířenější verze IPv4 používá 32b číslo zapsané dekadicky po osmicích bitů (např. 123.234.111.222). Forma živé (real-time) komunikace textových zpráv (chat) nebo synchronní konference. Jedná se o systémy určené zejména pro skupinové komunikace v diskusních fórech, tzv. kanály, ale také umožňuje one-to-one (jedna-ku-jedné) komunikace přes soukromou zprávu, jakož i chat a přenos dat prostřednictvím přímého Klient-s-klientem (client-to-client). Dnes již není tolik používán, nahradili jej novější nástroje jako skype, ICQ, či Jabber.	[cybers] [CESNET] [CZ.NIC]
197	IT síť	IT Network	soubor geograficky rozptýlený tvořený propojenými IT systémy pro výměnu dat, obsahující různé složky propojených IT systémů a jejich rozhraní s datovými a komunikačními sítěmi, které je doplňují.	[MO]
198	IT systém	IT System	Soubor zařízení, metod, dat, metadat, postupů a případně osob, který je uspořádán tak, aby plnil funkce při zpracování informací	[MO]
199	Keylogger (Keystroke Logger)	Keylogger (Keystroke Logger)	Software, který snímá stisky jednotlivých kláves, bývá však antivirem považován za virus, v případě softwaru se jedná o určitou formu spyware, ale existují i hardwarové keyloggery. Často se používá pro utajený monitoring všech aktivit na PC, jenž je pro ostatní uživatele neviditelný a chráněný heslem. Umožňuje automatické zaznamenávání všech stisků kláves (psaný text, hesla apod.), navštívených www stránek, chatů a diskuzí přes ICQ, MSN apod., spouštěných aplikací, screenshotů práce s počítačem, práce uživatele se soubory a další. Zaznamenaná data mohou být skrytě odesílána emailem.	[MO]
200	Klepání na porty	Port Knocking	Označuje v počítačových sítích metodu, jak si z nedůvěryhodného počítače otevřít přístup do počítače nebo počítačové sítě chráněné firewallem bez nutnosti se na počítač s firewallem přihlásit a jako administrátor jeho nastavení ručně změnit. Tento způsob umožňuje mít firewall vůči nedůvěryhodným počítačům zdánlivě úplně uzavřený a přesto mít možnost pomocí speciální utajené sekvence paketů jeho nastavení změnit. Metoda umožňuje vyhnout se zneužití bezpečnostních chyb v programech obsluhujících trvale otevřené porty.	[MO]
201	Kód autentizace zprávy	Message Authentication Code	Bitový řetězec, který je funkcí dat (v zašifrovaném nebo nezašifrovaném tvaru) a tajného klíče a je připojen k datům, aby umožnil autentizaci dat	[MO]
202	Kompromitace	Compromising	Narušení počítačové bezpečnosti, které může mít za následek modifikaci programů nebo dat, jejich zničení, nebo jejich dostupnost pro neautorizované entity.	[MO]

203	Komunikace rizika	Risk communication	Výměna nebo sdílení informací o riziku mezi tím, kdo rozhoduje a ostatními zúčastněnými stranami.	[I275]
204	Komunikační systém	Communication System	Systém, který zajišťuje přenos informací mezi koncovými účastníky. Zahrnuje koncové komunikační zařízení, přenosové prostředí, správu systému, personální obsluhu a provozní podmínky a postupy. Může zahrnovat i prostředky kryptografické ochrany.	[MO]
205	Konfigurační databáze	Configuration management database - CMDB	Úložiště dat používané pro záznam atributů konfiguračních položek a vztahů mezi konfiguračními položkami po celou dobu jejich životního cyklu.	[I200]
206	Konfigurační položka	Configuration item - CI	Prvek, který musí být řízen za účelem dodávání služby nebo služeb	[I200]
207	Kontaminace	Contamination	Vložení dat s určitou bezpečnostní klasifikací nebo bezpečnostní kategorií do nesprávné bezpečnostní kategorie.	[MO] [CESNET] [CZ.NIC]
208	Kontinuita činností organizace	Business continuity	Procesy a/nebo postupy k zajištění nepřetržitého chodu organizace.	[I270]
209	Kontinuita služeb	Service continuity	Schopnost řídit rizika a události, které by mohly mít vážný dopad na službu nebo služby s cílem nepřetržitě dodávat služby na dohodnutých úrovních.	[I200]
210	Kriminalita, související s pokročilými technologiemi	High-tech Crime	Trestná činnost, zaměřená na vyspělou techniku jako cíl, prostředí nebo nástroj pachatele trestného činu (zpravidla se jedná zároveň aktivitu, označitelnou za „počítačovou“ či „informační“ kriminalitu). Ve své podstatě přitom může jít ve všech výše zmíněných variantách o velmi různorodou směsici činu, kdy konkrétní technologie může být jak předmětem zájmu, objektem (prostředím) nebo nástrojem pro jejich uskutečnění. To v konečném důsledku může vést k přístupu, kdy je zmíněná množina aktivit chápána: (1) značně široce („jakákoli trestná či jinak závadlová činnost s prvky výpočetní techniky“), včetně případu, kdy je např. počítačová sestava použita při padělání peněz nebo cenných listin; (2) značně úzce tedy výhradně jako činy, spáchané proti informačním technologiím, které nemohou být spáchány žádným jiným způsobem ani proti jinému cíli.	[MO]
211	Kritéria rizika	Risk criteria	Referenční hodnoty parametrů, podle kterých se hodnotí závažnost rizika.	[I310]
212	Kritická informační infrastruktura	Critical information infrastructure	Zákonem jasně vymezený komplex informačních systémů, jejichž nefunkčnost by měla závažný dopad na bezpečnost státu, ekonomiku, veřejnou správu a zabezpečení základních životních potřeb obyvatelstva.	[MO]
213	Kritická infrastruktura	Critical infrastructure	Systémy a služby, jejichž nefunkčnost nebo špatná funkčnost by měla závažný dopad na bezpečnost státu, jeho ekonomiku, veřejnou správu a v důsledku na zabezpečení základních životních potřeb obyvatelstva.	[MO] [CESNET] [CZ.NIC]

214	Kritická komunikační infrastruktura (státu)	Critical communication infrastructure	V případě státu: zákonem jasně vymezený komplex služeb nebo sítí elektronických komunikací, jejichž nefunkčnost by měla závažný dopad na bezpečnost státu, ekonomiku, veřejnou správu a zabezpečení základních životních potřeb obyvatelstva.	[MO]
215	Krize	Crisis	Situace, ve které je významným způsobem narušena rovnováha mezi základními charakteristikami systému na jedné straně a postojem okolního prostředí na straně druhé.	[MO]
216	Krizová připravenost	Crisis Preparedness	Příprava opatření k řešení vlastních krizových situací a k podílu na řešení krizových situací ve svém okolí.	[MO]
217	Krizová situace	Crisis/Emergency Situation	Mimořádná událost, při níž je vyhlášen tzv. krizový stav.	[MO]
218	Krizové plánování	Crisis Planning	Aktivita příslušných orgánů krizového řízení zaměřená na minimalizaci (prevenci) možnosti vzniku krizových situací. Hledání nejvhodnějších způsobů protikrizové intervence, optimalizaci metod a forem zvládnutí těchto nežádoucích jevů (tj. redukci dopadů krizových situací) a stanovení nejracionálnějších a ekonomicky nejvýhodnějších cest obnovy poškozených systémů a jejich návratu do nového běžného stavu.	[MO]
219	Krizový management	Crisis Management	Krizový management zahrnuje systém a metody řešení řízení mimořádných událostí / krizových situací specializovanými odborníky, kteří tvoří skupinu souhrnně nazývanou krizový management.	[MO]
220	Krizový plán	Crisis Plan	Souhrnný plánovací dokument, který zpracovávají zákonem stanované subjekty, a který obsahuje souhrn opatření a postupů k řešení krizových situací.	[MO]
221	Krizový stav	Crisis State	Legislativní opatření vyhlášené Parlamentem ČR (stav ohrožení státu a válečný stav), vládou ČR (nouzový stav) nebo hejtmanem kraje / primátorem (stav nebezpečí) za účelem řešení krizové situace.	[MO]
222	Kryptografie (nauka o šifrování)	Cryptography	Disciplína, která zahrnuje zásady, prostředky a metody pro transformaci dat aby byl ukryt jejich sémantický obsah, zabráněno jejich neautorizovanému použití nebo zabráněno jejich nezjištěné modifikaci.	[MO]
223	Kybergrooming (Child Grooming, Grooming, Kybergrooming)	Cyber Grooming (Child Grooming, Cybergrooming)	Chování uživatelů internetových komunikačních prostředků (chat, ICQ atd.), kteří se snaží získat důvěru dítěte a s cílem ho zneužít (zejm. sexuálně) či zneužít k nelegálním aktivitám.	[MO] [CESNET] [CZ.NIC]
224	Kybernetická bezpečnost	Cyber Security	Schopnost odolávat úmyslně i neúmyslně vyvolaným kybernetickým útokům a zmírňovat či napravovat jejich následky. Používá se nejčastěji v kontextu politicky či vojensky motivovaných útoků.	[gcert] [CESNET] [CZ.NIC]
225	Kybernetická kriminalita	Cyber Crime	Trestná činnost, v níž figuruje určitým způsobem počítač jako souhrn technického a programového vybavení (včetně dat), nebo pouze některá z jeho komponent, případně větší množství počítačů samostatných nebo propojených do počítačové sítě, a to buď jako předmět zájmu této trestné činnosti (s výjimkou té trestné činnosti, jejímž předmětem	[MO]

			jsou popsána zařízení jako věci movité) nebo jako prostředí (objekt) nebo jako nástroj trestné činnosti (Více také Počítačová kriminalita).	
226	Kybernetická obrana	Cyber Defence	Obrana proti kybernetickému útoku a zmírňování jeho následků. Také rezistence subjektu na útok a schopnost se účinně bránit.	[gcert] [CESNET] [CZ.NIC]
227	Kybernetická špionáž	Cyber Espionage	Získávání strategicky citlivých či strategicky důležitých informací od jednotlivců nebo organizací za použití či cílení prostředků IT. Používá se nejčastěji v kontextu získávání politické, ekonomické nebo vojenské převahy.	[MO] [CESNET] [CZ.NIC]
228	Kybernetická strategie	Cyber Strategy	Obecný postup k rozvoji a využití schopností pracovat v kybernetickém prostoru, integrovaný a koordinovaný s ostatními operačními oblastmi k dosažení nebo podpoře dosažení stanovených cílů pomocí identifikovaných prostředků, metod a nástrojů v určitém časovém rozvrhu.	[MO]
229	Kybernetická válka	Cyber War, Cyber Warfare	Použití počítačů a Internetu k vedení války v kybernetickém prostoru. Stav rozsáhlých, často politicky či strategicky motivovaných, souvisejících a vzájemně vyvolaných organizovaných kybernetických útoků a protiútoků.	[MO] [CESNET] [CZ.NIC]
230	Kybernetický prostor, kyberprostor	Cyberspace	Nehmotný svět informací, elektronické médium, které vzniká vzájemným propojením informačních a komunikačních systémů. Umožňuje vytvářet, uchovávat, využívat a vzájemně vyměňovat informace. Zahrnuje počítače, aplikace, databáze, procesy, pravidla, komunikační prostředky.	[gcert]
231	Kybernetický protiútok	Cyber counterattack	Útok na IT infrastrukturu jako odpověď na předchozí kybernetický útok. Používá se nejčastěji v kontextu politicky či vojensky motivovaných útoků.	[CESNET] [CZ.NIC]
232	Kybernetický útok	Cyber Attack	Útok na IT infrastrukturu za účelem způsobit poškození a získat citlivé či strategicky důležité informace. Používá se nejčastěji v kontextu politicky či vojensky motivovaných útoků.	[gcert] [CESNET] [CZ.NIC]
233	Kyberterorismus	Cyber Terrorism	Trestná činnost páchaná za primárního využití či cílení prostředků IT s cílem vyvolat strach či neadekvátní reakci. Používá se nejčastěji v kontextu extremisticky, nacionalisticky a politicky motivovaných útoků.	[gcert] [CESNET] [CZ.NIC]
234	Lamer	Lamer	Osoba, zpravidla úplný začátečník, který se nevyzná v dané problematice IT.	[MO] [CESNET] [CZ.NIC]
235	Léčka	Entrapment	Úmyslné umístění zjevných závad do systému zpracování dat za účelem detekce pokusů o průnik nebo pro zmatení protivníka, které závady by měl využít.	[MO]
236	Leetspeak	Leetspeak	Jazyk, který nahrazuje písmena latinské abecedy čísly a tisknutelnými znaky ASCII. Používá se hodně na internetu (chat a online hry). Například jméno "David" by v tomto jazyce bylo vyjádřeno jako „13375 > 34 <“ nebo „) / - \ \ / 1)“. Tento počítačový dialekt zpravidla anglického jazyka nemá	[MO]

237	Log	Log	pevná gramatická pravidla a slova je možné tvořit také jejich zkracováním, např. vynecháním písmen nebo zkomolením („nd“ – end, „U“ – you, „r“ – are). Zkrácený výraz pro Log file .	[MO]
238	Logická bomba	Logical Bomb	Škodlivá logika, která působí škodu systému zpracování dat a je spuštěna určitými specifickými systémovými podmínkami. Program (podmnožina Malware), který se tajně vkládá do aplikací nebo operačního systému, kde za předem určených podmínek provádí destruktivní aktivity. Logická bomba se skládá ze dvou základních částí: rozbušky a akce. Předem specifikovanou podmínkou startující logickou bombu může být například konkrétní datum (výročí určité události – Více např. „Virus 17. listopad“). V tomto případě se jedná o typ tzv. časované bomby (Time Bomb).	[MO]
239	Logické řízení přístupu	Logical Access Control	Použití mechanismů týkajících se dat nebo informací k zajištění řízení přístupu.	[MO]
240	Lokální internetový registr	LIR – Local Internet Registry	Jedná se o organizaci působící obvykle v rámci jedné sítě, které je přidělen blok IP adres od RIR. LIR přiděluje bloky IP adres svým zákazníkům připojeným do dané sítě. Většina LIR jsou poskytovatelé internetových služeb, podniky či akademické instituce. Související výrazy – RIR.	[CESNET] [CZ.NIC]
241	Lokální síť (LAN)	LAN – Local area network	Označení pro malé sítě, obvykle v rámci administrativně jednotných celků – firem, budov, společenství, které jsou budované za účelem snadného sdílení prostředků (IS, dat, služby, zařízení) a umožňují efektivní ochranu a nežádoucích jevů.	[cybers] [CESNET] [CZ.NIC]
242	MAC adresa	MAC address	MAC = Media Access Control. Jedinečný identifikátor síťového zařízení, který je přidělen výrobcem.	[CESNET] [CZ.NIC]
243	Management bezpečnostních informací a událostí	SIEM – Security Information and Event Management	Systém, jehož úkolem je sběr, analýza a korelace dat - událostí v síti. SIEM systémy kombinují metody detekce a analýzy anomálních událostí v síti, poskytují informace použitelné k řízení sítě a provozovaných služeb.	[CESNET] [CZ.NIC]
244	Maškaráda (IP maškaráda)	Masquerade (IP masquerading)	Mechanismus umožňující připojit do Internetu velké množství zařízení, pro které nejsou k dispozici tzv. veřejné IP adresy. Takováto zařízení dostanou přiděleny tzv. privátní IP adresy a přístup do Internetu se realizuje pomocí mechanismu překladu adres (NAT, Network Address Translation).	[MO] [CESNET] [CZ.NIC]
245	Minimální úroveň chodu organizace	Minimum business continuity objective (MBCO)	Minimální úroveň služeb a/nebo produktů, která je přijatelná pro dosahování cílů organizace během havárie.	[I2731]
246	Modrá obrazovka smrti	Blue Screen of Death – BSOD	Slangové označení chybového hlášení, které operační systém Microsoft Windows zobrazí, pokud došlo k závažné systémové chybě, ze které není schopen se zotavit. Toto chybové hlášení se zobrazí přes celou obrazovku, bílým písmem na modrém pozadí (odtud název).	[MO]
247	Monitorování	Monitoring	Nepřetržitá kontrola, dozor, kritické pozorování	[I310]

248	Nápravné opatření	Corrective action	nebo určování stavu pro identifikování změny od požadované nebo očekávané úrovně výkonnosti. Opatření k odstranění příčiny zjištěné neshody nebo jiné nežádoucí situace.	[1900]
249	Národní autorita	National Authority	Státní úřad odpovědný za problematiku kybernetické bezpečnosti (gestor).	[MO]
250	Následek	Consequence	Výsledek události působící na cíle.	[1310]
251	NCIRC TC	NCIRT TC – NATO Computer Incident Response Capability – Technical Centre	Centrum technické podpory NATO CIRC – druhá úroveň. Zajišťuje schopnost reakce na incidenty, sledování incidentů, obnovení systémů a poskytuje přímou technickou podporu a pomoc provoznímu a bezpečnostnímu managementu provozovaných informačních systémů NATO.	[MO]
252	Nepopíratelnost	Non-repudiation	Schopnost prokázat výskyt údajné události nebo činnosti a vznikajících entit s cílem řešit spory o výskytu nebo absence výskytu události nebo činnosti a zapojení entit do události.	[1270]
253	Neshoda	Nonconformity	Nesplnění požadavku	[1900]
254	Neustálé zlepšování	Continual improvement	Opakující se činnost pro zvyšování schopnosti plnit požadavky.	[1900]
255	Nevyžádaná pošta	Spam	Nevyžádaná reklamní pošta, nebo jiné nevyžádané sdělení, zpravidla komerčního charakteru, které je šířeno Internetem. Nejčastěji se jedná o nabídky afrodisiak, léčiv nebo pornografie. Není-li systém dostatečně zabezpečen, může nevyžádaná pošta tvořit značnou část elektronické korespondence.	[MO] [CESNET] [CZ.NIC]
256	Období přístupu	Access Period	Časové období, během něhož je povolen přístup k určitému objektu.	[MO] [CESNET] [CZ.NIC]
257	Obecné zahlcení	Generic Traffic Flood	Forma útoku typu DDoS.	[cybers]
258	Obnova dat	Data restoration/ Data Recovery	Akt znovuvytvoření či znovuzískání dat, která byla ztracena, nebo byla narušena jejich integrita. Metody zahrnují kopírování dat z archívu, rekonstrukci dat ze zdrojových dat, nebo opakované ustavení dat z alternativních zdrojů.	[MO] [CESNET] [CZ.NIC]
259	Obranná infrastruktura	Defence Infrastructure	Soubor objektů, staveb, pozemků a zařízení včetně nezbytných služeb, výrobních a nevýrobních systémů potřebných k zajištění jejich provozu, bez ohledu na formu vlastnictví a způsob využití, jejichž zničení, narušení nebo omezení jejich činnosti by za stavu ohrožení státu nebo za válečného stavu ohrozilo plnění úkolů: (1) OS ČR při realizaci Plánu obrany ČR a operačních plánů včetně mobilizačních opatření, (2) zpracovatelů při realizaci jejich dílčích plánů obrany a ostatních prvků BS ČR, (3) spojeneckých ozbrojených sil při realizaci jejich operačních plánů, (4) ochrany obyvatelstva.	[MO]
260	Obtížná zjistitelnost	Stealth	Zabránění nebo omezení možnosti zjištění (identifikace) objektu.	[CESNET] [CZ.NIC]
261	Ochrana dat	Data Protection	Administrativní, technická, procedurální, personální nebo fyzická opatření implementovaná za účelem ochrany dat před neautorizovaným přístupem nebo	[MO]

262	Ochrana před kopírováním	Copy Protection	porušením integrity dat. Použití speciální techniky k detekci nebo zamezení neautorizovaného kopírování dat, software a firmware.	[MO]
263	Ochrana souboru	File Protection	Implementace vhodných administrativních, technických nebo fyzických prostředků k ochraně před neautorizovaným přístupem, modifikací nebo vymazáním souboru.	[MO]
264	Odhad rizika	Risk estimation	Proces k určení hodnot pravděpodobnosti a následků rizika.	[I275]
265	Odhalení, prozrazení, zveřejnění	Disclosure	V kontextu IT obvykle používáno k vyjádření faktu, že byla odhalena data, informace nebo mechanismy, které na základě politik a technických opatření měly zůstat skryty.	[MO]
266	Odmítnutí služby, distribuované odmítnutí služby	DoS, DDoS – Denial of Service, Distributed DoS	DoS (odmítnutí služby) nebo DDoS (distribuované odmítnutí služby) je technika útoku na internetové služby nebo stránky, při níž dochází k přehlcení požadavky a k pádu nebo nefunkčnosti a nedostupnosti systému pro ostatní uživatele a to útokem mnoha koordinovaných útočníků.	[cybers] [CESNET] [CZ.NIC]
267	Odolnost	Resilience	Schopnost organizace, systému či sítě odolat hrozbám a čelit vlivu výpadků.	[I2731]
268	Odposlech	Eavesdropping	Neautorizované zachytávání informací.	[MO] [CESNET] [CZ.NIC]
269	Odposlech	Wiretapping	Jedná se o jakýkoliv odposlech telefonního přenosu nebo konverzace provedený bez souhlasu obou stran, pomocí přístupu na samotný telefonní signál.	[MO] [CESNET] [CZ.NIC]
270	Odposlech webu	Webtapping	Sledování webových stránek, které pravděpodobně obsahují utajované nebo citlivé informace, a lidí, jež k nim mají přístup.	[MO] [CESNET] [CZ.NIC]
271	Odpovědnost	Accountability	Odpovědnost entity za její činnosti a rozhodnutí.	[I270]
272	Opatření	Control	znamená řízení rizika, včetně politik, postupů, směrnic, obvyklých postupů (praktik) nebo organizačních struktur, které mohou být administrativní, technické, řídicí nebo právní povahy.	[I270]
273	Operační systém	Operating System	Programové prostředky, které řídí provádění programů a které mohou poskytovat různé služby, např. přidělování prostředků, rozvrhování, řízení vstupů a výstupů a správu dat. Příkladem operačního systému je systém MS Windows, Linux, UNIX, Solaris apod.	[MO]
274	Osobní počítač	Computer, Personal Computer – PC	V souladu se zněním CSN 36 9001 se jedná o „stroj na zpracování dat provádějící samočinné posloupnosti různých aritmetických a logických operací“. Jinými slovy: stroj charakterizovaný prací s daty, která probíhá podle předem vytvořeného programu uloženého v jeho paměti.	[MO]
275	Otevřené bezpečnostní prostředí	Open-security environment	Prostředí, ve kterém je ochrana dat a zdrojů před náhodnými nebo úmyslnými činy dosažena použitím normálních provozních postupů	[MO]
276	Otevřený komunikační	Open Communication	Představuje (zahrnuje) globální počítačovou síť včetně jejích funkcionalit, podporovanou jak	[MO]

	system	System	soukromými společnostmi, tak veřejnými institucemi.	
277	Paket	Packet	Blok dat přenášený v počítačových sítích, které používají technologii "přepojování paketů". Paket se skládá z řídicích dat a z uživatelských dat. Řídicí data obsahují informace nutné k doručení paketu (adresa cíle, adresa zdroje, kontrolní součty, informace o pořadí paketu). Uživatelská data obsahují ta data, která mají doručena do cíle (cílovému adresátovi).	[cybers] [CESNET] [CZ.NIC]
278	Pasivní hrozba	Passive Threat	Hrozba zpřístupnění informací, aniž by došlo ke změně stavu systému zpracování dat nebo počítačové sítě	[MO]
279	Penetrační testování	Penetration Testing	Zkoumání funkcí počítačového systému a sítí s cílem najít slabá místa počítačové bezpečnosti tak, aby bylo možno tato slabá místa odstranit.	[MO] [CESNET] [CZ.NIC]
280	Periferní zařízení	Peripheral Equipment	Zařízení, které je řízeno počítačem a může s ním komunikovat, např. jednotky vstupu/výstupu a pomocné paměti.	[MO]
281	Pharming	Pharming	Podvodná metoda používaná na Internetu k získávání citlivých údajů od obětí útoku. Principem je napadení DNS a přepsání IP adresy, což způsobí přesměrování klienta na falešné stránky internetbankingu, e-mailu, sociální sítě, atd. po zadání URL do prohlížeče. Tyto stránky jsou obvykle k nerozeznání od skutečných stránek banky a ani zkušeni uživatelé nemusejí poznat tuto záměnu (na rozdíl od příbuzné techniky phishingu).	[MO]
282	Phishing („rybaření“, „rhybaření“, „házení udic“)	Phishing	Podvodná metoda, usilující o zcizování digitální identity uživatele, jeho přihlašovacích jmen, hesel, čísel bankovních karet a účtu apod. za účelem jejich následného zneužití (výběr hotovosti z konta, neoprávněný přístup k datům atd.). Vytvoření podvodné zprávy, šířené většinou elektronickou poštou, jež se snaží zmíněné údaje z uživatele vylákat. Zprávy mohou být maskovány tak, aby co nejvíce imitovaly důvěryhodného odesílatele. Může jít například o padělaný dotaz banky, jejichž služeb uživatel využívá, se žádostí o zaslání čísla účtu a PIN pro kontrolu (použití dialogového okna, předstírajícího, že je oknem banky – tzv. spoofing). Tímto způsobem se snaží přístupující osoby přesvědčit, že jsou na známé adrese, jejímuž zabezpečení důvěřují (stránky elektronických obchodů atd.). Tak bývají rovněž velice často zcizována například čísla kreditních karet a jejich PIN.	[MO]
283	Phreaker	Phreaker	Osoba provádějící „hacking“ prostřednictvím telefonu. Používáním různých triků manipulujících se službami telefonních společností.	[MO]
284	Phreaking	Phreaking	Označení pro napojení se na cizí telefonní linku v rozvodnicích, veřejných telefonních budkách nebo přímo na nadzemní/podzemní telefonní vedení, díky čemuž lze: (1) volat zadarmo kamkoliv, (2) surfovat zadarmo po internetu a (3) odposlouchávat cizí	[MO]

		telefonní hovory. Platba za hovor jde samozřejmě na účet oběti (registrovaného uživatele linky anebo telekomunikační společnosti). Za phreaking se považuje i nabourávání se různými metodami do mobilní sítě nebo výroba odposlouchávacích zařízení.	
285	Ping	Ping	Nástroj používaný v počítačových sítích pro testování dosažitelnosti počítače nebo cílové sítě přes IP sítě. Ping měří čas návratu odezvy a zaznamenává objem ztracených dat (packets). [cybers]
286	Ping flood (Zahlcení pingy)	Ping flood	Jednoduchý DoS útok, kdy útočník zaplaví oběť s požadavky „ICMP Echo Request“ (ping). Útok je úspěšný, pokud útočník má větší šířku pásma, než oběť, nebo může kooperovat s dalšími útočníky současně. Více ICMP flood . [cybers]
287	Ping of death	Ping of death	Typ útoku na počítač, který zahrnuje chybně odeslaný ICMP paket nebo jinak nebezpečný paket, např. odesílání IP paketu většího než maximální velikost IP paketu, který zhroutí cílový počítač nebo odesláním paketu docílí překročení maximální velikosti IP paketů, což způsobí selhání systému. [cybers]
288	Pinging	Pinging	Použití „ping aplikace“ potenciálními hackery ke zjištění, zda IP adresa je dosažitelná. Pokud to zjistí, mohou provést detekci a útok na služby daného počítače. [MO]
289	Plán kontinuity činností	Business continuity plan	Dokumentovaný soubor postupů a informací, který je vytvořen sestaven a udržován v pohotovosti pro užití při incidentu za účelem umožnění organizaci uskutečňovat své kritické činnosti na přijatelné, předem stanovené úrovni. [B259]
290	Plán obnovy/havarijní plán	Disaster Recovery Plan/Contingency Plan	Plán pro záložní postupy, odezvu na nepředvídanou událost a obnovu po havárii. [MO]
291	Plán řízení rizik	Risk management plan	Schéma v rámci managementu rizik specifikující přístup, dílčí části managementu a zdroje, které se mají použít k managementu rizik [I310]
292	Počítačová bezpečnost	Computer Security – COMPUSEC	Obor informatiky, který se zabývá zabezpečením informací v počítačích (odhalení a zmenšení rizik spojených s používáním počítače). Počítačová bezpečnost zahrnuje: (1) zabezpečení ochrany před neoprávněným manipulováním se zařízeními počítačového systému, (2) ochranu před neoprávněnou manipulací s daty, (3) ochranu informací před krádeží (nelegální tvorba kopií dat) nebo poškozením, (4) bezpečnou komunikaci a přenos dat (kryptografie), (5) bezpečné uložení dat, (6) dostupnost, celistvost a nepodvrhnutelnost dat. Je to také zavedení bezpečnostních vlastností hardwaru, firmwaru a softwaru do počítačového systému, aby byl chráněn proti neoprávněnému vyzrazení, úpravě, změnám nebo vymazání skutečností nebo aby jim bylo zabráněno nebo proti odmítnutí přístupu. Ochrana dat a zdrojů před

293	Počítačová kriminalita resp. kybernetická kriminalita	Computer / Cyber Crime	náhodnými nebo škodlivými činnostmi. Zločin spáchaný pomocí systému zpracování dat nebo počítačové sítě nebo přímo s nimi spojený.	[MO]
294	Počítačová síť	Computer network	Soubor počítačů spolu s komunikační infrastrukturou (komunikační linky, technické vybavení, programové vybavení a konfigurační údaje), jejímž prostřednictvím si (počítače) mohou vzájemně posílat a sdílet data.	[gcert]
295	Počítačová/kybernetická šikana	Cyberbullying	Druh šikany, který využívá elektronické prostředky, jako jsou mobilní telefony, e-maily, pagery, internet, blogy a podobně k zasílání obtěžujících, urážejících či útočných mailů a SMS, vytváření stránek a blogů dehonestujících vybrané jedince nebo skupiny lidí.	[MO]
296	Počítačové obtěžování	Cyber-harassment	Internetové obtěžování (i jednotlivý případ), zpravidla obscénní či vulgární povahy. Často bývá součástí cyberstalkingu. Více také Cyberstalking .	[MO]
297	Počítačový podvod	Computer Fraud	Podvod spáchaný pomocí systému zpracování dat nebo počítačové sítě nebo přímo s nimi spojený.	[MO]
298	Počítačový virus	Computer virus	Počítačový program, který se replikuje připojováním své kopie k jiným programům. Může obsahovat část, která ho aktivuje, pokud dojde ke splnění některých podmínek (např. čas) v hostitelském zařízení. Šíří se prostřednictvím Internetu (elektronická pošta, stahování programů z nespolehlivých zdrojů), pomocí přenosných paměťových médií apod. Toto dělá za účelem získání různých typů dat, zcizení identity, znefunkčnění počítače, atd.	[gcert] [CESNET] [CZ.NIC]
299	Podstoupení rizik	Risk retention	Přijetí břemene ztráty nebo prospěchu ze zisku vyplývajícího z určitého rizika	[I275]
300	Podvržení adresy	IP spoofing	Podvržení zdrojové IP adresy u zařízení (počítače), které iniciuje spojení (s příjemcem) za účelem zatajení skutečného odesílatele. Tato technika bývá využívána především v útocích typu DOS.	[MO] [CESNET] [CZ.NIC]
301	Politika řízení přístupu	Access Control Policy	Soubor zásad a pravidel, která definují podmínky pro poskytnutí přístupu k určitému objektu.	[MO] [CESNET] [CZ.NIC]
302	Politika řízení rizik	Risk management policy	Prohlášení o celkových záměrech a směřování organizace týkající se řízení rizik.	[I310]
303	Poplašná zpráva	Hoax	Snaží se svým obsahem vyvolat dojem důvěryhodnosti. Informuje např. o šíření virů nebo útočí na sociální cítění adresáta. Může obsahovat škodlivý kód nebo odkaz na internetové stránky se škodlivým obsahem.	[gcert] [CESNET] [CZ.NIC]
304	Port	Port	Používá se při komunikaci pomocí protokolů TCP či UDP. Definuje jednotlivé síťové aplikace běžící v rámci jednoho počítače. Může nabývat hodnot v rozmezí 0 – 65535. Například webové stránky jsou obvykle dostupné na portu 80, server pro odesílání mailové pošty na portu 25, ftp server na portu 21. Tyto hodnoty je možné změnit a u některých	[cybers] [CESNET] [CZ.NIC]

			síťových služeb správci někdy záměrně nastavují jiná než běžně používaná čísla portů kvůli zmatení případného útočnicka.	
305	Port scanner	Port scanner	Program na testování otevřených portů.	[MO]
306	Portál	Portal	Informace (obsahové oblasti, stránky, aplikace, data z vnějších zdrojů) soustředěná v jednom ústředním místě, ke kterým je přístup prostřednictvím webového prohlížeče.	[MO]
307	Poškození dat	Data Corruption	Náhodné nebo záměrné narušení integrity dat.	[MO]
308	Poskytovatel služeb	Service provider	Organizace nebo část organizace, které řídí a dodává službu nebo služby pro zákazníka.	[I200]
309	Poskytovatel služeb internetu	Internet Service Provider – ISP	Organizace, která nabízí přístup k internetu svým zákazníkům.	[cybers]
310	Postoj k riziku	Risk attitude	Přístup organizace k posuzování rizika a případně zabývání se rizikem, k spoluúčasti, převzetí nebo odmítání rizika.	[I310]
311	Postup	Procedure	Specifikovaný způsob provádění činnosti nebo procesu.	[I900]
312	Posuzování rizika	Risk assessment	Celkový proces identifikace rizik, analýzy rizik a hodnocení rizik	[I310]
313	Povolení přístupu	Access Permission	Všechna přístupová práva subjektu vzhledem k určitému objektu.	[MO]
314	Požadavky na službu	Service requirement	Potřeby zákazníka a uživatelů služby včetně požadavků na úroveň služby a potřeby poskytovatele služby.	[I200]
315	Pracovní stanice	Workstation	Funkční jednotka, obvykle se specifickými výpočetními schopnostmi, která obsahuje uživatelské vstupní a výstupní jednotky, např. programovatelný terminál nebo samostatný počítač.	[MO]
316	Pravděpodobnost, možnost výskytu	Likelihood	Možnost, že něco nastane.	[I310]
317	Přechod	Transition	Činnosti týkající se přesunutí nové nebo změněné služby do či z provozní prostředí.	[I200]
318	Předčasně ukončené spojení	Aborted Connection	Spojení ukončené dříve nebo jiným způsobem, než je předepsáno. Často může umožnit neoprávněným entitám neautorizovaný přístup.	[MO] [CESNET] [CZ.NIC]
319	Překlad síťových adres	NAT – Network Address Translation	Mechanismus umožňující přístup více počítačů z lokální sítě do Internetu pod jedinou veřejnou IP adresou. Počítače z lokální sítě mají přiděleny tzv. privátní IP adresy. Hraniční prvek takové lokální sítě zajišťuje překlad privátních IP adres na veřejnou. Více také Private IP address .	[CESNET] [CZ.NIC]
320	Přenos rizik	Risk transfer	Sdílení nákladů ze ztrát s jinou stranou nebo sdílení prospěchu ze zisku vyplývajícího z rizika.	[I275]
321	Přesměrovávače	Re-Dial, Pharming Crime ware	Programy (podmnožina Malware), jejichž úkolem je přesměrovat uživatele na určité stránky namísto těch, které původně hodlal navštívit. Na takových stránkách dochází k instalaci dalšího Crimeware (viru), nebo touto cestou dojde ke značnému zvýšení poplatku za připojení k Internetu (prostřednictvím	[MO]

322	Pretexting	Pretexting	telefonních linek se zvýšeným tarifem). Jeden z druhů sociálního inženýrství. Jedná se o vytváření a využívání smyšleného scénáře, s cílem přesvědčit oběť k učinění potřebné akce, či k získání potřebné informace. Jedná se o skloubení lži s jinou pravdivou informací, získanou dříve.	[CESNET] [CZ.NIC]
323	Přezkoumání	Review	Činnost vykonávaná k určení vhodnosti, přiměřenosti a efektivnosti předmětu zkoumání k dosažení stanovených cílů.	[I310]
324	Příklad dobré praxe, osvědčený způsob	Best Practice	Vyzkoušená metoda nebo postup, která v dané oblasti nabízí nejefektivnější řešení, které se opakovaně osvědčilo a vede k optimálním výsledkům.	[CESNET] [CZ.NIC]
325	Přístupové právo	Access Right	Povolení pro subjekt přistupovat ke konkrétnímu objektu pro specifický typ operace.	[MO]
326	Privátní IP adresa	Private IP address	Skupiny IP adres definované v RFC 1918 jako vyhrazené pro použití ve vnitřních sítích. Tyto IP adresy nejsou směrovatelné z internetu. Jedná se o následující rozsahy: 10.0.0.0 – 10.255.255.255, 172.16.0.0 – 172.31.255.255 a 192.168.0.0 – 192.168.255.255.	[CESNET] [CZ.NIC]
327	Problém	Problem	Primární příčina jednoho nebo více incidentů.	[I200]
328	Proces	Process	Soubor vzájemně souvisejících nebo vzájemně působících činností, které přeměňují vstupy na výstupy.	[I900]
329	Proces řízení rizik	Risk management process	Systematické uplatňování manažerských politik, postupů a zavedené praxe u činností sdělování, konzultování, stanovení kontextu, a zjišťování, analyzování, hodnocení, ošetřování, monitorování a přezkoumávání rizik	[I310]
330	Profil rizik	Risk profile	Popis jakéhokoliv souboru rizik	[I310]
331	Program	Program	Syntaktická jednotka vyhovující pravidlům určitého programovacího jazyka; skládá se z popisů (deklarací) a příkazů nebo instrukcí nutných pro splnění určité funkce či vyřešení určité úlohy nebo problému.	[MO]
332	Prohlášení o aplikovatelnosti	Statement of applicability	Dokumentované prohlášení popisující cíle opatření a opatření, které jsou relevantní a aplikovatelné na ISMS dané organizace	[I270]
333	Prohlášení o úrovni služeb, SLD	SLD - Service Level Declaration	Specifikace nabízených služeb, která se může měnit na základě individuálních dohod podle aktuálních potřeb jednotlivých uživatelů. Jedná se tedy o podrobnější SLA. Více SLA .	[CESNET] [CZ.NIC]
334	Projekt ISMS	ISMS project	Strukturované činnosti, které provádí organizace při zavedení ISMS.	[I273]
335	Prolamovač hesel	Password cracker	Program určený k luštění hesel, a to buď metodou Brute Force Attack nebo Dictionary Attack .	[MO]
336	Prolomení	Breach	Neoprávněné proniknutí do systému.	[MO] [CESNET] [CZ.NIC]
337	Proniknutí/průnik	Penetration	Neautorizovaný přístup k počítačovému systému, síti nebo službě.	[MO] [CESNET] [CZ.NIC]

338	Prostředky Informační války	Information Warfare	Integrované využití všech vojenských možností, které zahrnuje zajištění informační bezpečnosti, klamání, psychologické operace, elektronický boj a ničení. Podílejí se na něm všechny druhy průzkumu, komunikační a informační systémy. Cílem informační války je bránit informačnímu toku, ovlivňovat a snižovat účinnost nebo likvidovat systém velení a řízení protivníka a současně chránit vlastní systémy velení a řízení před podobnými akcemi ze strany protivníka.	[MO]
339	Prostředky pro zpracování informací	Information Processing facilities	Jakýkoliv systém, služba nebo infrastruktura, zpracovávající informace anebo lokality, ve kterých jsou umístěny	[MO]
340	Protiopatření	Countermeasure	Činnost, zařízení, postup, technika určena k minimalizaci zranitelnosti.	[MO]
341	Protokol	Protocol	Úmluva nebo standard, který řídí nebo umožňuje připojení, komunikaci, a datový přenos mezi počítači, obecně koncovými zařízeními. Protokoly mohou být realizovány hardwarem, softwarem, nebo kombinací obou.	[cybers]
342	Protokol ARP	ARP – Address Resolution Protocol	Protokol definovaný v dokumentu RFC 826 umožňuje převod síťových adres (IP) na hardwarové (MAC) adresy. ARP neužívá autentizace, takže ho lze zneužít k útokům např. typu MITM.	[CESNET] [CZ.NIC]
343	Proxy Trojan	Proxy Trojan	Maskuje ostatní počítače jako infikované počítače. Umožňuje útočnickovi zneužít napadený počítač pro přístup k dalším počítačům v síti, čímž pomáhá útočnickovi skrýt jeho skutečnou identitu.	[MO] [CESNET] [CZ.NIC]
344	Prvek služby	Service component	Samostatný celek služby, který, když se spojí s dalšími celky, zajišťuje dodávku celé služby.	[I200]
345	Rámec řízení rizik	Risk management framework	Soubor prvků poskytujících základy a organizační uspořádání pro navrhování, implementování, monitorování, přezkoumávání a neustálé zlepšování managementu rizik v celé organizaci.	[I310]
346	Ransomware	Ransom ware	Program, který zašifruje data a nabízí jejich rozšifrování po zaplacení výkupného (např. virus, trojský kůň).	[MO]
347	Redukce rizik	Risk reduction	Činnosti ke snížení pravděpodobnosti, negativních následků nebo obou těchto parametrů spojených s rizikem.	[I275]
348	Redundance	Redundance	Obecný význam je nadbytečnost, hojnost. V IT se používá ve smyslu záložní. Například redundantní (záložní) zdroj napájení, redundantní (záložní) data.	[CESNET] [CZ.NIC]
349	Regionální Internetový Registr	RIR – Regional Internet Registry	Organizace starající se o přidělování rozsahů veřejných IP adres, autonomních systémů v její geografické působnosti. V současnosti existuje pět RIRů: <ul style="list-style-type: none"> • RIPE NCC - Evropa a blízký východ • ARIN - USA a Kanada • APNIC - Asijsko-pacifická oblast • LACNIC - Latinská Amerika • AfriNIC - Afrika 	[CESNET] [CZ.NIC]

350	Rekonstrukce dat	Data Reconstruction	Metoda obnovy dat analyzováním původních zdrojů.	[MO]
351	Replay, replay útok	Replay, replay attack	Situace, kdy je zachycená kopie legitimní transakce (datová sekvence), opětovně přehrána neautorizovaným subjektem, a to zpravidla s nelegálním úmyslem (např. pro otevření vozidla s centrálním zamykáním).	[MO]
352	Řetězový dopis	Chain Letter	Dopis odeslaný mnoha adresátům a obsahující informaci, kterou má každý příjemce předat mnoha dalším adresátům. Často využívá nátlaku („Pokud tento dopis do 3 dnů nepošleš 25 dalším osobám, do 10 dnů tě potká něco hrozného.“).	[MO] [CESNET] [CZ.NIC]
353	RFC – Request For Comment	RFC – Request For Comment	Používá se pro označení řady standardů popisujících Internetové protokoly, systémy a další věci související s fungováním internetu. Například RFC 5321 popisuje protokol SMTP pro výměnu a zpracování elektronické pošty.	[CESNET] [CZ.NIC]
354	Řízení bezpečnostních incidentů	Information security incident management	Procesy pro detekci, hlášení a posuzování bezpečnostních incidentů, odezvu na bezpečnostní incidenty, zacházení a poučení se z bezpečnostních incidentů.	[I270]
355	Řízení kontinuity organizace	BCM – Business continuity management	Holistický manažerský proces, který identifikuje možné hrozby a jejich potenciální dopady na chod organizace a který poskytuje rámec pro prohlubování odolnosti organizace tím, že rozšiřuje její schopnosti efektivně reagovat na krizové události a tím chránit zájmy svých klíčových partnerů a zákazníků, svoji pověst, značku a svoje činnosti.	[B259]
356	Řízení přístupu	Access control	Znamená zajištění, že přístup k aktivu je autorizován a omezen na základě obchodních (podnikatelských) a bezpečnostních požadavků	[I270]
357	Řízení rizik	Risk management	Koordinované činnosti pro vedení a řízení organizace s ohledem na rizika	[I310]
358	Řízení služeb	Service management	Množina schopností a procesů pro vedení a řízení činností a zdrojů poskytovatele služeb pro návrh, přechod, dodávku a zlepšování služeb, aby byly naplněny požadavky služeb.	[I200]
359	Riziko	Risk	(1) Nebezpečí, možnost škody, ztráty, nezdaru (2) Účinek nejistoty na dosažení cílů. (3) Možnost, že určitá hrozba využije zranitelnosti aktiva nebo skupiny aktiv a způsobí organizaci škodu.	[CSWG] [I310] [I275]
360	Riziko bezpečnosti informací	Information security risk	Souhrn možností, že hrozba využije zranitelnost aktiva nebo skupiny aktiv a tím způsobí organizaci škodu.	[I270]
361	Rogue Insider	Rogue Insider	Nebezpečný zaměstnanec, stážista, nebo jiný uživatel, který zneužívá své výsady, a to legálního přístupu do KIS organizace k neoprávněnému odcizování citlivých dat a informací organizace.	[MO]
362	Role	Role	Souhrn určených činností a potřebných autorizací pro subjekt působící v informačním systému nebo komunikačním systému.	[MO]

363	Rootkit	Rootkit	Programy umožňující maskovat přítomnost zákeřného software v počítači. Dokáží tak před uživatelem skrýt vybrané běžící procesy, soubory na disku, či další systémové údaje. Existují pro Windows, Linux i Unix.	[CESNET] [CZ.NIC]
364	Rovný s rovným	P2P (Peer to peer)	Jedná se o počítačovou síť, kde spolu přímo komunikují jednotliví klienti. Tento model se dnes využívá především u výměnných sítí. S rostoucím množstvím uživatelů totiž u tohoto modelu roste celková přenosová kapacita. Zatímco u klasického modelu klient-server je tomu přesně naopak.	[CESNET] [CZ.NIC]
365	Rozhraní	Interface	Místo a způsob propojení systémů nebo jeho částí.	[MO]
366	Sandbox	Sandbox	Bezpečnostní mechanismus sloužící k oddělení běžících procesů od samotného operačního systému. Používá se například při testování podezřelého softwaru.	[CESNET] [CZ.NIC]
367	SCADA	SCADA – Supervisory Control and Data Acquisition	Počítačový systém pro dispečerské řízení a sběr údajů. Mohou to být průmyslové řídicí systémy, nebo počítačové systémy monitorování a řízení procesů. Procesy mohou být průmyslové (např. výroba elektrické energie, výroba a rafinace PHM), infrastrukturní (např. úprava a rozvod pitné vody, odvádění a čištění odpadních vod, ropovody a plynovody, civilní systémy protivzdušné obrany – sirény, a velké komunikační systémy) a zařízení (např. letiště, železniční stanice a uzly).	[MO]
368	Sdílení	Sharing	Možnost společně a současně se dělit o jeden nebo více zdrojů informací, paměti nebo zařízení.	[CESNET] [CZ.NIC]
369	Security software disabler	Security software disabler	Zablokuje software pro zabezpečení PC (Firewall, Antivir).	[MO]
370	Sériová čísla	Serials	Sériová čísla k různým programům, po jejichž zadání je možné daný produkt "plnohodnotně" využívat.	[MO]
371	Sériové číslo	Serial Number	Unikátní číslo přiřazené k softwaru nebo hardwaru sloužící k jednoznačné identifikaci produktu a majitele.	[CESNET] [CZ.NIC]
372	Serverová farma (nebo Server Cluster)	Server Cluster	Skupina síťových serverů, které jsou používány k zefektivnění vnitřních procesů tím, že distribuují zátěž mezi jednotlivé zapojené složky, aby urychlily výpočetní procesy využitím síly více serverů. Když jeden server ve farmě selže, jiný může jeho služby nahradit.	[cybers]
373	Sexting	Sexting	Elektronické rozesílání textových zpráv, fotografií či videí se sexuálním obsahem. Tyto materiály často vznikají v rámci partnerských vztahů. Takovéto materiály však mohou představovat riziko, že jeden partner z nejrůznějších pohnutek zveřejní fotografie či videa svého partnera.	[MO]
374	Seznam pro řízení přístupu	ACL – Access Control List	Seznam oprávnění připojený k nějakému objektu (např. diskovému souboru); určuje, kdo nebo co má povolení přistupovat k objektu a jaké operace s ním může provádět. U bezpečnostního modelu	[MO] [CESNET] [CZ.NIC]

			používajícího ACL systém před provedením každé operace prohledá ACL a nalezne v něm odpovídající záznam, podle kterého se rozhodne, zda operace smí být provedena.	
375	Shareware	Shareware	Volně distribuovaný software, který je chráněn autorskými právy. V případě že se uživatel rozhodne tento software využívat déle, než autor umožňuje, je uživatel povinen splnit podmínky pro používání. Může jít například o zaplacení určité finanční částky, registrace uživatele, atd.	[CESNET] [CZ.NIC]
376	Šifrování	Encryption	Kryptografická transformace dat, také nauka o metodách utajování smyslu zpráv převodem do podoby, která je čitelná jen se speciální znalostí.	[MO]
377	Simulace	Simulation	Použití systému zpracování dat k vyjádření vybraných vlastností chování fyzického nebo abstraktního systému.	[MO]
378	Síť	Network	Množina počítačových terminálů (pracovních stanic) a serverů, které jsou vzájemně propojeny, aby si navzájem vyměňovaly data a mohly spolu komunikovat.	[cybers]
379	Škodlivý software	Malware – malicious software	Je obecný název pro škodlivé programy. Mezi škodlivý software patří počítačové viry, trojské koně, červy, špionážní software.	[gcert] [CESNET] [CZ.NIC]
380	Skript	Script	Soubor instrukcí zapsaný v některém formálním jazyce, kterým je řízena činnost zařízení, programu či systému.	[SCWG]
381	Skrytý kanál	Covert Channel	Přenosový kanál, který může být použit pro přenos dat způsobem, který narušuje bezpečnostní politiku.	[MO]
382	Slovníkový útok	Dictionary attack	Metoda zjišťování hesel, kdy crackovací program zkouší jako možné heslo všechna slova ve slovníku. Jedná se o metodu poměrně rychlou, záleží to na velikosti slovníku a na tom, zda oběť používá jednoduchá hesla.	[MO] [CESNET] [CZ.NIC]
383	Služba	Service	Prostředek dodávání hodnoty pro zákazníka prostřednictvím usnadňování výsledků, kterých chce zákazník dosáhnout.	[I200]
384	Směrnice	Guideline	(Závazné) doporučení toho, co se očekává, že má být provedeno, aby byl dosažen určitý cíl.	[I270]
385	SMTP	SMTP – Simple Mail Transfer Protocol	Internetový protokol určený pro přenos zpráv elektronické pošty. Popisuje komunikaci mezi poštovními servery.	[CESNET] [CZ.NIC]
386	Sniffer	Sniffer	Program umožňující odposlouchávání všech protokolů, které počítač přijímá/odesílá (používá se např. pro odposlouchávání přístupových jmen a hesel, čísel kreditních karet).	[MO]
387	Sociální inženýrství	Social Engineering	Způsob manipulace lidí za účelem provedení určité akce nebo získání určité informace.	[CSWG]
388	Sociální síť (správnější ale méně používaný název je společenská síť,	Social Network	Propojená skupina lidí, kteří se navzájem ovlivňují. Tvoří se na základě zájmů, rodinných vazeb nebo z jiných důvodů. Tento pojem se dnes také často používá ve spojení s internetem a nástupem webů, které se na vytváření sociálních sítí přímo zaměřují (Facebook, Lidé.cz apod.), sociální sítě se můžou	[MO]

	komunitní síť, komunita)		vytvářet také v zájmových komunitách kolem určitých webů, například na jejich fórech.	
389	Software, programové vybavení	Software	Sada programů používaných v počítači, které vykonávají zpracování dat, či konkrétních úloh. Software lze dále rozdělit na: <ul style="list-style-type: none"> • systémový software – vstupně/výstupní systémy, operační systémy nebo grafické operační systémy • aplikační software – aplikace, jednoduché utility nebo komplexní programové systémy • firmware – ovládací program hardwaru 	[MO] [CESNET] [CZ.NIC]
390	Softwarové pirátství	Software Piracy	Neautorizované používání, kopírování nebo distribuce programového vybavení	[MO]
391	Soubor	File	Obecná pojmenovaná množina dat. Může se jednat o dokument, multimediální data, databázi či prakticky jakýkoli jiný obsah, který je pro uživatele nebo software užitečné mít permanentně přístupný pod konkrétním jménem.	[MO] [CESNET] [CZ.NIC]
392	Soubor logů	Log File	Soubor obsahující informace o aktivitách subjektů v systému, přístup k tomuto souboru je řízen.	[MO]
393	Souborový systém	File System	Způsob organizace a uložení dat ve formě souborů tak, aby k nim bylo možné snadno přistupovat. Souborové systémy jsou uloženy na vhodném typu elektronické paměti, která může být umístěna přímo v počítači (pevný disk) nebo může být zpřístupněna pomocí počítačové sítě.	[CESNET] [CZ.NIC]
394	Soukromí	Privacy	Znemožnění průniků do soukromého života nebo záležitostí jednotlivce, kdy takový průnik je výsledkem nepřipustného nebo nelegálního shromažďování a používání dat o jednotlivci.	[MO]
395	Špatně utvořený dotaz	Malformed query	(1) Chybný dotaz, který může vyvolat nestandardní nebo neočekávané chování systému. (2) Způsob útoku.	[CSWG]
396	Spear phishing (rhybaření oštěpem)	Spear phishing	Sofistikovanější útok typu Phishing, který využívá předem získané informace o oběti. Díky většímu zacílení na konkrétní uživatele dosahuje tato metoda většího účinku než běžný útok typu Phishing. Více Phishing .	[CESNET] [CZ.NIC]
397	Spojování/fúze	Linkage/Fusion	Účelná kombinace dat nebo informací z jednoho systému zpracování dat s daty nebo informacemi z jiného systému tak, aby bylo možné odvolat chráněnou informaci.	[MO]
398	Spolehlivost	Reliability	Vlastnost konzistentního zamýšleného chování nebo výsledků.	[I270]
399	Správce aktiva (provozovatel informačního systému)	Assets (Information System) Operator	Jedinec (entita), který zabezpečuje zpracování informací nebo poskytování služeb a vystupuje vůči ostatním fyzickým a právnickým osobám v informačním systému jako nositel práv a povinností spojených s provozováním systému.	[MO]
400	Správce systému	System Administrator	Osoba zodpovědná za řízení a údržbu počítačového systému.	[MO] [CESNET] [CZ.NIC]
401	Správce	Security Account	Správce zabezpečení účtů v operačním systému	[MO]

	zabezpečení účtů	Manager	Windows, např. databáze, ve které se uchovávají hesla uživatelů (hesla v NT se nacházejí např. v adresáři c:\winnt\repair a c:\winnt\config).	
402	Spyware	Spyware	Programy, skrytě monitorující chování oprávněného uživatele počítače nebo systému. Svá zjištění tyto programy průběžně (např. při každém spuštění) zasílají subjektu, který program vytvořil, respektive distribuoval. Takové programy jsou často na cílový počítač nainstalovány spolu s jiným programem (utilita, počítačová hra), s jehož funkcí však nesoúvisí.	[MO]
403	SQL	SQL – Structured Query Language	Standardizovaný dotazovací jazyk používaný pro práci s daty v relačních databázích.	[MO]
404	SQL injection	SQL injection	Injekční technika, která zneužívá bezpečnostní chyby vyskytující se v databázové vrstvě aplikace. Tato chyba zabezpečení se projevuje infiltrací neoprávněných znaků do SQL příkazu oprávněného uživatele nebo převzetím uživatelského přístupu k vykonání SQL příkazu.	[cybers]
405	SSID	SSID – Service Set Identifier	Jedinečný identifikátor (název) každé bezdrátové (WiFi) počítačové sítě.	[CESNET] [CZ.NIC]
406	SSL	SSL – Secure Socket Layer	Protokol, respektive vrstva vložená mezi vrstvu transportní (např. TCP/IP) a aplikační (např. HTTP), která poskytuje zabezpečení komunikace šifrováním a autentizací komunikujících stran.	[CESNET] [CZ.NIC]
407	Stanovení kontextu	Establishing the context	Vymezení vnějších a vnitřních parametrů, které mají být zohledněny při managementu rizik a nastavení rozsahu platnosti a kritérií rizik pro politiku managementu rizik.	[I310]
408	Stuxnet	Stuxnet	Počítačový červ, který je vytvořen, aby útočil na průmyslové řídicí systémy typu SCADA, jenž je využíván k řízení velkých průmyslových podniků, například továren, elektráren, produktovodů a dokonce armádních zařízení.	[MO] [CESNET] [CZ.NIC]
409	Subjekt	Subject	V počítačové bezpečnosti aktivní entita, která může přistupovat k objektům.	[MO]
410	SYN-cookies	SYN-cookies	Prvek obrany proti útoku zaplavením pakety protokolu TCP s příznakem SYN. Více SYN Flood .	[MO]
411	SYN-flood	SYN-flood	Kybernetický útok (typu Denial of Service) na server zaplavením pakety protokolu TCP. Útočník zasílá záplavu TCP/SYN paketů s padělanou hlavičkou odesílatele. Každý takový paket server přijme jako normální žádost o připojení. Server tedy odešle paket SYN-ACK a čeká na paket ACK. Ten ale nikdy nedorazí, protože hlavička odesílatele byla zfalšována. Takto polootevřená žádost nějakou dobu blokuje jiné, legitimní žádosti o připojení. Více DoS , DDoS , SYN-cookie .	[MO] [CESNET] [CZ.NIC]
412	Systém doménových jmen (DNS)	DNS – Domain Name System	Distribuovaný hierarchický jmenný systém používaný v síti Internet. Překládá názvy domén na číselné IP adresy a zpět, obsahuje informace o tom, které stroje poskytují příslušnou službu (např. přijímají elektronickou poštu či zobrazují obsah webových	[cybers] [CESNET] [CZ.NIC]

413	Systém řízeného přístupu	Controlled Access System – CAS	prezentací) atd. Prostředky pro automatizaci fyzického řízení přístupu (např. použití odznaků vybavených magnetickými proužky, inteligentních karet, biometrických snímačů).	[MO]
414	Systém řízení	Management system	Rámec politik, postupů, směrnic a přidružených zdrojů k dosažení cílů organizace.	[I270]
415	Systém řízení bezpečnosti informací	Information security management system ISMS	Část systému řízení, založená na přístupu k bezpečnostním rizikům, k ustavení, implementování, provozování, monitorování, přezkoumávání, spravování a zlepšování bezpečnosti informací.	[I270]
416	Systém řízení kontinuity organizace	BCMS – Business Continuity Management System	Část celkového systému řízení organizace, která ustanovuje, zavádí, provozuje, monitoruje, přezkoumává, udržuje a zlepšuje kontinuitu fungování organizace.	[B259]
417	Systém řízení služeb SMS	Service management system SMS	Systém řízení pro vedení a řízení činností souvisejících s řízením služeb poskytovatele služeb.	[I200]
418	Tajná vrátka/přístup ke službám	Maintenance Hook	Zadní vrátka v softwaru, která umožňují snadné udržování a přidání dalších charakteristik a která mohou umožnit vstup do programu v neobvyklých místech nebo bez obvyklých kontrol.	[MO]
419	TCP SYN flood (zahlcení TCP SYN)	TCP SYN flood	Typ útoku DDoS, zasílá záplavu TCP/SYN paketů s padělanou hlavičkou odesílatele. Každý takový paket je serverem přijat jako normální žádost o připojení. Server tedy odešle TCP/SYN-ACK packet a čeká na TCP/ACK. Ten ale nikdy nedorazí, protože hlavička odesílatele byla zfalšována. Takto polootevřená žádost nějakou dobu blokuje jiné, legitimní žádosti o připojení.	[cybers]
420	Telefonní Phishing	Phone Phishing	Tato technika využívá falešného hlasového automatu (Interactive Voice Response) s podobnou strukturou jako má originální bankovní automat ("Pro změnu hesla stiskněte 1, pro spojení s bankovním poradcem stiskněte 2"). Oběť je většinou vyzvána emailem k zavolání do banky za účelem ověření informace. Zde je pak požadováno přihlášení za pomoci PIN nebo hesla. Některé automaty následně přenesou oběť do kontaktu s útočníkem vystupujícího v roli telefonního bankovního poradce, což mu umožňuje další možnosti otázek.	[MO]
421	TERENA	TERENA	Trans-European Research and Education Networking Association, evropská mezinárodní organizace podporující aktivity v oblasti internetu, infrastruktur a služeb v rámci akademické komunity.	[gcert]
422	TF-CSIRT	TF-CSIRT	Mezinárodní fórum umožňující spolupráci týmů CSIRT na evropské úrovni. Dělí se na dvě skupiny – uzavřenou, která je přístupná pouze akreditovaným týmům, a otevřenou, která je přístupná všem zájemcům o práci týmů CSIRT. TF-CSIRT je jednou z aktivit mezinárodní organizace TERENA. Pracovní skupina TF-CSIRT se schází obvykle několikrát ročně.	[gcert]

423	Torrent	Torrent	Jedná se o soubor s koncovkou .torrent, který obsahuje informace o jednom nebo více souborech ke stažení. Více BitTorrent .	[CESNET] [CZ.NIC]
424	Transmission Control Protocol (TCP)	TCP – Transmission Control Protocol	Je jedním ze základních protokolů sady protokolů Internetu, konkrétně představuje transportní vrstvu. Použitím TCP mohou aplikace na počítačích propojených do sítě vytvořit mezi sebou spojení, přes které mohou přenášet data. Protokol garantuje spolehlivé doručování a doručování ve správném pořadí. TCP také rozlišuje data pro vícenásobné, současně běžící aplikace (například webový server a emailový server) běžící na stejném počítači. TCP podporuje mnoho na internetu populárních aplikačních protokolů a aplikací, včetně WWW, emailu a SSH.	[cybers]
425	Třetí strana	Third Party	Osoba nebo organizace nezávislá jak na osobě nebo organizaci, která poskytuje předmět posuzování shody (produkt, služba), tak i na odběrateli tohoto předmětu.	[MO]
426	Trojský kůň	Trojan horse	Program, který plní na první pohled nějakou užitečnou funkci, ale ve skutečnosti má ještě nějakou skrytou škodlivou funkci. Trojský kůň se sám nereplikuje, šíří se díky viditelně užitečné funkci, které poskytuje.	[gcert]
427	Trusted Introducer	Trusted Introducer	Úřad, který sjednocuje evropské bezpečnostní týmy typu CERT/CSIRT. Zároveň také napomáhá vzniku CERT/CSIRT týmů a provádí jejich akreditace a certifikace. Je provozován organizací TERENA. Více TERENA .	CESNET] [CZ.NIC]
428	Typ přístupu	Access Type	V počítačové bezpečnosti typ operace, specifikované přístupovým právem.	[MO]
429	Účelnost	Efficiency	Vztah mezi dosaženými výsledky a tím, jak správně byly zdroje využity.	[I270]
430	Údaje	Data	Z pohledu ICT reprezentace informací formalizovaným způsobem vhodným pro komunikaci, výklad a zpracování.	[gcert]
431	Událost	Event	Výskyt nebo změna určité množiny okolností.	[I310]
432	UDP flood (zahlcení)	UDP flood	Je typ DoS útoku pomocí User Datagram Protocol (UDP). Útočník pošle nespécifikované množství UDP paketů na náhodný port systému oběti. Přijímací systém oběti není schopen určit, která aplikace si daný paket vyžádala, což vygeneruje ICMP paket nedoručitelnosti UDP paketu. Jestliže na přijímací port oběti přijde více UDP paketů, může dojít ke zkolabování systému.	[cybers]
433	Úmyslné oklamání, podvržení	Spoofing	Činnost s cílem podvést (oklamat) uživatele nebo provozovatele zpravidla pomocí předstírání falešné identity.	[CSWG]
434	Uniform Resource Locator (URL)	URL – Uniform Resource Locator	Zdrojový identifikátor, který popisuje umístění konkrétního zdroje, včetně protokolu, sloužící k načítání tohoto zdroje. Nejznámějším příkladem URL je např. <i>http://www.nejakadomena.nekde</i> .	[cybers]

435	URL Trojan	URL Trojan	Přesměrovává infikované počítače připojené přes vytáčené připojení k Internetu na dražší tarify. Více hesla Dialer a Trojan Horse .	[MO]
436	Úroveň přístupu	Access Level	Úroveň autorizace požadovaná pro přístup k chráněným zdrojům.	[MO]
437	Úroveň rizika	Level of risk/risk level	Velikost rizika vyjádřená jako kombinace následků a jejich možnosti výskytu.	[I310]
438	Útok	Attack	Pokus o zničení, vystavení hrozbě, nežádoucí změnu, vyřazení z činnosti, zcizení nebo získání neautorizovaného přístupu k aktivu nebo uskutečnění neautorizovaného použití aktiva.	[I270] [CESNET] [CZ.NIC]
439	Útok na počítačové síti	Computer Network Attack – CNA	Činnost realizovaná za účelem narušit, blokovat, znehodnotit nebo zničit informace uložené v počítači anebo na počítačové síti, či počítač anebo počítačovou síť samotnou. Útok na počítačové síti je určitým druhem kybernetického útoku.	[MO]
440	Útok s použitím hrubé síly	Brute Force Attack	Metoda k zjišťování hesel, kdy útočící program zkouší jako možné heslo všechny existující kombinace znaků, dokud nezjistí skutečné heslo. Tento způsob je časově velmi náročný. Jeho úspěšnost je závislá na délce hesla, složitosti hesla a na výpočetním výkonu použitého počítače.	[MO] [CESNET] [CZ.NIC]
441	Uvolnění (release)	Release	Soubor jedné nebo více nových či změněných konfiguračních položek, které jsou nasazovány do provozního prostředí jako výsledek jedné nebo více změn.	[I200]
442	Uzavřené bezpečnostní prostředí	Closed-security Environment	Prostředí, ve kterém je věnována zvláštní pozornost (formou autorizací, bezpečnostních prověření, řízení konfigurace atd.) ochraně dat a zdrojů před náhodnými nebo úmyslnými činy.	[MO]
443	Uživatel	User	Fyzická osoba, která je na základě své role oprávněná využívat služeb informačního systému.	[MO]
444	Uživatelský profil	User Profile	Popis uživatele, typický používaný pro řízení přístupu. Může zahrnovat data jako ID uživatele, jméno uživatele, heslo, přístupová práva a další atributy.	[MO]
445	Validace dat	Data Validation	Proces používaný k určení, zda data jsou přesná, úplná nebo splňují specifikovaná kritéria. Validace dat může obsahovat kontroly formátu, kontroly úplnosti, kontrolní klíčové testy, logické a limitní kontroly.	[MO]
446	Validace identity	Identity Validation	Vykonání testů, umožňujících systému na základě zpracování dat rozpoznat a ověřit entity.	[MO]
447	Velikonoční vajíčko	Easter Egg	Skrytá a oficiálně nedokumentovaná funkce nebo vlastnost počítačového programu, DVD nebo CD. Většinou se jedná pouze o neškodné hříčky a vtípky, grafické symboly, animace, titulky se jmény tvůrců apod. Tato skrytá funkce se nevyvolává obvyklým způsobem (menu, tlačítko apod.), ale netradiční kombinací běžných uživatelských činností, stiskem myši na nějakém neobvyklém místě, zvláštní posloupností stisku konkrétních kláves apod. Často bývají vajíčka skryta v obrazovce „O programu“	[MO]

			(„About“), kde se dají zobrazit např. po poklepání na různé části tohoto panelu s podržením klávesy Alt atp.	
448	Veřejná IP adresa	Public IP address	IP adresa, která je směrovatelná v internetu. Takováto IP adresa je tedy dostupná z celé sítě internet, pokud tomu nebrání například konfigurace firewallu či routeru.	[CESNET] [CZ.NIC]
449	Virtuální lokální síť	VLAN – Virtual Local Area Network	Logicky nezávislá síť v rámci jednoho nebo více zařízení. Virtuální síť lze definovat jako domény všesměrového vysílání (Více LAN) s cílem učinit logickou organizaci sítě nezávislou na fyzické vrstvě.	[CESNET] [CZ.NIC]
450	Virtuální privátní síť	VPN – Virtual Private Network	Jedná se o privátní počítačovou síť, která dovolí připojit vzdálené uživatele do cílené LAN přes Internet. Bezpečnost se řeší pomocí šifrovaného tunelu mezi dvěma body (nebo jedním a několika). Při navazování spojení je totožnost obou stran ověřována pomocí digitálních certifikátů.	[CESNET] [CZ.NIC]
451	Virus	Virus	Typ malware, který se šíří z počítače na počítač tím, že se připojí k jiným aplikacím. Následně může působit nežádoucí a nebezpečnou činnost. Má v sobě obvykle zabudován mechanismus dalšího šíření či mutací.	[cybers]
452	Vláda (ovládnutí)	Governance	Zajištění toho, aby bezpečnostní politiky a strategie byly skutečně implementovány a aby požadované procesy byly korektně dodržovány.	
453	Vlastník aktiva	Asset owner	Je myšlen jedinec, nebo entita, který má vedením organizace přidělenou odpovědnost za výrobu, vývoj, údržbu, použití a bezpečnost aktiva.	[I272]
454	Vlastník rizika	Risk owner	Osoba nebo entita s odpovědností a pravomocí řídit riziko a sledovat události, které dané riziko vyvolávají.	[I310]
455	Vnější kontext	External context	Vnější prostředí, ve kterém se organizace snaží dosáhnout svých cílů	[I310]
456	Vnitřní kontext	Internal context	Vnitřní prostředí, ve kterém se organizace snaží dosáhnout svých cílů.	[I310]
457	Vnitřní, interní skupina	Internal group	Část organizace poskytovatele služeb, která uzavřela dokumentovanou dohodu s poskytovatelem služeb o svém podílu na návrhu, přechodu, dodávce a zlepšování služby nebo služeb.	[I200]
458	Vrcholové vedení	Top management	Osoba nebo skupina osob, která na nejvyšší úrovni vede a řídí organizaci.	[I900]
459	Vstup přes autorizovaného uživatele	Piggyback Entry	Neautorizovaný přístup k systému prostřednictvím legitimního spojení autorizovaného uživatele.	[MO]
460	Výchozí stav konfigurace	Configuration baseline	Konfigurační informace formálně se vztahující k určitému času během života služby nebo prvku služby.	[I200]
461	Vyčištění	Clearing	Cílené přepsání nebo vymazání klasifikovaných dat na datovém mediu, které má speciální bezpečnostní klasifikaci a bezpečnostní kategorii, takže dané medium může být opakovaně použito pro zápis ve stejné bezpečnostní klasifikaci a bezpečnostní	[MO]

462	Vyhnutí se riziku	Risk avoidance	kategorii. Rozhodnutí nedopustit zapojení se do rizikových situací, nebo je vyloučit	[I275]
463	Vystavení hrozbám	Exposure	Možnost, že konkrétní útok využije specifickou zranitelnost systému zpracování dat.	[MO]
464	Vytěžování počítačové sítě	Computer Network Exploitation – CNE	Zneužití informací uložených na počítači nebo v počítačové síti.	[MO] [CESNET] [CZ.NIC]
465	Využití návnady	Baiting	Způsob útoku, kdy útočník nechá infikované CD, flashdisk nebo jiné paměťové médium na místě, kde jej oběť s velkou pravděpodobností nalezne, např. ve výtahu, na parkovišti. Poté již nechá pracovat zvědavost, se kterou oběť dříve či později vloží toto médium do svého počítače. Tím dojde k instalaci viru, za pomoci kterého získá útočník přístup k počítači nebo celé firemní počítačové síti.	[MO]
466	Wardriving	Wardriving	Vyhledávání nezabezpečených bezdrátových Wi-Fi sítí osobou jedoucí v dopravním prostředku, pomocí notebooku, PDA nebo smartphonem.	[CESNET] [CZ.NIC]
467	Warez	Warez	Termín počítačového slangu označující autorská díla, se kterými je nakládáno v rozporu s autorským právem. Podle druhu bývá někdy warez rozdělován na gamez (počítačové hry), appz (aplikace), crackz (cracky) a také moviez (filmy). Nejčastějším způsobem šíření warezu je dnes hlavně Internet.	[MO]
468	Webový vandalizmus	Web Vandalism	Útok, který pozmění (zohyzdí) webové stránky nebo způsobí odmítnutí služby (denial-of-service attacks).	[MO]
469	White Hat	White Hat	Etický hacker, který je často zaměstnáván jako expert počítačové bezpečnosti, programátor nebo správce sítí. Specializuje se na penetrační testy a jiné testovací metodiky k zajištění IT bezpečnosti v organizaci.	[MO] [CESNET] [CZ.NIC]
470	Whois	Whois	Internetová služba, která slouží pro zjišťování kontaktních údajů majitelů internetových domén a IP adres	[CESNET] [CZ.NIC]
471	WiFi	WiFi	Bezdrátová technologie pro šíření dat („vzduchem“), vhodná pro tvorbu síťových infrastruktur tam, kde je výstavba klasické kabelové sítě nemožná, obtížná nebo nerentabilní (kulturní památky, sportoviště, veletrhy). Pro přenos dat postačí vhodně umístěné navazující přístupové body, lemující cestu od vysílače k příjemci.	[MO]
472	WiMax	WiMax	Telekomunikační technologie, která poskytuje bezdrátový přenos dat pomocí nejrůznějších přenosových režimů, od point-to-multipoint spojení pro přenos a plně mobilní internetový přístup.	[cybers]
473	Wireshark (dříve Ethereal)	Wireshark	Protokolový analyzátor a paketový sniffer, který umožňuje odposlouchávání všech protokolů, které počítač přijímá/odesílá přes síťové rozhraní. Wireshark dokáže celý paket dekódovat a zobrazit tak, jak jej počítač odeslal. Jeho výhodou je, že je šířen pod svobodnou licencí GNU/GPL.	[MO]

474	World Wide Web (WWW)	WWW – World Wide Web	Graficky orientovaná služba Internetu - systém vzájemně propojených hypertextových stránek využívajících formátovaný text, grafiku, animace a zvuky.	[cybers]
475	X.509	X.509	Standard pro systémy založené na veřejném klíči (PKI) pro jednoduché podepisování. X.509 specifikuje např. formát certifikátu, seznamy odvolaných certifikátů, parametry certifikátů a metody kontroly platností certifikátů.	[CESNET] [CZ.NIC]
476	Zadní vrátka	Backdoor/Trapdoor	Skrytý softwarový nebo hardwarový mechanismus obvykle vytvořený pro testování a odstraňování chyb, který může být použit k obejití počítačové bezpečnosti. Metoda v počítačovém systému nebo v algoritmu, která útočnickovi umožňuje obejít běžnou autentizaci uživatele při vstupu do programu nebo systému a zároveň mu umožňuje zachovat tento přístup skrytý před běžnou kontrolou. Pro vniknutí do operačního systému mohou obejít firewall například tím, že se vydávají za webový prohlížeč. Tento kód může mít formu samostatně instalovaného programu nebo se jedná o modifikaci stávajícího systému. Samotný vstup do systému pak mívá formu zadání fiktivního uživatelského jména a hesla, které napadený systém bez kontroly přijme a přidělí uživateli administrátorská práva.	[CESNET] [CZ.NIC]
477	Zadní vrátka	Trapdoor	Více Backdoor .	
478	Žádost o službu	Service request	Žádost o informace, radu, přístup ke službě nebo o předem dohodnutou změnu.	[I200]
479	Žádost o změnu	Request for change	Návrh na provedení změny služby, prvku služby nebo systému řízení služeb	[I200]
480	Zainteresaná strana	Interested party	Osoba nebo skupina, která má zájem na výkonnosti nebo úspěchu organizace.	[I900]
481	Zainteresaná strana	Stakeholder	Osoba nebo organizace, která může mít vliv na rozhodnutí nebo činnost, může být jimi ovlivňována nebo se může vnímat, že je rozhodnutím nebo činností ovlivňována	[I310]
482	Zákazník	Customer	Organizace nebo část organizace, která přijímá službu nebo služby.	[I900]
483	Základní prvky řízení	Baseline Controls	Minimální soubor ochranných opatření ustavených pro určitý systém nebo organizaci.	[MO]
484	Základní vstupně-výstupní systém	BIOS - Basic Input Output System	Programové vybavení, které se používá při startu počítače pro inicializaci a konfiguraci připojených hardwarových zařízení a následnému spuštění operačního systému.	[CESNET] [CZ.NIC]
485	Zálohovací procedura	Backup Procedure	Postup k zajištění rekonstrukce dat v případě selhání nebo havárie.	[MO]
486	Zálohovací soubor	Backup File	Datový soubor, vytvořený za účelem pozdější možné rekonstrukce dat. Kopie dat uložená na jiném nosiči (nebo i místě). Záložní data jsou využívána v případě ztráty, poškození nebo jiné potřeby práce s daty uloženými v minulosti.	[MO]
487	Záplata	Patch	Aktualizace, která odstraňuje bezpečnostní problém	[MO]

488	Zaplavení, zahlcení	Flooding	nebo nestabilní chování aplikace, rozšiřuje její možnosti či zvyšuje její výkon.	[MO]
489	Záznam	Record	Náhodné nebo záměrné vložení velkého objemu dat, jehož výsledkem je odmítnutí služby.	[I900]
490	Zbytková data	Residual Data	Dokument, v němž jsou uvedeny dosažené výsledky nebo v němž se poskytují důkazy o provedených činnostech.	[MO]
491	Zbytkové riziko	Residual risk	Data zanechaná v datovém médiu po vymazání souboru nebo části souboru. Nemusí se však jednat pouze o data, která zbyla po mazání souborů na disku, nežádoucí zbytková data může zanechat na lokálním počítači například i práce pomocí vzdáleného připojení (VPN). Může se jednat například o nasbíraná (do cache) data aplikace.	[I310]
492	Zdroj rizika	Risk source	Riziko, které zůstává i po aplikaci příslušných opatření.	[I310]
493	Životní cyklus	Life cycle	Prvek, který sám nebo v kombinaci s jinými prvky má vnitřní potenciální schopnost způsobit riziko.	[MO]
494	Zlovlná logika	Malicious Logic	Soubor etap, jimiž prochází řešení systému od okamžiku zahájení vývoje až do ukončení životnosti nebo likvidace, včetně realizace změn	[MO]
495	Znalostní báze	Knowledge Base	Program, implementovaný v hardwaru, firmwaru nebo softwaru, jehož účelem je vykonat nějakou neautorizovanou nebo škodlivou akci (např. logická bomba, trojský kůň, virus, červ apod.).	[MO]
496	Znamá chyba	Known error	Databáze obsahující inferenční pravidla a informace o zkušenostech a odborných znalostech v určité oblasti.	[I200]
497	Zneužití	Exploit	problém, který má určenu primární příčinu nebo je pomocí náhradního řešení stanovena metoda pro snížení či odstranění dopadů problému na službu.	[cybers]
498	Zneužití počítače	Computer Abuse	(1) Chyba, nebo chyba v programu, software, příkaz sekvence nebo kód, který umožňuje uživateli používat programy, počítače nebo systémy neočekávaně nebo nepovoleným způsobem. (2) Také bezpečnostní díra, nebo případ s využitím bezpečnostní díry.	[MO]
499	Zombie	Zombie	Záměrná nebo z nedbalosti plynoucí neautorizovaná činnost, která ovlivňuje počítačovou bezpečnost systému zpracování dat nebo je s ní spojena.	[cybers]
500	Zranitelnost	Vulnerability	Infikovaný počítač, který je součástí sítě botnetů.	[I270]
501	Ztráta	Loss	Slabé místo aktiva nebo řízení, které může být využito hrozbou.	[MO]
502	Zvládání rizika, ošetření rizika	Risk treatment	Kvantitativní míra škody nebo ztráty, které jsou následkem kompromitace.	[I310]
			Proces pro modifikování (změnu) rizika.	

Použité zdroje

- [B259] ČSN BS 25999-1:2009 Management kontinuity činností organizace - Část 1: Soubor zásad (Business continuity management - Part 1: Code of practice)
- [cybers] <http://www.cybersecurity.cz/> ve verzi 25. 10. 2011 a ve verzi 29. 2. 2012
- [CZ.NIC] <http://www.nic.cz/> 01. 03. 2012
- [gcert] <http://www.govcert.cz/> 25. 10. 2011
- [I200] ISO/IEC 20000-1:2011 Information technology - Service management - Part 1: Service management system requirements
- [I270] ČSN ISO/IEC 27000:2010 Informační technologie - Bezpečnostní techniky - Systémy řízení bezpečnosti informací - Přehled a slovník (Information technology - Security techniques - Information security management systems - Overview and vocabulary)
- [I273] ISO/IEC 27003:2010 Information technology - Security techniques - Information security management system implementation guidance
- [I275] ČSN ISO/IEC 27005:2009 Informační technologie - Bezpečnostní techniky - Řízení rizik bezpečnosti informací (Information technology - Security techniques - Information security risk management)
- [I2731] ISO/IEC 27031:2011 Information technology - Security techniques - Guidelines for information and communication technology readiness for business continuity
- [I2732] ISO/IEC FCD 27032 Information technology - Security techniques - Guidelines for cybersecurity
- [I310] ČSN ISO 31000:2010 Management rizik - Principy a směrnice (Risk management - Principles and guidelines)
- [I900] ČSN EN ISO 9000:2006 Systémy managementu kvality - Základní principy a slovník (Quality management systems - Fundamentals and vocabulary)
- [ITIL] ITIL[®] výkladový slovník v češtině, v1.0, 29. července 2011 založen na výkladovém slovníku v angličtině v1.0 z 29. 7. 2011
- [MO] Kybernetická bezpečnost resortu obrany v letech 2011 až 2013: Pojmový aparát a seznam zkratk, Ministerstvo obrany
- [CSWG] Výsledek činnosti Pracovní skupiny kybernetické bezpečnosti AFCEA (AFCEA Cyber Security Working Group)
- Wikipedia <http://www.wikipedia.org/>

Internet Veřejně dostupné informace.

© Jirásek, Novák, Požár, Praha 2012

Žádná část této publikace nesmí být kopírována a rozmnožována za účelem rozšiřování v jakékoli formě či jakýmkoli způsobem bez písemného souhlasu autorů.

Výkladový slovník kybernetické bezpečnosti

Vydal:

Policejní akademie ČR &
Česká pobočka AFCEA
2012

**Vydání první oficiální
verze 1.5 – 21. 7. 2012**

Elektronická PDF verze

Autoři:

Petr Jirásek, Luděk Novák, Josef Požár

Editoři:

Petr Jirásek, Milan Kný

Policejní akademie ČR

Lhotecká 559/7, 143 01 Praha 4

<http://www.polac.cz>

Česká pobočka AFCEA

Dolnoměcholupská 12, 102 00 Praha 10

<http://www.afcea.cz>

ISBN: 978-80-7251-378-9