Крылов В.В. Информационные компьютерные преступления: Учебное и практическое пособие. – М.: Инфра-М – Норма, 1997. – 285 с.
Содержание

От автора

1. Информация и информационные отношения как новый криминалистический объект

1.1. Проблема информационных нападений

1.2. Понятие информационных преступлений

1.3. Законодательство об информационных правоотношениях

2. Криминалистическая характеристика преступлений в сфере компьютерной информации

2.1. Понятие «информация» в криминалистической характеристике преступлений в сфере компьютерной информации

2.2. Местонахождение компьютерной информации - машинные носители, ЭВМ, система ЭВМ или их сеть

2.2.1. Понятия «ЭВМ», «система ЭВМ или их сеть»

2.2.2. Понятие «машинные носители»

2.2.3. Противоправные действия в отношении компьютерной информации

2.3. Данные о способе и механизме совершения преступления

2.4. Данные об обстановке совершения преступления

2.5. Данные о свойствах личности субъекта преступления

3. Методика расследования преступлений в области компьютерной информации

3.1. Проверка оснований к возбуждению уголовного дела

3.2. Типичные следственные ситуации первоначального этапа и следственные действия

3.3. Тактические особенности отдельных следственных действий

3.3.1. Особенности производства осмотров и обысков

3.3.2. Использование специальных познаний и назначение экспертиз

3.3.3. Особенности допросов

4. Заключение

5.1. Краткое описание средств обеспечения автоматизированных информационных систем

5.1.1. Важнейшие понятия о хранении информации в компьютере (файловая система)

5.1.2. Классификация программных средств

5.1.3. Об операционной системе

5.1.4. Важнейшие понятия о компонентах компьютера

5.1.5. Описание действия важнейших клавиш клавиатуры

5.2. Нормативные акты Российской Федерации, регулирующие информационные отношения (в настоящем документе не приводится).
От автора

Проблемы, которые исследуются в этой книге, довольно специфичны. С одной стороны, появление в новом Уголовном кодексе Российской Федерации раздела о преступлениях в области компьютерной информации ставит перед юристами задачу раскрытия и расследования этого вида преступлений. С другой стороны, сфера отношений вокруг компьютерной информации еще сравнительно недавно была уделом технических специалистов и многие юристы до сих пор в недостаточной степени владеют терминами и понятиями этой сферы.
В то же время информационная революция фактически уже произошла. Дальнейшие изменения в представлениях юристов старшего поколения о мире информации и отношениях, в нем складывающихся, отвечают необходимости осознания свершившихся перемен и их принятия как данности.
Юристам нового поколения, начинающим свой путь сегодня, разумеется, гораздо легче воспринять происшедшие перемены. Но, как известно, Конституция Российской Федерации предусматривает, что судьями могут быть граждане Российской Федерации, достигшие 25 лет, имеющие высшее юридическое образование и стаж работы по юридической профессии не менее пяти лет. Именно молодежи, начинающей свою юридическую карьеру, тем, кто еще будет принимать решения о виновности и невиновности, может быть в первую очередь адресована эта работа.
Нельзя забывать и о представителях старшего поколения, начинающих с естественным для юристов консерватизмом изучать и применять новый уголовный закон. Для них, воспитанных на традициях уголовного права, основой которого являются устоявшиеся десятилетиями конструкции и определения, необходимо углубленное пояснение отдельных новелл нового уголовного закона, связанных с нарочитой детализацией технических подробностей, а также новых терминов.
Предполагается, что настоящее издание может послужить пособием и для специалистов, занимающихся обеспечением безопасности существующих информационных систем.
В связи с этим автор попытался представить читателям свои соображения в форме, которая позволяет при необходимости получения дополнительной, поясняющей информации обратиться к справочным данным и нормативному материалу, содержащимся в Приложении, а кроме того, использовать перекрестные ссылки, имеющиеся в тексте. О том, насколько удачно такое построение книги — судить читателю.
1. Информация и информационные отношения как новый криминалистический объект

1.1. Проблема информационных нападений

Сообщения об информационных преступлениях отрывочны. Пожалуй, никто в мире не имеет сегодня полной картины информационной преступности. Понятно, что государственные и коммерческие структуры, которые подверглись нападениям, не очень склонны афишировать последствия, причиненные нападениями, и "эффективность" своих систем защиты. Поэтому случаи преступлений становятся достоянием гласности далеко не всегда. Но и те факты, которые известны, производят сильное впечатление.
Так, в 1983 г. в Италии с помощью компьютеров было украдено из банков более 20 млрд. лир. Во Франции потери достигают 1 млрд. франков в год, и количество подобных преступлений увеличивается на 30—40% ежегодно. В Германии "компьютерная мафия" похищает за год до 4 млрд. марок. По данным Американского Национального Центра Информации по компьютерной преступности за 1988 г. компьютерная преступность нанесла американским фирмам убытки в размере 500 млн. долл.

Значительные и, вместе с тем, никем не определяемые точно потери возникают в результате распространения вредоносных программ.
Первые случаи массового заражения относятся к 1987 г. Так называемый "Пакистанский вирус" заразил только в США более 18 тыс. компьютеров. "Лехайский вирус" по состоянию на февраль 1989 г. заразил около 4 тыс. компьютеров в США
.
На российском рынке программного обеспечения ежемесячно фиксируется появление от 2 до 10 новых вирусов". В сентябре 1989 г. к 10-летнему тюремному заключению был приговорен Арманд Мур, организовавший "компьютерное ограбление" чикагского банка "Ферст нэшнл бэнк".Муру и его сообщникам, среди которых были и сотрудники банка, удалось подобрать код к его электронной системе. Они перевели из банка Чикаго в два австрийских банка Вены сумму, превышавшую 69 млн. долл. После этого сообщники попытались положить деньги на свои счета в Америке, но были пойманы
.
В 1991 г. произошло похищение 125,5 тыс. американских долл. во Внешэкономбанке. Преступники из числа сотрудников вычислительного центра Банка открыли несколько личных счетов по поддельным паспортам и начали перевод на них указанных средств, но также были пойманы.
Летом 1992 г. представитель одного зарубежного алмазного концерна скопировал на свои дискеты информацию из компьютеров сети алмазодобывающего объединения России, оцененную как служебная тайна.
В сентябре 1993 г. была осуществлена попытка "электронного мошенничества" на сумму более 68 млрд. руб. в Центральном банке Российской Федерации.
В том же месяце 1993 г. в одном из коммерческих банков произошло хищение программного обеспечения системы электронных платежей, предполагавшей применение кредитных карточек
.
В 1993—1995 гг. выявлено и пресечено более 300 попыток незаконного проникновения в компьютерную сеть Центрального банка Российской Федерации для получения денежных средств. Неизвестные пытались украсть 68 млрд. руб. В июне 1993 г. зафиксирован факт несанкционированного доступа в автоматизированную систему Главного управления Банка России одной из областей Российской Федерации, сопровождавшегося уничтожением части информации о взаиморасчетах. Ежеквартально преступники внедряют в сети подразделений Банка России фиктивную информацию о платежах на десятки млрд. руб.

Весной 1996 г. преступники пытались внедрить в банковскую компьютерную систему Москвы поддельные векселя с реквизитами Московского сберегательного банка с тем, чтобы похитить 375 млрд. руб. и 80 млн. долл. США
.

11 сентября 1996 г. пользователи информационной системы ИнфоАрт, распространяющей котировки ценных бумаг по системе INTERNET, получили на экраны вместо экономической информации картинки эротического содержания
. Осенью 1996 г. один из судов Москвы осудил за мошенничество сотрудника банка "Российский кредит", совершившего ввод в компьютер банка информации, позволившей ему перечислить деньги на собственный счет
.
В 1996 году Институтом защиты компьютеров (США)
 совместно с ФБР проведено исследование, направленное на определение распространенности компьютерных преступлений и мер, принимаемых для их предотвращения. Ответы были получены из 428 организаций.
Респонденты подтвердили, что их информационные системы находятся в опасности: 42% испытали некоторую форму вторжения или другого несанкционированного использования компьютерных систем в течение последних 12 месяцев.
Свыше 50% из тех, кто испытал вторжения или делал попытку исследований собственных информационных систем, установили факты несанкционированных действий со стороны собственных служащих. Несанкционированные вторжения в информационные системы были также распространены из удаленных источников и сети INTERNET. Что касается частоты вторжений, то 22 респондента указали, что они испытали 10 или большее количество "нападений" на их системы в прошлом году.
Несанкционированное изменение данных было наиболее частой формой нападения и практиковалось прежде всего в отношении медицинских и финансовых учреждений (36,8% нападениям, о которых было сообщено, подверглись медицинские учреждения и 21% финансовые учреждения).
Свыше 50% респондентов рассматривают конкурентов как вероятный источник нападений (от подслушивания до проникновения в информационные и коммуникационные системы) и полагают, что похищенная информация могла бы быть использована их конкурентами.
Наибольшее значение респонденты придают фактам подслушивания, проникновения в информационные системы и нападениям, в которых "злоумышленники" фальсифицируют обратный адрес, чтобы перенацелить поиски на независимых "хакеров" и внешних "информационных брокеров" как на' вероятные источники проникновения. Такими злоумышленниками наиболее часто являются обиженные служащие и конкуренты.
Опрос показал также следующее:
Свыше 50% ответивших не имеют плана действий на случай сетевого вторжения. Свыше 60% — не имеют стратегии сохранения доказательств для дальнейшего судебного рассмотрения уголовных или гражданских дел. Свыше 70% респондентов не имеют устройств, предупреждающих о вторжении в их коммуникационные и информационные системы. Менее 17% указали, что они уведомят правоохранительные органы в случаях нападения на информационные системы. Свыше 70% назвали в качестве основной причины отказа обращаться в правоохранительные органы опасение антирекламы.
Приведенные данные наглядно характеризуют тенденции роста компьютерной преступности и своевременность реакции российского законодателя на возрастание общественной опасности данного вида правонарушений.
Основная проблема современного этапа, вероятно, заключается в уровне специальной подготовки должностных лиц правоохранительных органов, которым и предстоит проводить в жизнь требования новых законов. Предоставляя криминалистические рекомендации в области информационных правоотношений, следует учитывать разнородность состава и образовательный уровень нашего следственно-судебного аппарата. Ясно, что есть уже и хорошо подготовленные специалисты. Но многие сотрудники органов следствия и дознания до сих пор не только не используют технические средства и информационные технологии в своей деятельности, но и недостаточно осведомлены о них.
Эти соображения заставляют нас предложить читателю несколько более подробные пояснения целого ряда специальных терминов, относящихся к информационным технологиям, которые являются важными в описании информационных отношений.
Поскольку по установившейся традиции криминалистические знания (как формализованные, так и не формализованные) о методике расследования суммируются в криминалистической характеристике преступления, пришла пора дать такую характеристику преступлениям рассматриваемого вида.
Для этого, как представляется, следует прежде всего уяснить содержание понятия "информации" как нового криминалистического объекта и особого объекта правового регулирования и понятий, с ним связанных, рассмотреть совокупность нормативного регулирования в России информационных отношений и определить состояние правового обеспечения ситуации, складывающейся в данной области.
Затем необходимо рассмотреть наиболее важные термины, касающиеся специального инструмента обработки информации — компьютера. К сожалению, в настоящий момент автор не располагает обработанными в достаточной степени материалами для более подробного описания коммуникационных инструментов обработки информации, но он надеется восполнить этот пробел в следующем издании.
Такая последовательность позволит в дальнейшем более свободно пользоваться новой специальной терминологией при составлении криминалистической характеристики преступлений в области компьютерной информации.
1.2. Понятие информационных преступлений

Развитие терминологического аппарата любой научной дисциплины — процесс вполне естественный. Как отмечалось в криминалистической литературе, "понятия представляют собой элементарные ячейки, первооснову любой науки..."
. Оперируя существующими понятиями и терминами, исследователь обычно пытается описать наблюдаемые им явления с тем, чтобы обеспечить адекватное отражение этих наблюдений языковыми средствами. Вполне логичен для любой науки подход, когда все исследователи конкретной предметной области организуют свое общение на основе единообразно понимаемых терминов и пытаются, насколько это возможно, обеспечить некую стабильность понятийно-терминологического аппарата.
Отечественные и зарубежные издания и средства массовой информации последних лет наводнены различными понятиями, обозначающими те или иные новые проявления криминального характера в информационной области. Встречаются наименования и "компьютерные преступления", и "коммуникационные преступления", и "кибербандитизм'". Преступников именуют "хакеры", "кракеры", "киберпанки", "бандиты на информационных супермагистралях". Различие в терминологии указывает не только на обеспокоенность общества новой угрозой, но и на отсутствие полного понимания сути этой угрозы.
Создание и расширенное производство персональных компьютеров стало естественным развитием стремления человечества получить более совершенный доступ к информационным ресурсам
.
Эти новые инструменты познания, притягательные сначала лишь для профессионалов, стали сегодня обычным явлением окружающей нас действительности и продолжают совершенствоваться.
Постепенно на наших глазах возникла информационная индустрия, чья самостоятельность и перспектива развития целиком и полностью зависели от точного регулирования правоотношений, возникающих при формировании и использовании информационных ресурсов.
Вопросами, связанными с неопределенностью и отсутствием правовой регламентации в области информационных правоотношений, прежде всего были обеспокоены представители технических специальностей, поскольку проблемы организационно-технического обеспечения защиты информации всегда являлись для них достаточно острыми. "Информационная революция" застигла страну в сложный экономический и политический период и потребовала срочного регулирования возникающих на ее пути проблем.
Между тем, как известно, правовые механизмы могут быть включены и становятся эффективными лишь тогда, когда общественные отношения, подлежащие регулированию, в достаточной мере стабилизировались.
В случае с информационными отношениями основная проблема, по-видимому, заключается в том, что их развитие на базе совершенствования технических средств происходит настолько быстро, что общество, еще не успев осознать полученные результаты, уже получает следующие. Разумеется, отойдя от главенствующего ранее тезиса о том, что "право — это возведенная в закон воля господствующего класса", нынешний законодатель в своем стремлении удовлетворить потребности всех слоев общества не был слишком внимателен к правилам законодательной техники, что привело к непоследовательности в развитии понятийного аппарата российских законов начала 90-х гг.
Сейчас, когда создан и принят ряд базовых нормативных актов в области информационных отношений, наступило время для их применения на практике. Однако на этом пути неизбежны пробы и ошибки, обычные для скороспелого претворения решений в жизнь. И если такие ошибки, допущенные, например, в области хозяйственных отношений, могут быть тем или иным образом эффективно исправлены, то ошибки в области уголовно-репрессивной отражаются на конституционных правах и свободах конкретных граждан и носят необратимый характер.
Важно, что терминологическая неточность изложения закона или методологической рекомендации по его исполнению может повлечь неправильное его применение, а следовательно, и указанные негативные последствия.

В соответствии с действующим законодательством
 информационные правоотношения — это отношения, возникающие при: формировании и использовании информационных ресурсов на основе создания, сбора, обработки, накопления, хранения, поиска, распространения и предоставления потребителю документированной информации; создании и использовании информационных технологий и средств их обеспечения; защите информации, прав субъектов, участвующих в информационных процессах и информатизации.
Правовое регулирование в области информационных правоотношений осуществляется рядом сравнительно новых актов, в том числе и федеральными законами:

Законом Российской Федерации от 23 сентября 1992 г. № 3523-1 "О правовой охране программ для электронных вычислительных машин и баз данных",
Законом Российской Федерации от 9 июля 1993 г. № 5351-1 "Об авторском праве и смежных правах" (с изменениями и дополнениями, внесенными Федеральным законом от 19 июля 1995 г. № 110-ФЗ),
Федеральным законом от 16 февраля 1995 г. № 15-ФЗ "О связи",
Федеральным законом от 20 февраля 1995 г. № 24-ФЗ "Об информации, информатизации и защите информации",
Федеральным законом от 4 июля 1996 г. № 85-ФЗ "Об участии в международном информационном обмене".
Ряд важных положений, относящихся к регулированию в этой области, содержится и в Законе Российской Федерации от 21 июля 1993 г. № 5485-1 "О государственной тайне", Федеральном законе от 29 декабря 1994 г. № 77-ФЗ "Об обязательном экземпляре документов" и некоторых других нормативных актах.
Важным шагом вперед является признание информации в качестве объекта гражданских прав (ст. 128 Гражданского Кодекса Российской Федерации).
Анализ действующего законодательства показывает, что:
1. Информацией является совокупность предназначенных для передачи формализованных знаний и сведений о лицах, предметах, фактах, событиях, явлениях и процессах независимо от формы их представления
.

2. Правовой защите подлежит любая документированная информация, т. е. информация, облеченная в форму, позволяющую ее идентифицировать
.

3. Документированная информация является объектом гражданских прав и имеет собственника.

4. Информация, ознакомление с которой ограничивается ее собственником или в соответствии с законодательством, может быть конфиденциальной, а предназначенная для неограниченного круга лиц — массовой
.
5. Ограничения (установление режима) использования информации определяются законом или собственником информации, которые объявляют о степени (уровне) ее конфиденциальности.

Конфиденциальными в соответствии с законом являются, в частности, такие виды информации, как государственная тайна (Закон Российской Федерации "О государственной тайне", ст. 275, 276, 283, 284 УК Российской Федерации), тайна переписки, телефонных переговоров, почтовых телеграфных или иных сообщений (ч. 2 ст. 23 Конституции Российской Федерации, ст. 138 УК Российской Федерации); тайна усыновления (ст. 155 УК Российской Федерации), служебная тайна (ст. 139 ГК Российской Федерации), коммерческая тайна (ст. 139 ГК Российской Федерации и ст. 183 УК Российской Федерации), банковская тайна (ст. 183 УК Российской Федерации), личная тайна (ст. 137 УК Российской Федерации), семейная тайна (ст. 137 УК Российской Федерации), информация, являющаяся объектом авторских и смежных прав (Закон Российской Федерации "Об авторском праве и смежных правах", ст. 146 УК Российской Федерации), информация, непосредственно затрагивающая права и свободы гражданина или персональные данные (Федеральный закон "Об информации, информатизации и защите информации", ст. 140 УК Российской Федерации) и др.
6. Любая форма завладения и пользования конфиденциальной документированной информацией без прямо выраженного согласия ее собственника (за исключением случаев, прямо указанных в законе) является нарушением его прав, т. е. неправомерной.

7. Неправомерное использование документированной информации наказуемо.

Уголовный кодекс Российской Федерации, вступивший в действие в 1997 г., установил нормы, объявляющие общественно опасными деяниями конкретные действия в сфере компьютерной информации и устанавливающие ответственность за их совершение. Такие нормы появились в российском законодательстве впервые.
К уголовно наказуемым отнесены неправомерный доступ к компьютерной информации (ст. 272), создание, использование и распространение вредоносных программ для ЭВМ (ст. 273) и нарушение правил эксплуатации ЭВМ, системы ЭВМ или их сети (ст. 274).
В тех случаях, когда общественно опасные действия в области информационных отношений совершаются без применения компьютерных средств, законодатель нередко относит их к другим, соответствующим родовым объектам.
Так, клевета или оскорбление (ст. 129, 130 УК РФ), нарушение тайны переписки, телефонных переговоров, почтовых, телеграфных или иных (подчеркнуто мной. — В. К.) сообщений (ст. 138), отказ в предоставлении гражданину информации (ст. 140 УК РФ), нарушение авторских, смежных, изобретательских и патентных прав (ст. 146, 147 УК РФ) находятся в разделе "Преступления против личности". Кража, мошенничество, хищение предметов, имеющих особую ценность, умышленные уничтожение или повреждение имущества, заведомо ложная реклама, изготовление и сбыт поддельных кредитных карт, незаконный экспорт технологий, научно-технической информации (ст. 158, 159, 164, 167, 182, 187, 189 УК РФ) — в разделе "Преступления в сфере экономики" и т. д.
Таким образом, мы видим, что информационные отношения получили и уголовно-правовую защиту. Из этого следует, что информация и информационные отношения стали новым объектом преступления. Учитывая специфику данного объекта, обусловленную особенностями поиска, собирания и исследования доказательств определенного типа, для решения криминалистических задач целесообразно рассмотреть возможность разработки методик расследования преступлений, связанных общностью объекта посягательства.
Полагаем, что данные методические рекомендации следует объединить под названием: "Методика расследования информационных преступлений".
Важная побудительная причина для создания указанной методики — неявная бланкетность диспозиций уголовного закона, устанавливающего ответственность за "информационные преступления"
. Анализ этих норм показывает, что без знания законодательства, регулирующего информационные правоотношения, следствие и дознание не смогут правильно квалифицировать выявленные случаи преступлений, а суд не сможет адекватно применять соответствующие нормы уголовного закона.
Известно, что большинство технологических инструментов обработки информации основывается на разнородных технических средствах, относящихся к различным классам и имеющих разнообразную физическую природу. Криминалисты помнят отечественный опыт регламентации описания порядка проведения звукозаписи при допросе
: вскоре после принятия законодателем такой нормы возникла необходимость в применении видеозаписи и ее стали применять по аналогии.
Представляется, что подход, согласно которому в законодательстве следует отражать конкретные технические средства, себя исчерпал. С этой точки зрения нецелесообразно принимать термин "компьютерные преступления" за основу для наименования в криминалистике всей совокупности преступлений в области информационных отношений.
Компьютер является лишь одной из разновидностей информационного оборудования и проблемами использования этого оборудования не исчерпывается совокупность отношений, связанных с обращением конфиденциальной документированной информации.
Может быть, следует использовать опыт канадского законодательства, разделившего преступления на компьютерные и телекоммуникационные
. Тогда можно будет сделать вывод о том, что содержанием методики расследования информационных преступлений является система наиболее эффективных методов расследования преступлений в области обращения документированной конфиденциальной информации (в том числе компьютерной, телекоммуникационной и иной).
Рассматривая в качестве базового понятие "информационные преступления", мы исходим из того, что сложившаяся система правоотношений в области информационной деятельности позволяет абстрагироваться от конкретных технических средств, используемых участниками этой деятельности, и попытаться оценить действующие в ней закономерности.
Под "информационными преступлениями" нами понимаются общественно опасные деяния, запрещенные уголовным законом под угрозой наказания, совершенные в области информационных правоотношений.
Из сказанного видно, что преступления в области компьютерной информации, выделенные в отдельную главу УК Российской Федерации, являются частью информационных преступлений, объединенной общим инструментом обработки информации — компьютером.
1.3. Законодательство об информационных правоотношениях
Выше было отмечено, что неявная (большей частью) бланкетность диспозиций уголовного закона, устанавливающего ответственность за "информационные преступления", требует при их квалификации применения законодательства, регулирующего информационные правоотношения, и, соответственно, терминологии, используемой этой отраслью законодательства.
Вся совокупность новых терминов, описывающих преступления в сфере компьютерной информации, предоставлена в нижеследующей Таблице (в скобках указаны соответствующие статьи УК РФ).
	Виды субъектов (кто)
	Виды действий (каким образом)
	Виды объектов воздействия (что)
	Виды местонахождения объектов (где)
	Виды последствий действий

	Лицо, имеющее доступ к ЭВМ (ст. 272, 274)
	Неправомерный доступ (ст. 272)
	Охраняемая законом компьютерная информация (ст. 272)
	ЭВМ (ст. 272, 273, 274)
	Уничтожение информации (ст. 272, 273, 274)

	
	Создание вредоносных программ (ст. 273)
	Информация (ст. 273)
	Система ЭВМ (ст. 272, 273, 274)
	информации (ст. 272, 273, 274)

	
	Использование вредоносных программ (ст. 273)
	Программы (ст. 273)
	Сеть ЭВМ (ст. 272, 273, 274)
	информации (ст. 272, 273, 274)

	
	Распространение вредоносных программ (ст. 273)
	Охраняемая законом информация ЭВМ (ст. 274)
	Машинный носитель (ст. 272, 273)
	Копирование информации (ст. 272, 273, 274)

	
	Внесение изменении в существующие программы (ст. 273)
	Вредоносные программы (ст. 273)
	
	Нарушение работы ЭВМ (ст. 272, 273, 274)

	
	Нарушение правил эксплуатации ЭВМ (ст. 274)
	
	
	

До принятия в 1992 г. Закона Российской Федерации "О правовой охране программ для электронных вычислительных машин и баз данных" (далее — Закон "О правовой охране программ") программное обеспечение компьютеров вообще не было законодательно защищено от незаконных действий.
Программы свободно копировали и использовали, не опасаясь наказаний. В силу незащищенности законом авторских прав разработчиков отечественного программного обеспечения, у них отсутствовал стимул к деятельности, что приводило (и привело) к отставанию от темпов научно-технического прогресса в этой области.
Основной идеей этого закона, а также принятого одновременно с ним Закона Российской Федерации от 23 сентября 1992 г. № 3526-1 "О правовой охране топологий интегральных микросхем"
 являлось урегулирование отношений в сфере защиты прав авторов и разработчиков программно-технического обеспечения.
В Законе впервые в отечественной законодательной практике были зафиксированы важнейшие понятия и правовые конструкции, отражающие представления законодателя об элементах охраняемой сферы. Давались определения целому ряду терминов, "программа для ЭВМ", "база данных", "модификации программы" и другие, положивших основу развитию правовой терминологии в данной области.
Так, программа для ЭВМ рассматривается как объективная форма представления совокупности данных и команд, предназначенных для функционирования электронных вычислительных машин (ЭВМ) и других компьютерных устройств с целью получения определенного результата. Под "программой для ЭВМ" подразумеваются также подготовительные материалы, полученные в, ходе ее разработки, и порождаемые ею аудиовизуальные отображения
.
Учитывая терминологическую насыщенность нормативной базы, регулирующей информационные отношения, и значение этой базы для создания криминалистической характеристики информационных преступлений и их разновидности — преступлений в сфере компьютерной информации, — рассмотрим основные законодательные акты более подробно в той последовательности, в которой они были приняты
.

Под базой данных понимается объективная форма представления и организации совокупности данных (например, статей, расчетов), систематизированных таким образом, чтобы, эти данные могли быть найдены и обработаны с помощью ЭВМ.
Важным законодательным новшеством было отнесение программ и баз данных для ЭВМ к объектам авторского права (п. 2 ст. 2.). Во второй главе формулировались понятия исключительных авторских прав разработчиков программ — авторство, личные права, имущественные права и другие. В третьей главе регламентировался порядок использования программ для ЭВМ и баз данных. В главе четвертой Закона, посвященной защите прав, предусматривалась возможность наложения ареста на экземпляры программы для ЭВМ или базы данных, изготовленные, воспроизведенные, распространенные, проданные, ввезенные или иным образом использованные либо предназначенные для использования в нарушение прав авторов программы для ЭВМ или базы данных и иных правообладателей. Там указано, что выпуск под своим именем чужой программы для ЭВМ или базы данных либо их незаконное воспроизведение или распространение влечет за собой уголовную ответственность.
Закон Российской Федерации "Об авторском праве и смежных правах", принятый в 1993 г., регулирует отношения, возникающие в связи с созданием и использованием произведений науки, литературы и искусства (авторское право), фонограмм, исполнений, постановок, передач организаций эфирного или кабельного вещания (смежные права)1.
В Законе указано, что он является элементом законодательства России об авторском праве и смежных правах наряду с другими актами, в том числе Законом "О правовой охране программ".
Здесь повторяется и уточняется ряд формулировок Закона "О правовой охране программ", разграничивающих авторские права на программы и базы данных и смежные права.
Закон Российской Федерации "О государственной тайне", принятый в 1993 г., урегулировал отношения, возникающие в связи с отнесением сведений к государственной тайне, их рассекречиванием и защитой в интересах обеспечения безопасности Российской Федерации.
В Законе имеется ряд важных терминов, раскрывающих природу этих специальных информационных отношений. В частности, под государственной тайной Законом понимаются защищаемые государством сведения в области его военной, внешнеполитической, экономической, разведывательной, контрразведывательной и оперативно-розыскной деятельности, распространение которых может нанести ущерб безопасности Российской Федерации.
Важным понятием является определение носителей сведений, составляющих государственную тайну. Это материальные объекты, в том числе физические поля (подчеркнуто мною. — В. К.), в которых сведения, составляющие государственную тайну, находят свое отображение в виде символов, образов, сигналов, технических решений и процессов. Из данного определения видно, что Закон рассматривает физические поля, как достаточно материализованную субстанцию и как носитель информации или совокупность сигналов, передающих ее.
Средства защиты информации рассматриваются как технические, криптографические, программные и другие средства, предназначенные для защиты сведений, составляющих государственную тайну, средства, в которых они реализованы, а также средства контроля эффективности защиты информации. Важным определением является доступ к сведениям, составляющим государственную тайну. Это санкционированное полномочным должностным лицом ознакомление конкретного лица со сведениями, составляющими государственную тайну.
Законом "Об обязательном экземпляре документов", принятым в 1993 г., впервые определяется понятие документа. Под таковым понимается материальный объект с зафиксированной на нем информацией в виде текста, звукозаписи или изображения, предназначенный для передачи во времени и пространстве в целях хранения и общественного использования.
В статье 5 данного Закона впервые отражена классификация документов
. Характерно, что алгоритмы и программы по этой классификации относятся к электронным изданиям и/или к неопубликованным документам.
Принятый в 1994 г. Гражданский кодекс Российской Федерации впервые (ст. 128) отнес к объектам гражданских прав информацию и результаты интеллектуальной деятельности, в том числе исключительные права на них (интеллектуальная собственность).
В статье 139 законодатель конкретизировал свои представления об информационных отношениях, включив в эту сферу вопросы, связанные со служебной и коммерческой
тайной.
Определяя информацию, составляющую служебную или коммерческую тайну, Кодекс указал, что таковой она является лишь в случае, когда имеет действительную или потенциальную коммерческую ценность в силу неизвестности ее третьим лицам, к ней нет свободного доступа на законном основании и обладатель информации принимает меры к охране ее конфиденциальности. Сведения, которые не могут составлять служебную или коммерческую тайну, определяются законом и иными правовыми актами.
Информация, составляющая служебную или коммерческую тайну, защищается способами, предусмотренными настоящим Кодексом и другими законами.
Лица, незаконными методами получившие такого рода информацию, обязаны возместить причиненные убытки.
Аналогичная обязанность возлагается на работников, разгласивших служебную или коммерческую тайну вопреки трудовому договору, в том числе контракту, и на контрагентов, сделавших это вопреки гражданско-правовому договору.
Таким образом, законодатель выделил из всего объема информационных отношений лишь те, которые, по его мнению, составляют наибольшую коммерческую ценность. Эта позиция не нова, так как гражданское право всегда исходило из постулата о том, что право собственности является вещным правом и его объектом может быть лишь реально осязаемый материальный объект.
Закон "О связи", принятый в 1995 г., установил правовую основу деятельности в области связи, определил полномочия органов государственной власти по регулированию указанной деятельности, а также права и обязанности физических и юридических лиц, участвующих в указанной деятельности или пользующихся услугами связи.
К федеральной связи Законом относятся все сети и сооружения электрической и почтовой связи на территории Российской Федерации (за исключением внутрипроизводственных и технологических сетей связи)
.
Важнейшим понятием Закона в контексте рассматриваемой проблемы является понятие электрической связи (электросвязи), определяемой как всякая передача или прием знаков, сигналов, письменного текста, изображений, звуков по проводной, радио-, оптической и другим электромагнитным системам.
Под сетями электросвязи Законом понимаются технологические системы, обеспечивающие один или несколько видов передач: телефонную, телеграфную, факсимильную, передачу данных и других видов документальных сообщений, включая обмен информацией между ЭВМ, телевизионное, звуковое и иные виды радио- и проводного вещания.
Законом используется также термин оконечное оборудование — подключаемые к абонентским линиям и находящиеся в пользовании абонентов технические средства формирования сигналов электросвязи для передачи или приема заданной абонентами информации по каналам связи.
Федеральный закон "Об информации, информатизации и защите информации" (далее — Закон "Об информации") принятый в 1995 г., регулирует отношения, возникающие при: формировании i: использовании информационных ресурсов на основе создания, сбора, обработки, накопления, хранения, поиска, распространения и предоставления потребителю документированной информации; создании и использовании информационных технологий и средств их обеспечения; защите информации, прав субъектов, участвующих в информационных процессах и информатизации. Закон не затрагивает отношений, регулируемых законодательством об авторском праве и смежных правах.
Законом определен ряд важнейших понятий:
информация — сведения о лицах, предметах, фактах, событиях, явлениях и процессах независимо от формы их представления;
документированная информация (документ) — зафиксированная на материальном носителе информация с реквизитами, позволяющими ее идентифицировать;
информационные процессы — процессы сбора, обработки, накопления, хранения, поиска и распространения информации;
информационная система — организационно упорядоченная совокупность документов (массивов документов) и информационных технологий, в том числе с использованием средств вычислительной техники и связи, реализующих информационные процессы;
информационные ресурсы — отдельные документы и отдельные массивы документов, документы и массивы документов в информационных системах (библиотеках, архивах, фондах, банках данных, других информационных системах);
информация о гражданах (персональные данные) — сведения о фактах, событиях и обстоятельствах жизни гражданина, позволяющие идентифицировать его личность;
конфиденциальная информация — документированная информация, доступ к которой ограничивается в соответствии с законодательством Российской Федерации;
средства обеспечения автоматизированных информационных систем и их технологий — программные, технические, лингвистические, правовые, организационные средства (программы для электронных вычислительных машин; средства вычислительной техники и связи; словари, тезаурусы и классификаторы; инструкции и методики; положения, уставы, должностные инструкции; схемы и их описания, другая эксплуатационная и сопроводительная документация), используемые или создаваемые при проектировании информационных систем и обеспечивающие их эксплуатацию;
собственник информационных ресурсов, информационных систем, технологий и средств их обеспечения — субъект, в полном объеме реализующий полномочия владения, пользования, распоряжения указанными объектами;
владелец информационных ресурсов, информационных систем, технологий и средств их обеспечения — субъект, осуществляющий владение и пользование указанными объектами и реализующий полномочия распоряжения в пределах, установленных Законом;
пользователь (потребитель) информации — субъект, обращающийся к информационной системе или посреднику за получением необходимой ему информации и пользующийся ею.
Как видно из приведенных определений, законодатель последователен в своих оценках и по-прежнему не рассматривает любую информацию как самостоятельный объект регулирования. Она выступает в качестве такового только в том случае, когда является документом. Именно в виде документированной информации, входящей в состав информационных ресурсов, систем, она может выступать объектом собственности. Важно, что и защите подлежит только документированная информация.
Целью Федерального закона "Об участии в международном информационном обмене", принятого в 1995 г., :является создание условий для эффективного участия России в международном информационном обмене в рамках единого мирового информационного пространства, защита интересов Российской Федерации, субъектов Российской Федерации и муниципальных образований при международном информационном обмене, защита интересов, прав и свобод физических и юридических лиц при международном информационном обмене.
В дополнение к определениям, установленным ранее, данный Закон ввел ряд новых определений, таких, как "массовая информация", "информационные ресурсы", "информационные продукты", "информационные услуги" и др.
Так, массовая информация определяется как предназначенные для неограниченного круга лиц печатные, аудиосообщения, аудиовизуальные и иные сообщения и материалы.
Информационные ресурсы — отдельные документы и отдельные массивы документов, документы и массивы документов в информационных системах (библиотеках, архивах, фондах, банках данных, других видах информационных систем).
Информационные продукты (продукция) — документированная информация, подготовленная в соответствии с потребностями пользователей и предназначенная или применяемая для удовлетворения потребностей пользователей.

Информационные услуги — действия субъектов (собственников и владельцев) по обеспечению пользователей информационными продуктами.
Информационные процессы — процессы создания, сбора, обработки, накопления, хранения, поиска, распространения и потребления информации.
Международный информационный обмен — передача и получение информационных продуктов, а также оказание информационных услуг через Государственную границу Российской Федерации.
Средства международного информационного обмена — информационные системы, сети и сети связи, используемые при международном информационном обмене.
Информационная сфера (среда) — сфера деятельности субъектов, связанная с созданием, преобразованием и потреблением информации.
Информационная безопасность — состояние защищенности информационной среды общества, обеспечивающее ее формирование, использование и развитие в интересах граждан, организаций, государства.
Принятие нового Уголовного кодекса придало завершенность данной сфере правового регулирования.
2. Криминалистическая характеристика преступлений в сфере компьютерной информации
2.1. Понятие "информация" в криминалистической характеристике преступлений в сфере компьютерной информации

Как известно, криминалистическая характеристика преступления представляет собой систему описания криминалистически значимых признаков вида, группы и отдельного преступления, проявляющихся в особенностях способа, механизма и обстановки его совершения, дающую представление о преступлении, личности его субъекта и иных обстоятельствах, об определенной преступной деятельности и имеющую своим назначением обеспечение успешного решения задач раскрытия, расследования и предупреждения преступлений
.

Криминалистические знания о преступлениях и способах их раскрытия и расследования существуют, с одной стороны, как элементы опыта поколений криминалистов. С другой стороны, со временем они часто формализуются и осознаются законодателем настолько полно, что находят отражение в материальном и процессуальном праве в виде новых его норм.
Преступления в сфере компьютерной информации известны сравнительно недавно. Отечественная практика расследования таких преступлений пока весьма невелика, поскольку лишь в последние годы в результате развития программно-технических средств и повышения так называемой "компьютерной грамотности", обеспечивающих возможность взаимодействия с машинными ресурсами широкого круга пользователей, информационные системы внедрены в такие отрасли, как бухгалтерский учет, экономические расчеты, планирование и др.
Общественная опасность преступных действий в указанной сфере становится все более очевидна и опыт формализации законодателем главным образом зарубежных криминалистических знаний о "компьютерных преступлениях" происходит на наших глазах.
Недостатки правовой регламентации в данной области и дефицит у следователей знаний о современных информационных технологиях в значительной мере способствуют сохранению высокого уровня латентности противоправных действий в области информационных отношений и их безнаказанности
.
Существенную помощь в выявлении, раскрытии и расследовании таких преступлений может оказать детальная проработка криминалистической характеристики преступлений данного вида. При этом крайне важно точно понимать смысл норм материального права, описывающих предмет доказывания и определяющих цели процесса расследования
. Учитывая новизну решений законодателя в области признания уголовнонаказуемыми деяний, касающихся преступлений в сфере компьютерной информации, любое описание криминальной деятельности следует начинать с определения сущности новых понятий, введенных законодателем при конструировании состава преступления.
Анализ нового Уголовного кодекса показывает, что законодатель в главе "Преступления в сфере компьютерной информации" ввел ряд понятий, не содержавшихся ранее не только в уголовно-правовой терминологии, но и в законодательстве, регулирующем информационные отношения. Эти термины нуждаются в существенных пояснениях, основанных на понимании как ряда технических характеристик новых средств обработки информации, так и сущности самой информации как новой уголовно-правовой и криминалистической категории.
Криминалистического анализа требуют большинство понятий, приведенных в Таблице на с. 12, однако наиболее важными из них, базовыми, являются понятия "информация" и "компьютерная информация".
В описании объекта преступного воздействия при совершении преступлений в области компьютерной информации Закон использует три различных формулировки, относящиеся к термину информация: "охраняемая законом компьютерная информация" (ст. 272 УК РФ), "информация" (ст. 273), "охраняемая законом информация ЭВМ" (ст. 274).

Как уже отмечалось, что в соответствии с Законом "Об информации" под информацией понимаются сведения
 о лицах, предметах, фактах, событиях, явлениях и процессах независимо от формы их представления.
Не углубляясь в историю развития понятия "информация"
, отметим, что использование этого термина обычно предполагает возникновение материально-энергетического сигнала, воспринимаемого сенсорно или на приборном уровне. Анализ природы сигнала и вывод о его значении превращаются человеком в вербализованное описание — знание.
Следует заметить, что исследователи природы информационных сигналов довольно легко применяют для описания своих рассуждений разнообразную терминологию и используют ее не всегда однозначно.
Например, некоторые исходят из того, что человеческая память хранит не знания, а совокупность символьных образов, объединенных в так называемые "чанки" — наборы фактов и связей между ними, запечатленные человеком и извлекаемые им как единое целое
.
В литературе встречаются упоминания "активных" и "пассивных" знаний. Различие между ними усматривают в том, что использование "активных" знаний "не предполагает чтения и освоения всех необходимых для решения проблемы знаний"
.
Вообще не редкость, когда в литературе ставится некий знак равенства между понятиями "знаний" и "экспертных оценок", т. е. формализованных (или вербализованных) мнений специалистов в предметной области. Это смешение, по-видимому, связано с тем, что под термином "знание" подразумевается не процесс представления о взаимосвязях объектов или фактов, а ясно выраженный вовне результат такого размышления.
Наиболее убедительные, на наш взгляд, мысли на эту тему содержатся в работе
, где знания определяются как "формализованная информация, на которую ссылаются или используют в процессе логического вывода"
.
Авторы данной работы делят знания на две большие категории — факты (или "текстовые знания") и эвристику. Под первыми понимаются обстоятельства, хорошо известные в конкретной предметной области, под вторыми — знания, основанные на личном опыте.
Знания, по мнению авторов этой работы, могут подразделяться также на факты как фактические знания (А есть А) и правила как знания для принятия решений, сформированные в виде логической формулы "ЕСЛИ — ТО"
.
Учитывая изложенное, определим с целью последующего применения термин "знание" как:
а)
упорядоченное мысленное представление о конкретном объекте, факте (или их совокупности) и
б)
способах его (их) взаимодействия и взаимосвязях с другими объектами, фактами, которое
в)
поддается описанию, приему и передаче формальным (вербальным или символьным) образом.
Из предлагаемого определения видно, что факты, данные и формализованные представления о связях между ними являются важнейшими элементами знания
.
При отсутствии одного из этих элементов или его недостаточной для вербального описания формализации явление следует отнести к области, например, искусства, или "ретроскопии", "ясновидения" и "биолокации", применение которых в криминалистических исследованиях не исключается
, и, соответственно, использовать иные методы передачи этого знания.
Информация же, исходя из вышесказанного, может интерпретироваться и как совокупность формализованных сведений (знаний), предназначенных для передачи. Не является существенным, если информация не передается сразу после формализации. Важно, что информация, предназначенная для передачи, всегда имеет определенную форму представления и отражается на конкретном носителе.
Как было видно из анализа действующего законодательства, правовой защите подлежит любая документированная информация, неправомерное обращение с которой может нанести ущерб ее собственнику, владельцу, пользователю и иному лицу.
Анализ текста ст. 273 УК РФ, где при упоминании термина "информация" снято указание на ее охраняемость законом, показывает, что когда осуществляются действия с вредоносными программами для ЭВМ (ст. 273), уголовно-правовой защите подлежит любая (с ограничениями, о которых речь пойдет ниже) информация, независимо от того, документирована она или нет, имеет ли она собственника или предназначена для использования неограниченным кругом лиц. Тем самым подчеркивается общественная опасность манипулирования вредоносными программами. При совершении же двух других преступлений в сфере компьютерной информации уголовно-правовой защите подлежит документированная информация, способ использования которой установлен ее собственником.
Предметом преступного воздействия может быть также информация в виде программных средств, обеспечивающих правильную работу компьютерной техники. Это обстоятельство не нашло отражения в известных нам научных комментариях к УК РФ.
Тем не менее известные случаи противоправного проникновения в ЭВМ показывают, что для воздействия на информацию злоумышленники обычно вынуждены прежде всего изменять различными способами
 программные средства (или порядок их работы), обеспечивающие взаимодействие устройств ЭВМ между собой и с пользователем. Для лучшего понимания того, что же такое программные средства, рассмотрим одну из рабочих классификаций таких средств
, приведенную в Приложении.
Из данной классификации следует, что воздействие выше указанного вида осуществляется на операционные системы и ;сервисные программы, обеспечивающие коммуникационные задачи, то есть задачи связи между ЭВМ в сети ЭВМ
Вопрос об отнесении программ к категории компьютерной информации требует дополнительных пояснений. Закон "Об информации", как уже отмечалось, причислил программы для ЭВМ к средствам обеспечения автоматизированных информационных систем.
В комментарии к этому положению закона специально подчеркивалась целесообразность разделения терминов "документированная информация" и "программные средства" во избежание путаницы при решении задач правового регулирования отношений, связанных с данными объектами3. Представляется, что программа для ЭВМ фактически имеет двойственную природу: с одной стороны, она является инструментом воздействия на информацию, с другой — она сама как совокупность команд и данных является информацией.
С криминалистической точки зрения программа, хранящаяся в ЭВМ, как и всякий иной ограниченный объем информации, сможет быть подвергнута любому из воздействий, предусмотренных уголовным законом (уничтожение, модификация, копирование и др.). Нельзя не видеть, что программа для ЭВМ обладает и совокупностью признаков, характерных для документированной информации, и прямо охраняется соответствующими законами. Статьей 273 УК РФ предусмотрен и специальный случай неправомерного доступа к компьютерной информации — внесение изменений в существующие программы.
Введение законодателем в Уголовный кодекс термина "компьютерная информация" с позиции прежнего законотворчества выглядит несколько неожиданным. Мы уже говорили о том, что ранее в законодательстве не существовало определения информации как "компьютерной". Следовательно, требуется внимательное изучение содержания данного понятия в целях его дальнейшего точного использования в криминалистической теории и практике.
Становится очевидным, что прямое использование в криминалистической практике представления об информации, изложенного в Законе "Об информации", без учета уточненной в УК Российской Федерации позиции законодателя было бы не корректным.
Однако авторы некоторых комментариев к УК Российской Федерации поступают именно так
. Другие предлагают использовать в практике непосредственно определение, данное законодателем
. Третьи, осознавая возникшие противоречия, предлагают собственное определение.
Так, по мнению авторов одного из комментариев, компьютерная информация — это информация, зафиксированная на машинном носителе и передаваемая по телекоммуникационным каналам в форме, доступной восприятию ЭВМ
.
Вероятнее всего, определение "компьютерная" применительно к информации возникло для отграничения данного вида преступлений от иных информационных преступлений, предусмотренных другими разделами УК РФ.
Приведенные соображения позволяют включать программы для ЭВМ в понятие "компьютерная информация" наряду с иными описанными видами информации.
С учетом вышесказанного можно было бы предложить следующее криминалистическое определение компьютерной информации как объекта преступного посягательства:
Компьютерная информация есть сведения, знания или набор команд (программа), предназначенные для использования в ЭВМ или управления ею, находящиеся в ЭВМ или на машинных носителях, — идентифицируемый элемент информационной системы, имеющей собственника, установившего правила ее использования.
Что же касается различия в терминах "компьютерная информация" (ст. 272), "информация ЭВМ" (ст. 274), то мы не смогли найти ему аргументированного объяснения и предполагаем, что в УК РФ они используются как синонимы.
Данные о механизмах идентификации информации не нашли отражения в законодательстве. Для криминалистов же, осуществляющих поисково-познавательную деятельность с целью получения доказательств, используемых судом, необходимо более точное представление об идентификационных признаках информации.
Криминалистикой вопрос о тождестве решается с помощью установления индивидуальности и относительной устойчивости идентифицируемых объектов.
Под индивидуальностью объекта понимается его безусловное отличие от любых других объектов. Под устойчивостью — его способность на протяжении длительного времени сохранять относительно неизменными свои существенные свойства
.
Для информации, обрабатываемой компьютерными устройствами, одним из основополагающих понятий является термин "файл". Под "файлом" принято понимать ограниченный объем информации, существующий физически в ЭВМ, системе ЭВМ или в сетях ЭВМ
. Все операции, производимые компьютерной техникой, осуществляются над файлами, и именно они, как правило, являются хранителями информации.
Для файлов, обрабатываемых компьютером, характерны следующие стандартные свойства:
тип информации — текстовая, числовая, графическая, программный код и др.;
местонахождение информации — описание места расположения на временном или постоянном носителе и указание типа носителя;
наименование файла — символьное описание названия;
размер (объем) хранимой информации (количество страниц, абзацев, строк, слов, символов или байт)
;
время создания, время изменения;
атрибуты информации (архивная, скрытая, системная, только для чтения, и др.).
Факультативными свойствами могут быть: тема, автор (авторы), создавший или изменявший информацию, организация, где она была создана или изменена, группа в которую включен данный файл, ключевые слова, заметки автора или редактора.
Приведенный набор свойств (в системе WINDOWS-95, например, он является стандартным для файлов) позволяет говорить о наличии необходимых с точки зрения криминалистики свойств файлов, позволяющих идентифицировать файл и находящуюся в них информацию.
2.2. Местонахождение компьютерной информации — машинные носители, ЭВМ, система ЭВМ или их сеть
2.2.1. Понятия "ЭВМ", "система ЭВМ или их сеть"

2.2.1.1. ЭВМ

Вопрос об отнесении конкретного электронного устройства к категории электронно-вычислительной машины является не таким простым, как кажется на первый взгляд.
Толковый словарь по вычислительной технике и программированию утверждает, что ЭВМ есть цифровая вычислительная машина, основные узлы которой реализованы средствами электроники
.
ЭВМ, как считают авторы одного из комментариев к УК РФ, — это "устройство или система, способная выполнить заданную, четко определенную последовательность операций по преобразованию или обработке данных"
.
Другие комментарии рассматривают ЭВМ как вычислительную машину, преобразующую информацию в ходе своего функционирования в числовую форму
.
Общероссийский классификатор основных фондов
 ввел понятие "информационное оборудование" и его определил следующим образом: "Информационное оборудование предназначено для преобразования и хранения информации. К информационному оборудованию отнесено оборудование систем связи, средства измерения и управления, средства вычислительной техники и оргтехники, средства визуального и акустического отображения информации, средства хранения информации, театрально-сценическое оборудование".
К вычислительной технике классификатором относятся аналоговые и аналого-цифровые машины для автоматической обработки данных, вычислительные электронные, электромеханические и механические комплексы и машины, устройства, предназначенные для автоматизации процессов хранения, поиска и обработки данных, связанных с решением различных задач
.
Учитывая разнообразие и различие оснований приведенных определений, а также продолжающееся совершенствование средств компьютерной техники, полагаем, что любое определение ЭВМ будет небесспорным, однако в криминалистических целях, оно, тем не менее, необходимо.
Для полноты освещения вопроса о понятии ЭВМ следует рассмотреть возможность их примерной классификации. В правовой информатике и кибернетике была принята за основу следующая классификация:
Супер-ЭВМ. Уникальные по цели создания, быстродействию, объему памяти ЭВМ и вычислительные системы, предназначенные для решения особо сложных задач.
Большие ЭВМ. Стационарные вычислительные комплексы с большим количеством разнообразных периферийных устройств, которыми оснащались вычислительные центры.
Мини-ЭВМ, микро-ЭВМ и персональные ЭВМ. На момент составления классификации (1993 г.) все три вида ЭВМ еще можно было отличить друг от друга по размеру, быстродействию, разрядности, объему памяти и другим параметрам. В настоящее время по этим параметрам ЭВМ разных видов существенно сблизились, а потому не всегда есть возможность для вышеназванного разделения
.
Для криминалистических задач, вероятно, потребуется несколько классификаций, отражающих поисковый характер криминалистической деятельности: следователю необходимо иметь точное представление об аппаратуре, с помощью которой осуществлено преступление для целенаправленного ее поиска.
Можно предложить классификацию ЭВМ по следующим различным, существенным с точки зрения указанных задач, основаниям.
По размеру ЭВМ:
а)
стационарные большие ЭВМ (в том числе Супер-ЭВМ и Большие ЭВМ), т. е. стационарно установленные в конкретном помещении и имеющие возможность работать только в данном помещении;
б)
"настольные" малогабаритные ЭВМ (все остальные из приведенной выше классификации), т. е. ЭВМ, для установки которых требуется лишь стол и которые могут быть легко перемещены из помещения в помещение в зависимости от потребности пользователя;
в)
портативные ЭВМ (или "лаптопы", "ноутбуки" и др.), т. е. малогабаритные переносные ЭВМ, размером от портфеля до блокнота, обеспечивающие за счет компактных батарейных источников питания возможность работы с ними в любом месте;
г)
малогабаритные ЭВМ, включенные в механические и/или технологические системы (управляющие полетами, движением, производственным процессом и т. д.).
По наличию или отсутствию у них:

а) периферийных устройств
;
б) средств связи или включения в сеть ЭВМ
.
По местонахождению и основной решаемой в сетях задаче:
а)
машина конечного пользователя
;
б)
машина "администратора сети" или "системного оператора;

в)
машина, работающая как "хранилище" базы данных;
г)
машина, управляющая в автоматическом режиме технологическим процессом;
д)
машина, работающая как почтовый "сервер"
.
Между тем для криминалистических рекомендаций требуется точное представление о том, что и где предстоит искать следователю при расследовании преступлений в сфере компьютерной информации, поэтому остановимся на этом вопросе подробнее.
На данном этапе развития вычислительной техники мы предлагаем определить понятие ЭВМ следующим образом:
ЭВМ (электронно-вычислительная машина) есть комплекс электронных устройств, позволяющих производить предписанные программой и/или пользователем операции (последовательности действий по обработке информации и управлению устройствами) над символьной и образной информацией, в том числе осуществлять ее ввод — вывод, уничтожение, копирование, модификацию, передачу информации в сети ЭВМ и другие информационные процессы
.
Само это определение, как и всякое другое, далеко от совершенства и в перспективе может уточняться.
Тем не менее оно дает возможность по признаку, например, проведения операций над образной информацией, отличить ЭВМ от калькулятора, который оперирует только числами. По признаку возможности уничтожения информации — отличить ЭВМ от автоматической телефонной станции, которая для этого не предназначена, и т. д.
В дальнейшем, при неизбежном совершенствовании уголовного закона и приведении его в соответствие с действующим законодательством, было бы логичнее использовать термин "информационное оборудование" (или в соответствии с Законом "Об информации" — "информационная система", что еще шире) вместо "ЭВМ", но применение последнего существенно (по сравнению с УК Российской Федерации) расширяет круг технических средств, посредством которых могут быть совершены преступления в сфере компьютерной информации.
2.2.1.2. Система ЭВМ или их сеть
Понятие "система ЭВМ", введенное законодателем, может являться наиболее загадочным для правоприменяющего органа.
Рассматривая понятие системы с точки зрения правовой информатики и кибернетики, Н. С. Полевой указывал, что наиболее существенными компонентами системы являются:
а)
система представляет собой упорядоченную совокупность элементов;
б)
элементы системы взаимосвязаны и взаимодействуют в рамках этой системы, являясь ее подсистемами;
в)
система как целое выполняет определенную функцию, которая не может быть сведена к функциям каждого отдельно взятого ее элемента;
г)
элементы системы (как подсистемы) могут взаимодействовать и в рамках определенной системы, и с внешней средой и изменять при этом свое содержание или внутреннее строение
.
Как утверждают авторы Толкового словаря по вычислительным системам, в вычислительной технике термин "система" используется весьма широко и имеет множество смысловых оттенков. Чаще всего, однако, оно используется применительно к набору технических средств и программ
.
Достаточно разноречиво трактуют понятие системы ЭВМ специалисты в области уголовного права.
Так, одни считают, что система ЭВМ — это программный комплекс, предназначенный для решения конкретной прикладной задачи или спектра задач на общих данных, алгоритмах, действиях
.

Другие полагают, что несколько ЭВМ могут быть объединены в систему для совокупного решения задач (например, когда у каждой из них в отдельности не хватает мощности или быстродействия). Такое объединение предполагает их связь телекоммуникационными каналами, программное, ресурсное, организационное обеспечение их взаимодействия
.
Видимо, наиболее корректным в данной ситуации будет буквально трактовать законодателя и исходить из того, что понятие "система" предполагает любой объект, элементы которого находятся в упорядоченной взаимосвязи. Итак, под системой ЭВМ следует понимать комплексы, в которых хотя бы одна ЭВМ является элементом системы либо несколько ЭВМ составляют систему.
Вопрос о понимании термина "сеть ЭВМ" менее спорен, хотя и здесь существуют различные подходы. Так, сеть ЭВМ рассматривается как ряд программно совместимых компьютеров
, объединенных линиями связи, или как "способ установления связи между удаленными ЭВМ"
.
Полагаем, что более точным является первое определение при изъятии из него указания на программную совместимость. В "глобальных сетях" вопрос о совместимости различных компьютеров решается с помощью создания специальных ретрансляционных устройств таким образом, чтобы пользователи различного программного обеспечения не имели неудобств при взаимодействии
.
Следовательно, под сетями ЭВМ далее понимаются компьютеры, объединенные между собой линиями электросвязи.
2.2.2. Понятие "машинные носители'
Законодателем установлена правовая охрана компьютерной информации, находящейся в ЭВМ, системе ЭВМ или их сети и на "машинном носителе"
.
Одни комментаторы термина "машинный носитель" указывают, что к таковому относятся предметы, изготовленные из материала с определенными физическими свойствами, которые могут быть использованы для хранения информации и обеспечивают совместимость с устройствами записи — считывания данных. Носителями информации можно считать, по их мнению, и ЭВМ
.
Другие относят к машинным носителям лишь магнитные ленты, магнитные диски
, перфокарты и т. д.

Третьи вообще не рассматривают машинные носители как специальные объекты, понимая их как "приложения" к вредоносным программам
.
Остановимся на этом вопросе более подробно.
Когда информация находится в ЭВМ (или в "компьютере" — здесь, как и во всей работе, мы используем данные термины в качестве синонимов), то физически в виде набора символов, кодов и иных сигналов она может существовать в нескольких устройствах ЭВМ.
2.2.2.1. Устройства внешней памяти
Из машинных носителей компьютерной информации прежде всего назовем устройства внешней памяти.
В момент, когда компьютер выключен, информация в виде файлов хранится в различных устройствах внешней памяти (на дискетах, жестком диске
, магнитной ленте и т. д.), которые находятся в неактивном состоянии и не могут использоваться для действий над информацией данной ЭВМ.
Тем не менее, как это было показано выше, файлы и в момент "неактивности" устройств внешней памяти существуют физически и имеют все необходимые идентификационные признаки.
2.2.2.2. Оперативное запоминающее устройство (ОЗУ) ЭВМ
При запуске компьютера (включении электропитания) в ОЗУ ЭВМ загружаются в определенном порядке файлы с командами (программы) и данными, обеспечивающими для ЭВМ возможность их обработки. Последовательность и характер такой обработки задается сначала командами операционной системы, а затем командами пользователя
.
Сведения о том, где и какая информация хранится или какими командами обрабатывается в ОЗУ, в каждый конкретный момент времени доступны пользователю и при необходимости могут быть им получены немедленно с помощью стандартных инструментов, существующих, например, в системе WINDOWS-95. Другое дело, что большинство пользователей не интересуются этим вопросом и не осуществляют текущего контроля за состоянием обработки информации в ОЗУ, рассматривая лишь конечный результат обработки своих данных. Лишь в случаях, когда нормальный процесс обработки данных прерывается или внешне необоснованно задерживается, пользователь приступает к выяснению причин возникновения критической ситуации всеми доступными ему средствами.
Таким образом, оперативное запоминающее устройство ЭВМ фактически является также машинным носителем компьютерной информации, неправомерный доступ к которой охраняется уголовным законом.
2.2.2.3. ОЗУ периферийных устройств
В процессе обработки информации ЭВМ ведет активный обмен информации со своими периферийными устройствами, в том числе с устройствами ввода и вывода информации, которые, в свою очередь, нередко имеют собственные ОЗУ, где временно хранятся массивы информации, предназначенные для обработки этими устройствами.
Примером такого устройства является, в частности, лазерный принтер
, где могут стоять "в очереди" на печать несколько документов, и др.
Создание у самостоятельных компьютерных периферийных устройств собственного ОЗУ — наметившаяся тенденция развития их производства. Передача в такие ОЗУ порций информации из ОЗУ основного компьютера увеличивает быстродействие последнего за счет увеличения ресурсов памяти.
Устройство ОЗУ периферийных устройств сходно с ОЗУ ЭВМ. Оно поддается контролю и управлению и, следовательно, может рассматриваться как реальный машинный носитель компьютерной информации.
2.2.2.4. ОЗУ компьютерных устройств связи и сетевые устройства
Следующими важнейшими устройствами, хранящими и перемещающими информацию, которые следует относить к машинным носителям, являются компьютерные устройства связи и сетевые устройства
.
Как уже отмечалось, сегодня фактически большинство периферийных устройств связи (модемы и факс-модемы
) имеют свои ОЗУ или подобные "буферные" устройства, куда помещается информация, предназначенная для дальнейшей передачи. Время нахождения в них информации может быть различным и исчисляться от секунд до часов.
В приведенном выше тексте Закона "О связи" определялось, что носителем информации может быть электрическая связь (электросвязь). Согласно данному Закону с помощью этого вида связи по проводной, радио-, оптической и другим электромагнитным системам может быть осуществлена передача или прием знаков, сигналов, письменного текста, изображений, звуков.
Нахождение информации в сетях электросвязи — факт установленный и используемый достаточно широко. Достаточно вспомнить Закон "О государственной тайне", где говорится, что носителем сведений, составляющих государственную тайну, могут быть и физические поля, в которых указанные сведения, находят свое отображение в виде символов, образов, сигналов, технических решений и процессов. Поэтому, несмотря на то, что сети электросвязи и связанные с ними устройства в большей мере относятся к телекоммуникационной, чем к чисто компьютерной технике, на данном этапе можно было бы включить в обобщенное понятие "машинный носитель информации" и сети электросвязи.
Таким образом, к машинным носителям компьютерной информации относятся устройства памяти ЭВМ, периферийные устройства ЭВМ, компьютерные устройства связи, сетевые устройства и сети электросвязи.

2.2.3. Противоправные действия в отношении компьютерной информации
В соответствии со ст. 20 Закона "Об информации" защита информации и прав субъектов в области информационных процессов и информатизации осуществляется в целях:
предотвращения утечки, хищения, утраты, искажения, подделки информации;
предотвращения угроз безопасности личности, общества, государства;
предотвращения несанкционированных действий по уничтожению, модификации, искажению, копированию, блокированию информации;
предотвращения других форм незаконного вмешательства в информационные ресурсы и информационные системы, обеспечения правового режима документированной информации как объекта собственности;
защиты конституционных прав граждан на сохранение личной тайны и конфиденциальности персональных данных, имеющихся в информационных системах;
сохранения государственной тайны, конфиденциальности документированной информации в соответствии с законодательством;
обеспечения прав субъектов в информационных процессах и при разработке, производстве и применении информационных систем, технологий и средств их обеспечения.
Ранее мы показывали, что в УК РФ введены новые термины, определяющие противоправные действия в отношении компьютерной информации: неправомерный доступ (ст. 272), создание, использование, распространение вредоносных программ (ст. 273), внесение изменений в существующие программы (ст. 273), нарушение правил эксплуатации ЭВМ (ст. 274). Неблагоприятными последствиями этих действий является уничтожение информации (ст. 272, 273, 274), блокирование информации (ст. 272, 273, 274), модификация информации (ст. 272, 273, 274), копирование информации (ст. 272, 273, 274), нарушение работы ЭВМ (ст. 272, 273, 274).
Уточнение содержания терминов, использованных при формулировании уголовного закона, с учетом нормативного регулирования информационных отношений в целом является важным для представления об элементах рассматриваемой криминалистической характеристики.
2.2.3.1. Неправомерный доступ (ст. 272)
Учитывая важность определения смыслового значения термина "доступ", в общем, нехарактерного для традиционных уголовно-правовых описаний способа действия
, мы проанализировали с этой точки зрения текущее законодательство.
Анализ показал, что в новом УК этот термин используется дважды в контекстах "ограничение доступа на рынок" (ст. 178 "Монополистические действия и ограничения конкуренции") и "неправомерный доступ к" компьютерной информации (ст. 272 УК). Лишь в Законе "О государственной тайне" дано представление законодателя о смысле данного понятия: характеризуя доступ к сведениям, составляющим государственную тайну, законодатель пояснил, что это санкционированное полномочным должностным лицом ознакомление конкретного лица со сведениями, составляющими государственную тайну.
Рассмотрим позиции комментаторов нового УК с учетом данного уточнения.
Под доступом к компьютерной информации, по мнению автора одного из комментариев, подразумевается всякая форма проникновения к ней с использованием средств (вещественных и интеллектуальных) электронно-вычислительной техники, позволяющая манипулировать информацией
. Под неправомерным доступом к охраняемой законом компьютерной информации, полагает другой комментатор, следует понимать самовольное получение информации без разрешения собственника или владельца. В связи с тем, что речь идет об охраняемой законом информации, неправомерность доступа к ней потребителя характеризуется еще и нарушением установленного порядка доступа к этой информации. Если нарушен установленный порядок доступа к охраняемой законом информации, согласие ее собственника или владельца не исключает неправомерности доступа к ней
.
Неправомерный доступ, — указывает следующий комментарий, — это не санкционированное владельцем информации ознакомление с данными, содержащимися на машинных носителях или в ЭВМ, лица, не имеющего соответствующего допуска
.
Как видно из приведенных цитат, наиболее близок к точному пониманию смысла "доступа" автор последнего комментария.
Применив понятия "доступ к компьютерной информации" (ст. 272 УК РФ) и "доступ к ЭВМ" (ст. 274 УК РФ), законодатель, вероятно, пытался разграничить ситуации, когда правонарушитель
а)
осуществляет неправомерное ознакомление с информацией, находящейся на машинных носителях,
б)
физически контактирует с конкретной ЭВМ или машинным носителем информации и осуществляет действия, нарушающие правила их эксплуатации.
Представляется, что под неправомерным доступом к компьютерной информации следует понимать не санкционированное собственником информации ознакомление лица с данными, содержащимися на машинных носителях или в ЭВМ.
Доступом к ЭВМ является санкционированное и упорядоченное собственником информационной системы взаимодействие лица с устройствами ЭВМ.
Таким образом, появляется возможность оценки содеянного как совершения совокупности преступлений, поскольку собственник или владелец информационных ресурсов, обязан
 обеспечить режим защиты информации, в том числе и путем установления правил эксплуатации ЭВМ, препятствующих несанкционированному ознакомлению посторонних лиц с принадлежащими ему ресурсами и защиту этих ресурсов от неправомерных действий.
Фактически лица, совершая указанные выше деяния, всегда (правомерно или неправомерно) получают возможность оперировать ресурсами чужого компьютера, нарушая правила их эксплуатации, установленные собственником или владельцем информационного ресурса.
Возможно возникновение совокупности преступлений и в случае незаконного использования объектов авторского права лицами, осуществлявшими копирование информации в виде программ для ЭВМ.
Другие возможные варианты совокупности — проникновение в ЭВМ с целью совершения хищения денежных средств, выявления идентифицирующей информации о физических (например, ПИН — коды кредитных карточек) и юридических (например, коды модемного управления расчетным счетом) лицах для последующего завладения их имуществом, а также с целью шпионажа, диверсии и др.
Совершение указанных преступлений лицом, имеющим "доступ к ЭВМ", рассматривается законодателем как обстоятельство, отягчающее наказание, поскольку ст. 63 УК РФ признает таковым совершение преступления с использованием доверия, оказанного виновному в силу его служебного положения или договора.

2.2.3.2. Создание, использование и распространение вредоносных программ для ЭВМ (ст. 273)

2.2.3.2.1. Понятие вредоносных программ

Вредоносные программы для ЭВМ — новый термин, введенный законодателем. Ранее для обозначения этого явления в литературе использовалось понятие "компьютерный вирус" или "информационные инфекции".
Компьютерным вирусом принято называть специальную программу
, способную самопроизвольно присоединяться к другим программам (т. е. "заражать" их) и при запуске последних выполнять различные нежелательные действия: порчу файлов и каталогов, искажение результатов вычислений, засорение или стирание памяти и т. п.

Известно, что в исследованиях по "компьютерным вирусам" они подразделяются на "опасные" и "безопасные". Степень опасности "вирусов" специалисты определяют по последствиям их действия.
В тех случаях, когда в результате действия "вирусов'
 происходят существенные разрушения файловой системы, уничтожение информации и т. п., "вирус" является опасным, если же в результате его действия на экране, например, появляются стихи или брань, "вирус" считается безопасным.
Новый УК Российской Федерации не содержит такого разграничения. С точки зрения законодателя, любая программа, специально разработанная или модифицированная для не санкционированного собственником информационной системы уничтожения, блокирования, модификации либо копирования информации, нарушения обычной работы ЭВМ, является вредоносной, и лица, создавшие, использовавшие и распространявшие ее должны быть привлечены к уголовной ответственности.
Существуют различные классификации вирусных программ
. Не все они могут иметь значение для криминалистических исследований, поскольку создание таких классификаций чаще всего подчинено прикладным задачам выявления и уничтожения вирусов.
Для криминалистики же интересны данные, характеризующие последствия действия вредоносных программ и их наиболее явные проявления, позволяющие зафиксировать результаты действия программ, например, в свидетельских показаниях.
Поэтому приведем ряд известных по литературе описаний результатов нападения на информационные системы.
"Троянские программы (кони)".Работа таких программ связана с наличием в них, наряду с внешней полезностью, скрытого модуля, выполняющего различные, часто вредные для пользователя, функции. Нередко эти программы распространяются как новые версии уже известных программных продуктов.
Примером такой программы является вирусная программа "SURPRISE", которая при запуске выполняет удаление всех файлов в директории, а затем выводит на экран надпись: "SURPRISE!" (Сюрприз!)".
Описан случай, когда преступная группа смогла договориться с программистом, работающим над банковским программным обеспечением, о том, чтобы он ввел подпрограмму, которая после установки предоставит преступникам доступ в систему с целью перемещения денежных
средств
.
Такие троянские программы, обеспечивающие вход в систему или привилегированный режим работы с ней, называют также "люками" (back door).
Известно, что во время проведения военной операции "буря в пустыне" в Персидском заливе система ПВО Ирака оказалась заблокированной и не смогла адекватно реагировать на вторжение сил противника в воздушное пространство. Высказывается предположение, что закупленная во Франции вычислительная техника, обеспечивающая системы ПВО Ирака, имела управляемые извне "электронные закладки", блокировавшие работу вычислительной системы
. Разновидностью троянских программ являются "логические бомбы и бомбы с часовым механизмом". Работа такой вирусной программы начинается при определенных условиях — наступлении какой-либо даты, времени, иного значимого события. Замечено, что такие программы чаще всего используются обиженными сотрудниками в качестве формы мести нанимателю.
Опубликована история о программисте Горьковского автозавода, который перед своим увольнением встроил в программу, управляющую главным конвейером завода "мину", которая сработала спустя некоторое время после его увольнения и привела к остановке конвейера
.
Другой пример: программист, предвидя свое увольнение, вносит в программу начисления заработной платы определенные изменения, работа которых начнется, если его фамилия исчезнет из набора данных о персонале фирмы
.
В штате Техас программист предстал перед судом по обвинению в удалении более чем 160 000 файлов из компьютера своего бывшего работодателя при помощи вируса
.
Вирусная программа типа "Червь" представляет собой паразитический процесс, истощающий ресурсы системы. Так, саморазмножающаяся программа "Рождественская открытка" застопорила работу огромной международной системы электронной почты, заняв все доступные ресурсы"
.
2.2.3.2.2. Создание вредоносных программ
Создание вредоносных программ — целенаправленная деятельность, включающая (в самом общем виде):
постановку задачи, определение среды существования и цели программы;
выбор средств и языков реализации программы;
написание непосредственно текста программы;
отладку программы;
запуск и работу программы.
Все эти действия при постановке задачи создания вредоносной программы и наличии объективных следов их выполнения могут быть признаны наказуемыми в уголовном порядке.
Поэтому кажутся неточными утверждения о том, что выпуск в свет, воспроизведение и иные действия по введению такой программы в хозяйственный оборот являются использованием вредоносной программы
: данные действия более характерны для создания программы.
Внесение изменений вредоносного характера в уже существующую программу, превращающую ее в вирусоносителя, как правило, связано с модификацией программ
, что может быть при некоторых условиях расценено как неправомерный доступ к компьютерной информации (ст. 272 УК РФ).
2.2.3.2.3. Использование вредоносных программ
Использование вредоносных программ подразумевает применение разработанных иным лицом вредоносных программ при эксплуатации ЭВМ и обработке информации.
Следует обратить особое внимание на признак санкционированности наступления опасных последствий при действии вредоносных программ. Очевидно, что собственник информационного ресурса вправе в необходимых случаях (например, исследовательские работы по созданию антивирусных средств и т. п.) использовать вредоносные программы.
Естественно, что для квалификации действий как использование вредоносных программ необходимо доказать, что лицо заведомо знало о свойствах используемой программы и последствиях ее применения. При этом, вероятно, достаточно, чтобы это лицо знало не обо всех вредоносных свойствах программы, а лишь о некоторых из них.
2.2.3.2.4. Распространение вредоносных программ
Под распространением программ в соответствии с Законом "О правовой охране программ" (ст. 1) понимается предоставление доступа к воспроизведенной в любой материальной форме программе для ЭВМ или базе данных, в том числе сетевыми и иными способами, а также путем продажи, проката, сдачи внаем, предоставления взаймы, включая импорт для любой из этих целей.
Представляется, что это определение можно распространить и на вредоносные программы.
Следует учитывать, что лица, совершившие эти действия по неосторожности, то есть по легкомыслию или небрежности (см.: ст. 26 УК РФ)
, также подлежат ответственности. Из этого следует, например, что лица, обнаружившие "вирусную программу", но не принявшие немедленных мер к ее локализации, уничтожению и допустившие таким образом ее дальнейшее распространение, должны быть привлечены к ответственности за свои действия.
2.2.3.3. Нарушение правил эксплуатации ЭВМ (ст. 274)
Существует как минимум два вида правил эксплуатации ЭВМ, которыми должны руководствоваться в своей деятельности лица, работающие с ЭВМ.
Первый вид правил — инструкции по работе с ЭВМ и машинными носителями информации, разработанные изготовителем ЭВМ и периферийных технических устройств, поставляемых вместе с данным экземпляром ЭВМ. Эти правила обязательны к соблюдению пользователем ЭВМ под угрозой, самое меньшее, потери прав на гарантийный ремонт и обслуживание.
Второй вид правил — правила, установленные собственником или владельцем информационных ресурсов, информационных систем, технологий и средств их обеспечения, определяющие порядок пользования ЭВМ, системой ЭВМ и сетью ЭВМ, а также иными машинными носителями информации.

Нарушение и тех и других видов правил, повлекшее причинение предусмотренного уголовным законом вреда собственнику информационного ресурса, является уголовно
наказуемым.
2.2.3.4. Уничтожение информации
Уничтожение информации — наиболее опасное явление, поскольку при этом собственнику информационной системы наносится максимальный реальный вред.
Наиболее опасным разрушающим информационные системы фактором чаще всего являются действия людей: уничтожение информации осуществляется умышленными и неосторожными действиями лиц, имеющих возможность воздействия на эту информацию.
Причины программно-технического характера, связанные с недостатками или сбоями в работе устройств и систем, встречаются реже и связаны главным образом с эксплуатационными ошибками или бракованными элементами устройств.
Несмотря на достаточно широкое в целом использование термина "уничтожение" в общеупотребительной лексике, в юридической литературе уже наметились тенденции, связанные с различиями в трактовке термина "уничтожение информации", введенного законодателем в новом УК РФ.
Так, некоторые ученые считают, что уничтожение информации представляет собой ее удаление с физических носителей, а также несанкционированные изменения составляющих ее данных, кардинально меняющие ее содержание (например, внесение ложной информации, добавление, изменение, удаление записей)
.
Другие полагают, что под уничтожением информации следует понимать ее утрату при невозможности ее восстановления
 или стирание ее в памяти ЭВМ
.
Наконец, ряд специалистов рассматривают уничтожение информации как приведение ее либо полностью, либо в существенной части в непригодное для использования по назначению состояние
.
Исходя из базовых приведенных и сформулированных нами ранее определений мы полагаем, что под уничтожением компьютерной информации следует понимать полную физическую ликвидацию информации или ликвидацию таких се элементов, которые влияют на изменение существенных идентифицирующих информацию признаков.
2.2.3.5. Модификация информации
Вопрос о модификации информации является весьма сложным. В специализированных словарях термин "модификация" используют для обозначения изменений, не меняющих сущности объекта
. Подобные действия над компьютерной информацией напрямую связаны с понятиями "адаптации" и "декомпиляции" программ, уже существующими в действующем законодательстве.
Статьей 15 Закона "О правовой охране программ"
 установлено, что лицо, правомерно владеющее экземпляром программы для ЭВМ или базы данных, вправе без получения дополнительного разрешения правообладателя осуществлять любые действия, связанные с функционированием программы для ЭВМ или базы данных в соответствии с ее назначением, в том числе запись и хранение в памяти ЭВМ, а также исправление явных ошибок (подчеркнуто мною. — В. К.).
Такое лицо вправе без согласия правообладателя и без выплаты ему дополнительного вознаграждения осуществлять адаптацию (подчеркнуто мною. — В. К.) программы для ЭВМ или базы данных.
Статьей 25 Закона "Об авторском праве" предусмотрено, что лицо, правомерно владеющее экземпляром программы для ЭВМ или базы данных, вправе без получения разрешения автора или иного обладателя исключительных прав на использование произведения и без выплаты дополнительного вознаграждения произвести следующие операции:
1. Внести в программу для ЭВМ или базу данных изменения, осуществляемые исключительно в целях ее функционирования на технических средствах пользователя, осуществлять любые действия, связанные с функционированием программы дли ЭВМ или базы данных в соответствии с ее назначением, в том числе запись и хранение в памяти ЭВМ (одной ЭВМ или одного пользователя сети), а также исправление явных ошибок, если иное не предусмотрено Договором с автором.

2. Воспроизвести и преобразовать объектный код в исходный текст (декомпилировать программу для ЭВМ) или поручить иным лицам осуществить эти действия, если они необходимы для достижения способности к .взаимодействию независимо разработанной этим лицом программы для ЭВМ с другими программами, которые могут взаимодействовать с декомпилируемой программой, при соблюдении следующих условий:
1) информация, необходимая для достижения способности к взаимодействию, ранее не была доступна этому лицу из других источников;

2) указанные действия осуществляются в отношении только тех частей декомпилируемой программы для ЭВМ, которые необходимы для достижения способности к взаимодействию;

3) информация, полученная в результате декомпилирования, может использоваться лишь для достижения способности к взаимодействию независимо разработанной программы для ЭВМ с другими программами, не может передаваться иным лицам, за исключением случаев, если это необходимо для достижения способности к взаимодействию независимо разработанной программы для ЭВМ с другими программами, а также не может использоваться для разработки программы для ЭВМ, по своему виду существенно схожей с декомпилируемой программой для ЭВМ, или для осуществления любого другого действия, нарушающего авторское право.

Таким образом, законом санкционированы следующие виды легальной модификации программ, баз данных (а следовательно, информации) лицами, правомерно владеющими этой информацией:
а) модификация в виде исправления явных ошибок;
б)
модификация в виде внесения изменений в программы, базы данных для их функционирования на технических средствах пользователя;
в)
модификация в виде частичной декомпиляции программы для достижения способности к взаимодействию с другими программами.
Рассматривая данную ситуацию, одни юристы полагают, что модификация компьютерной информации — это внесение в нее любых изменений, кроме связанных с адаптацией программы для ЭВМ или базы данных
. Другие считают, что модификация информации означает изменение ее содержания по сравнению с той информацией, которая первоначально (до совершения деяния) была в распоряжении собственника или законного пользователя
. Третьи рассматривают модификацию информации как изменение логической и физической организации базы данных
.
Следует, по-видимому, признать, что модификацией информации является и изменение установленного собственником информационной системы маршрута ее следования в системе или в сети ЭВМ. Фактически такая модификация производится не над самой информацией, а над присвоенными ей системой в автоматическом режиме или пользователем системы реквизитами — командами об адресе получателя информации. Вероятно, это приводит к нарушению стандартного порядка работы ЭВМ и может рассматриваться как элемент соответствующего признака.
Анализ законодательства и мнений специалистов показывает, что под модификацией информации следует понимать внесение в нее любых изменений, обусловливающих ее отличие от той, которую включил в систему и которой владеет собственник информационного ресурса. Вопрос о легальности произведенной модификации информации следует решать с учетом положений законодательства об авторском праве.
2.2.3.6. Копирование информации
Термин "копирование" как изготовление копии объекта не требует дополнительных пояснений.
Тем не менее многие юристы, характеризуя это действие, по сути, дают определение частным случаям копирования.
Так, одни полагают, что копирование — это изготовление второго и последующих экземпляров базы данных, файлов в любой материальной форме, а также их запись в память ЭВМ
. Другие считают, что копирование компьютерной информации — это повторение и устойчивое запечатление ее на машинном или ином носителе
. Третьи понимают под копированием информации ее переписывание, а также иное тиражирование при сохранении оригинала, а также и ее разглашение
.
Важным вопросом является проблема мысленного запечатления полученной информации в процессе ознакомления с нею в памяти человека, без которого, кстати, невозможно ее разглашение. Здесь на первый взгляд возникает некий пробел в уголовно-правовой защите конфиденциальности документированной информации, содержащейся в информационных системах.
Если придерживаться понимания термина "копирование" только как процесса изготовления копии документированной информации в виде физически осязаемого объекта, то все случаи проникновения злоумышленников в информационные системы, не связанные с копированием (и иными предусмотренными законодателем действиями и (или) последствиями), но приведшие к ознакомлению с информацией независимо от того, какой режим использования информации установил ее собственник, не являются противоправными.
По-видимому, в подобных ситуациях следует рассматривать совершенные лицом действия с учетом существования других уголовно-правовых запретов, касающихся иных форм информационных преступлений
.
Правовое регулирование копирования информации имеет ряд специфических особенностей.
Следует прежде всего отметить, что Законами "О правовой охране программ" и "Об авторском праве" предусмотрен ряд случаев, когда копирование информации и программ является легальным.
Так, как уже указывалось, ст. 15 Закона "О правовой охране программ" и ст. 25 Закона "Об авторском праве" установлено, что лицо, правомерно владеющее экземпляром программы для ЭВМ или базы данных, вправе без получения дополнительного разрешения правообладателя осуществлять любые действия, связанные с функционированием программы для ЭВМ или базы данных в соответствии с ее назначением, в том числе запись и хранение в
памяти ЭВМ.
Запись и хранение в памяти ЭВМ допускаются в отношении одной ЭВМ или одного пользователя в сети, если иное не предусмотрено договором с правообладателем.

Лицо, правомерно владеющее экземпляром программы для ЭВМ или базы данных, вправе без согласия правообладателя и без выплаты ему дополнительного вознаграждения изготавливать или поручать изготовление копии программы для ЭВМ или базы данных при условии, что эта копия предназначена только для архивных целей и при необходимости (в случае, когда оригинал программы для ЭВМ или базы данных утерян, уничтожен или стал непригодным для использования) для замены правомерно приобретенного экземпляра. При этом копия программы для ЭВМ или базы данных не может быть использована для иных целей и должна быть уничтожена в случае, если дальнейшее использование этой программы для ЭВМ или базы данных перестает быть правомерным.
Таким образом, легальному пользователю копирование и перенос информации на машинные носители разрешены
а)
для целей использования информации,
б)
для хранения архивных дубликатов.
В иных случаях копирование информации без явно выраженного согласия собственника информационного ресурса независимо от способа копирования, вероятно, является уголовно наказуемым.
В связи с этим нельзя согласиться с высказанным в литературе мнением о том, что копирование компьютерной информации от руки, путем фотографирования с экрана дисплея, а также перехвата излучений ЭВМ и другие подобные способы не охватываются содержанием раздела о преступлениях в области компьютерной информации
.
Способ копирования, на наш взгляд, не имеет существенного значения, поскольку защите в рассматриваемом случае подлежит информация (в смысле данного нами определения компьютерной информации), в каком бы месте она не находилась.
С другой стороны, следует признать справедливым утверждение о том, что нельзя инкриминировать лицу копирование информации в случае, когда в ходе проникновения в ЭВМ и ознакомления с находящейся там информацией программные механизмы ЭВМ автоматически скопируют тот или иной файл
.
В то же время в ходе ознакомления с чужой информацией злоумышленник на техническом уровне переносит (копирует) информацию в ОЗУ собственной ЭВМ и просматривает ее на экране. Даже если эта информация не распечатывается на бумажные носители — налицо ее копирование с одного машинного носителя на другой машинный носитель.
2.2.3.7. Блокирование информации
Термин "блокирование информации" имеет различные смысловые значения, что и находит свое отражение в его трактовке в литературе. В публикациях по вычислительным системам под "блокировкой" понимается запрещение дальнейшего выполнения последовательности команд, или выключение из работы какого-либо устройства, или выключение реакции какого-либо устройства ЭВМ
.
Некоторые юристы полагают, что блокирование информации — это невозможность ее использования при сохранности такой информации
.
Другие указывают, что блокирование компьютерной информации — это искусственное затруднение доступа пользователей к компьютерной информации, не связанное с ее уничтожением
.
Наконец, ряд специалистов считают, что блокирование представляет собой создание условий (в том числе и с помощью специальных программ), исключающих пользование компьютерной информацией ее законным владельцем
.
Фактически, если незаконное воздействие на ЭВМ или программы для ЭВМ стало причиной остановки ("зависания") действовавших элементов или программ ЭВМ, ее устройств и связанных систем, налицо элемент "блокировки" ЭВМ.
Полагаем, что блокирование — результат воздействия на ЭВМ и ее элементы, повлекшего временную или постоянную невозможность осуществлять какие-либо операции над компьютерной информацией.
2.2.3.8. Нарушение работы ЭВМ
В литературе указывается, что нарушение работы ЭВМ, системы ЭВМ или их сети может выразиться в их произвольном отключении, в отказе выдать информацию, в выдаче искаженной информации при сохранении целостности ЭВМ, системы ЭВМ или их сети
. Нарушение работы ЭВМ, системы ЭВМ или их сети может рассматриваться и как временное или устойчивое создание помех для их функционирования в соответствии с назначением
.
Статьей 9 п. 3 Закона "Об участии в международном информационном обмене" рассматривается частный случай нарушения работы ЭВМ:
"При обнаружении нештатных режимов функционирования средств международного информационного обмена, то есть возникновения ошибочных команд, а также команд, вызванных несанкционированными действиями обслуживающего персонала или иных лиц, либо ложной информации собственник или владелец этих средств должен своевременно сообщить об этом в органы контроля за осуществлением международного информационного обмена и собственнику или владельцу взаимодействующих средств международного информационного обмена..."
Выше указывалось на сходство с модификацией информации действий по изменению установленного собственником информационной системы маршрута ее следования в системе или в сети ЭВМ и на то, что такая модификация приводит к нарушению стандартного порядка работы ЭВМ и может рассматриваться как элемент понятия "нарушение работы ЭВМ".
Представляется, что в понятие нарушение работы ЭВМ следует включать любую нестандартную (нештатную) ситуацию с ЭВМ или се устройствами, находящуюся в причинной связи с неправомерными действиями и повлекшую уничтожение, блокирование, модификацию или копирование информации.

2.2.3.9. Иные последствия воздействия на компьютерную информацию
Иными последствиями воздействия на компьютерную информацию, указанными в Законе, являются тяжкие последствия (ч. 2 ст. 273, ч. 2 ст. 274 УК РФ) и существенный вред (ч. 1 ст. 274 УК РФ).
Оба понятия являются оценочными, и установление объема причиненного собственнику информационной системы вреда в результате воздействия вредоносных программ или нарушения правил эксплуатации ЭВМ будет осуществляться судом с учетом совокупности полученных данных.
2.3. Данные о способе и механизме совершения преступления
Элементами криминалистической характеристики преступления любого вида являются данные о механизме совершения преступления, данные о способе совершения преступления, данные об обстановке совершения преступления, данные о свойствах личности лица, совершившего преступление.
В криминалистике под способом совершения преступления понимают объективно и субъективно обусловленную систему поведении субъекта до, в момент и после совершения преступления, оставляющую различного рода характерные следы вовне, позволяющие с помощью криминалистических приемов и средств получить представление о сути происшедшего, своеобразии преступного поведения правонарушителя, его отдельных личностных данных и соответственно определить наиболее оптимальные методы решения задач раскрытия преступления
.
Механизм совершения преступления понимается как система данных, описывающих временной и динамический порядок связи отдельных этапов, обстоятельств, факторов подготовки, совершения и сокрытия следов преступления, позволяющих воссоздать картину процесса его совершения
.
Из приведенных определений следует, что у каждого способа совершения преступления существует свой механизм. Именно обобщенные данные о механизме совершения преступления содержат сведения о наиболее характерных следах преступления. Рассмотрим существующие на сегодняшний день криминалистические знания о компьютерных преступлениях с этих точек зрения.
Выше уже отмечалось, что с появлением нового средства обработки информации компьютер и программное обеспечение могут быть:
а) предметом законных и незаконных сделок, а также предметом хищения как ценные объекты или противоправного использования.
б)
инструментом преступной деятельности, например средствами незаконного доступа к удаленным информационным ресурсам, разработки и запуска "компьютерных вирусов", причиняющих существенный материальный ущерб, и др.
в)
хранилищем и инструментом обработки информации о преступной деятельности, например данных о действительном состоянии учета и движения материальных ценностей, о партнерах по противоправным сделкам и их содержании.
г)
использованы как средство подготовки управленческих решений, которые повлекли негативные результаты
.
Новый уголовный закон определил свою позицию относительно наказуемости конкретных действий с компьютерами и компьютерной информацией.
Прежде всего отметим, что в тех случаях, когда рассматривается проблема безопасности информационных систем, базирующихся на применении компьютерной техники, специалистами обычно имеются в виду конкретные организационные и программно-технические меры, обеспечивающие защиту систем и сетей ЭВМ от действий, которые могут повлечь нарушение целостности и конфиденциальности находящейся в системах информации. Говоря о целостности, подразумевают защиту данных от разрушения и изменения, в том числе и от вирусов. Конфиденциальность понимается как предотвращение возможности использования информации лицами, которые не имеют к ней отношения.
Как следует из вышеизложенного, для преступлений в области компьютерной информации характерны три формы преступного поведения:
а)
получение возможности знакомиться и осуществлять операции с чужой компьютерной информацией, находящейся на машинных носителях, т. е. направленные прежде всего на нарушение конфиденциальности информации.
б)
изготовление и распространение вредоносных программ, как таких, которые приводят к нарушению целостности, так и направленных на нарушение конфиденциальности информации.
в)
и наконец, действия, связанные с нарушением порядка использования технических средств, повлекшие нарушение целостности и конфиденциальности информации.
Поскольку, как видно из приведенных характеристик, действия, указанные в п. "а" и "б", всегда связаны с нарушением порядка использования информационной системы (в том числе и составляющих ее технических средств, т. е. ЭВМ и т. п.), установленного ее собственником (владельцем), при совершении преступлений, предусмотренных ст. 272, 273 УК РФ, всегда присутствуют элементы преступления, предусмотренного ст. 274 УК РФ. Разграничение составов осуществляется по признаку направленности умысла преступника и его статусу в информационной системе.
Специалисты по защите информационных систем, изучающие каналы несанкционированного получения информации злоумышленниками, выделяют следующие возможные направления их действий
:
хищение машинных носителей информации в виде блоков и элементов ЭВМ (например, флоппи-дисков);
копирование машинных носителей информации;
копирование документов с исходными данными;
копирование с устройств отображения информации (устройств вывода), выходных документов;
использование визуальных, оптических и акустических средств наблюдения за ЭВМ;
считывание и расшифровка различных электромагнитных излучений и "паразитных наводок" в ЭВМ и в обеспечивающих системах;
запоминание информации;
фотографирование информации в процессе ее обработки;
изготовление дубликатов входных и выходных документов;
копирование распечаток;
использование программных "ловушек";
маскировка под зарегистрированного пользователя;
использование недостатков программного обеспечения и операционных систем;
использование поражения программного обеспечения "вирусами";
подмена и хищение машинных носителей информации и документов;
подмена элементов программ и баз данных;
включение в программы блоков типа "троянский конь", "бомба" и т. п.;
чтение информации из ОЗУ;
несанкционированное подключение к основной и вспомогательной аппаратуре ЭВМ, внешним запоминающим устройствам, периферийным устройствам, линиям связи и др.
Для получения сведений о путях проникновения в информационные системы осуществляется:
использование визуальных, оптических и акустических средств наблюдения за лицами, имеющими отношение к необходимой злоумышленнику информации и подслушивание их разговоров;
осмотр и изучение не полностью утилизированных отходов деятельности вычислительных центров;
вступление в прямой контакт с лицами, имеющими отношение к необходимой злоумышленнику информации и получение от них под выдуманными предлогами сведений о каналах проникновения в ЭВМ.
Понятно, что часть из этих действий являются вспомогательными.
Вероятно, приведенное описание возможных способов действий, направленных на нарушение конфиденциальности и целостности информации близко к исчерпывающему.
2.3.1. Признаки вторжения в ЭВМ
Злоумышленники, стремящиеся проникнуть в информационные системы, осуществляют воздействие прежде всего на программно-технические устройства:
управления связью с другими пользователями;
управления устройствами ЭВМ;
управления файлами (копирование, удаление, модификация).
Именно устройства управления связью с другими пользователями являются "воротами", открыв которые можно получить доступ к компьютерной информации. Распространены попытки несанкционированного входа в систему путем проверки всех телефонных номеров организации для определения места присоединения модема или создания специальной программы, автоматически подбирающей код входа в систему. Такая программа, перебирая возможные варианты, "дозванивается" до входа в систему. Иначе и проще поступал известный "хакер" Кевин Митник. Он дозванивался до интересующей его организации и по голосовой связи, представляясь вымышленным именем и должностью, уточнял номер телефонного канала, по которому осуществлялся вход в систему.
Первичное обнаружение признаков неправомерных действий посторонних лиц с компьютерами и информацией осуществляется, как правило, специалистами и пользователями, работающими с конкретными ЭВМ.
Косвенными признаками постороннего вмешательства в работу ЭВМ и доступа к информации, вызывающими подозрения, являются:
а)
изменения заданной в предпоследнем сеансе работы с ЭВМ структуры файловой системы
, в том числе:
переименование каталогов и файлов;
изменения размеров и содержимого файлов;
изменения стандартных реквизитов файлов;
появление новых каталогов и файлов и т. п.;
б)
изменения в заданной ранее конфигурации
 компьютера, в том числе:
изменение картинки и цвета экрана при включении;
изменение порядка взаимодействия с периферийными устройствами (например, принтером, модемом и т. п.);
появление новых и удаление прежних сетевых устройств и др.;
в)
необычные проявления в работе ЭВМ:
замедленная или неправильная загрузка операционной системы
;
замедление реакции машины на ввод с клавиатуры:
замедление работы машины с дисковыми устройствами (загрузка и запись информации);
неадекватные реакции ЭВМ на команды пользователя;
появление на экране нестандартных символов и т. и.
Признаки групп "а" и "б" могут свидетельствовать об имевших место фактах неправомерного доступа к ЭВМ или о нарушении правил ее эксплуатации. Признаки группы "в", кроме того, могут являться свидетельством о появлении в ЭВМ вредоносных программ — "вирусов" (далее для удобства изложения будем использовать этот термин).
Помимо очевидных признаков, связанных с демонстрационным эффектом, характерным для конкретного вируса, на поражение программы, могут указывать также следующие: изменение длины командного процессора (COMMAND.СОМ); выдача сообщений об ошибках чтения/записи при чтении информации, при загрузке программ с дискет и других внешних устройств; изменение длины и/или даты создания программы; программа выполняется медленнее, чем обычно; возрастание времени загрузки, зацикливание при загрузке: необъяснимые обращения к дискетам и файлам на защищенных дисках; потеря работоспособности некоторых резидентных программ и драйверов; аварийное завершение ранее нормально функционировавших программ; необъяснимое "зависание" или перезагрузки системы; уменьшение объема системной памяти или свободной памяти после загрузки; резкое уменьшение объема системной памяти или свободной памяти после загрузки; резкое уменьшение доступной дисковой памяти, хотя файлы не добавлялись и не удалялись; появление новых сбойных кластеров, дополнительных скрытых файлов или других изменений файловой системы
.
Стандартной реакцией пользователя в таких случаях является повторный запуск ЭВМ, т. е. выключение и новое включение ЭВМ. При появлении после этого тех же или иных признаков пользователь в зависимости от уровня своей компетентности и установленного владельцем или собственником информационных ресурсов порядка пользования ЭВМ либо пытается устранить проблемы сам, либо обращается к администратору системы.
Понятно, что в этот момент пользователь и администратор системы более заинтересованы в восстановлении работоспособности системы и устранении потерь информации, чем в фиксации признаков противоправных действий с ЭВМ.
Поэтому обстоятельства обнаружения первичных признаков компьютерных преступлений в дальнейшем, в ходе следствия, могут найти отражение лишь в свидетельских показаниях (за исключением случаев, когда имеют физические повреждения устройства ЭВМ)
.
Обычно первые случаи проникновения в ЭВМ, где хранится не слишком важная информация, посторонних лиц или "вирусов" не вызывает у администратора активных действий. Лишь повторение таких случаев инициирует активный поиск источника проблем и осуществление мер по противодействию.
Именно на этом этапе целесообразно подключение к проведению дознания компетентных органов.
Большинство современных операционных систем обеспечивают режим коллективного доступа к ресурсам отдельной ЭВМ и присоединение локальной ЭВМ к другим ЭВМ, периферийным устройствам и сетям ЭВМ
. Как правило, в составе таких операционных систем существуют как средства разделения ресурсов между отдельными пользователями (категориями пользователей), так и средства контроля за действиями конкретного пользователя в области выделенных ему ресурсов со стороны администратора системы.
2.3.2. Признаки действия вредоносных программ
Вызываемые вирусами эффекты могут быть классифицированы по следующим основным категориям:
отказ компьютера от выполнения стандартной функции;
выполнение компьютером действий, не предусмотренных программой;
разрушение отдельных файлов, управляющих блоков и программ, а иногда и всей файловой системы (в том числе путем стирания файла, форматирования диска, стирания таблицы расположения файлов и др.);
выдача ложных, раздражающих, неприличных или отвлекающих сообщений
;
создание посторонних звуковых и визуальных эффектов;
инициирование ошибок или сбоев в программе или операционной системе, перезагрузка или "зависание" программ или систем;
блокирование доступа к системным ресурсам;
имитация сбоев внутренних и периферийных аппаратных устройств;
ускорение износа оборудования или попытки его порчи
. При возникновении "вирусных" проблем с отдельной ЭВМ, входящей в состав сети, администратор сети обычно пытается локализовать эту ЭВМ с целью недопущения распространения "вируса" по сети, выявления и ликвидации этого "вируса". Одновременно осуществляется поиск источника проникновения "вируса" в ЭВМ.
Наиболее частым случаем проникновения "вируса" в систему является работа пользователя с инфицированными дискетами
. Поэтому адекватной реакцией администратора системы является физическое прекращение работы всех пользователей системы с дисководами и требование о проверке всех пользовательских дискет.
Иногда последнее действие дает результат, и по пояснениям добросовестного пользователя, принесшего инфицированную "вирусом" дискету, удается установить, где именно произошло заражение.
Учитывая, что с помощью специальных "антивирусных" программ "вирусы" идентифицируются, то есть устанавливается тип, а иногда и наименование "вируса", в дальнейшем есть абстрактная возможность проследить шаг за шагом пути его "доставки" в конкретную ЭВМ.
В случаях "вирусной атаки" следует различать последствия этой атаки и действий по ее отражению. Обычно в подобных случаях используются антивирусные программы, подразделяющиеся на:
"детекторы" — программы, определяющие, заражена ли программа тем или иным вирусом;
"ревизоры" — программы, определяющие, внесены ли какие-либо изменения в текст программы или нет;
"фаги" — программы, вырезающие компьютерные вирусы из зараженных программ;
"вакцины" — программы, делающие компьютер в целом или отдельные программы невосприимчивыми к тому или иному типу компьютерного вируса;
"сторожа" — программы, выявляющие попытки выполнить "незаконные" операции с файлами
.
2.4. Данные об обстановке совершения преступления
Под обстановкой совершения преступления понимается система различного рода взаимодействующих между собой до и в момент преступления объектов, явлений и процессов, характеризующих место, время, вещественные, природно-климатические, производственные, бытовые и иные условия окружающей среды, особенности поведения непрямых участников противоправного события, психологические связи между ними и другие факторы объективной реальности, определяющие возможность, условия и обстоятельства совершения преступления
.
Обстановка преступлений в сфере компьютерной информации характеризуется рядом существенных факторов.
Прежде всего следует указать, что эти преступления совершаются в области профессиональной деятельности. Преступники, как правило, владеют не только специальными навыками в сфере управления ЭВМ и ее устройствами, но и специальными знаниями в области обработки информации в информационных системах в целом.
При этом для корыстных преступлений, связанных с использованием информационных систем, необходимы и специальные познания в соответствующих финансовых, банковских и подобных информационных технологиях.
Для преступлений, касающихся нарушений правил эксплуатации ЭВМ и манипуляций с вредоносными программами, требуются специальные познания в узкой предметной профессиональной области устройств ЭВМ и программного обеспечения.
Все эти преступления всегда связаны с нарушением установленного порядка профессиональной деятельности, о котором лицам становится известно в ходе профессиональной подготовки, и, следовательно, вопросы умысла при оценке этих действий могут решаться достаточно однозначно.
Становится понятно, что для правонарушителей в данной области обычно вполне очевиден механизм нарушения правил пользования информационными ресурсами и его связь с событиями, повлекшими наступление криминального результата.
Большой криминалистической проблемой является характерное для большинства фактов покушения на целостность и конфиденциальность информации разнесение в пространстве и во времени совершения преступления и наступления общественно-опасных последствий. Криминалистические методы раскрытия и расследования этих видов преступной деятельности могут быть эффективными только в случае активных оперативно-следственных мероприятий, проводящихся на межрегиональном уровне в пределах одной страны и на межгосударственном уровне — когда преступники использовали средства международного информационного обмена.
В силу указанных пространственно-временных факторов возникает и сложная для решения проблема доказывания причинной связи между действиями лица и наступившим результатом. Такая возможность предоставляется только в случаях точной работы с промежуточными доказательствами, получаемыми при отработке всех информационных систем, которые были задействованы преступником.
Важно учитывать социально-психологические условия, в которых ведется расследование. Настрой общества по отношению к информационным преступлениям под воздействием средств массовой информации периодически меняется. Это обстоятельство влияет на поведение участников расследования. Их отношения к преступлению могут быть совершенно полярными — от полного неприятия преступных действий, повлиявших на интересы некоторых слоев общества в конкретной стране, до возвеличивания отдельных преступников.
Так, российская пресса достаточно "тепло" отзывалась о действиях петербургского компьютерщика В. Левина, ограбившего иностранный City Bank. Вообще, следует отметить, что в российском обществе отношения к таким преступникам как к неким "Робин Гудам" достаточно сильны, поскольку, по-прежнему живы коммунистические идеалы отношения к собственности вообще и к собственности отдельных лиц — в частности.
2.5. Данные о свойствах личности субъекта преступления
Уголовный кодекс Российской Федерации разделил "компьютерных преступников" на следующие категории:
лица, осуществляющие неправомерный доступ к компьютерной информации;
лица, осуществляющие неправомерный доступ к компьютерной информации в группе по предварительному сговору или организованной группой;
лица, осуществляющие неправомерный доступ к компьютерной информации с использованием своего служебного положения;
лица, имеющие доступ к ЭВМ (здесь и далее имеется в виду доступ к ЭВМ, системе ЭВМ или их сети), но осуществляющие неправомерный доступ к компьютерной информации или нарушающие правила эксплуатации ЭВМ;
лица, создающие, использующие и распространяющие вредоносные программы.
Уголовной ответственности по УК РФ за преступления рассматриваемого вида подлежат вменяемые лица, достигшие 16 лет.
Зарубежный опыт свидетельствует о том, что субъекты компьютерных преступлений могут различаться как по уровню их профессиональной подготовки, так и по социальному положению. В литературе
 выделяют следующие типы "компьютерных" преступников:
а)
нарушители правил пользования ЭВМ. Они совершают преступления из-за недостаточно хорошего знания техники, желания ознакомиться с интересующей их информацией, похитить какую-либо программу или бесплатно пользоваться услугами ЭВМ;
б)
"белые воротнички" — так называемые респектабельные преступники: бухгалтеры, казначеи, управляющие финансами различных фирм, адвокаты, вице-президенты компаний и т. п. Для них характерны такие действия, как использование компьютера в целях моделирования планируемых преступлений, компьютерный шантаж конкурентов, мистификация и фальсификация информации и т. д. Целью этих преступных действий является получение материальной выгоды или сокрытие других преступных действий;
в)
"компьютерные шпионы". Они представляют собой хорошо подготовленных в техническом и организационном отношении специалистов. Их целью является получение стратегически важных данных о противнике в экономической, технической и других областях;
г)
"хакеры", или "одержимые программисты". Эта категория лиц является наиболее технически и профессионально подготовленной, отлично разбирающейся в вычислительной технике и программировании.
Их деятельность направлена на несанкционированное проникновение в компьютерные системы, кражу, модификацию или уничтожение имеющейся в них информации. Зачастую они совершают преступления, не преследуя при этом прямых материальных выгод. Для них могут иметь важное значение мотивы самоутверждения, отмщения за обиду, желание "пошутить" и др. Поскольку данное наименование и тип преступников получили широкое распространение, приведем их более подробное описание
.
1. Методика расследования преступлений в области компьютерной информации

Методика расследования отдельных видов преступлений представляет собой целостную часть криминалистики, изучающую опыт совершения и практику расследования преступлений и разрабатывающую на основе познания их закономерностей систему наиболее эффективных методов расследования и предупреждения разных видов преступлений
.
Из сказанного можно сделать вывод, что создание полноценной методики расследования преступлений в области компьютерной информации дело будущего, поскольку отечественная практика расследования подобного вида преступлений еще явно недостаточна, чтобы определить типичные для нашей страны закономерности. В то же время уже сейчас можно рассматривать некоторые хорошо известные из отечественной и зарубежной практики элементы преступных действий в этой области и давать практические рекомендации относительно отдельных элементов данной частной методики расследования.

3.1. Проверка оснований к возбуждению уголовного дела
Правовой базой
 деятельности по проверке оснований к возбуждению уголовного дела являются требования Уголовно-процессуального кодекса (ст. 108—109 УПК РСФСР) и Федерального закона от 12 августа 1995 г. № 144-ФЗ "Об оперативно-розыскной деятельности''
. Поводы для такой проверки прямо указаны в Законе. Это заявления и письма граждан, сообщения общественных организаций, предприятий, учреждений и их должностных лиц, публикации печати, явка с повинной, непосредственное обнаружение органом дознания, следователем, прокурором или судом признаков преступления (ст. 108 УПК РСФСР).
В ходе такой проверки следователь и орган дознания рассматривают имеющиеся фактические данные для принятия решения о том, совершено ли преступление, и если да, то какое, а также принимают решения о подследственности
. Именно эти факты дают основание для решения о возбуждении уголовного дела по признакам элементов конкретного состава преступления или об отказе в возбуждении дела.
Понятно, что в ходе доследственной проверки анализируется и определяется степень достоверности и основательности полученных первичных данных, и следствие нередко имеет лишь более или менее обоснованную версию о механизмах происшедших событий.
Способы получения доказательств на стадии доследственной проверки весьма ограничены. Это осмотр места происшествия и найденных на нем объектов, в том числе трупов, получение заявлений от граждан, истребование у должностных лиц документов и справок, назначение и проведение по поручению следствия ведомственных ревизий.
Доследственная проверка осуществляется органами дознания и в соответствии с Законом "Об оперативно-розыскной деятельности". В ходе осуществления оперативно-розыскной деятельности могут проводиться следующие оперативно-розыскные мероприятия
:
1. Опрос граждан.

2. Наведение справок.

3. Сбор образцов для сравнительного исследования.

4. Проверочная закупка.

5. Исследование предметов и документов.

6. Наблюдение.

7. Отождествление личности.

8. Обследование помещений, зданий, сооружений, участков местности и транспортных средств.

9. Контроль почтовых отправлений, телеграфных и иных сообщений.
10. Прослушивание телефонных переговоров.

10. Снятие информации с технических каналов связи.

11. Оперативное внедрение.

12. Контролируемая поставка.

13. Оперативный эксперимент.

Как видно из приведенного перечня, возможности процессуального исследования обстоятельств происшедшего на этой стадии весьма ограниченны. При этом следует учитывать и краткие сроки доследственной проверки. Обычный срок для принятия решения — 3 дня, в исключительных случаях — 10 дней. Для проведения оперативно-розыскных мероприятий могут быть установлены иные сроки.
Доследственная проверка проводится лишь в случаях, когда следователю, органу дознания в момент поступления материалов о совершенном преступлении не хватает данных для принятия решения или не ясна квалификация совершенного деяния. Учитывая специфику рассматриваемых преступлений, можно предположить, что проверка фактов совершения преступлений в области компьютерной информации будет сводиться к получению следующих данных:
уточнение способа нарушения целостности/конфиденциальности информации;
уточнение порядка регламентации собственником работы информационной системы;
уточнение круга лиц, имеющих возможность взаимодействовать с информационной системой, в которой произошли нарушения целостности/конфиденциальности информации для определения свидетельской базы и выявления круга заподозренных
;
уточнение данных о причиненном собственнику информации ущербе.
Все эти сведения при их отсутствии в поступивших материалах должны быть истребованы у собственника информационной системы.
Важную роль в сборе данных о совершенном преступлении играют действия должностных лиц собственника информационной системы, осуществляющих процедуры, которые обеспечивают целостность/конфиденциальность информации в системе.
Опубликованные данные свидетельствуют, что исчерпывающая полнота защиты информационных систем может быть достигнута лишь при существенных материальных затратах и выполнении большого объема организационных мероприятий
. Поэтому собственник информационной системы соразмеряет собственные способы защиты системы в зависимости от ценности хранимой в ней информации со своими организационными и материальными возможностями.
Между тем возможна и необходима дальнейшая разработка национальных
 рекомендаций общего характера о правилах действий в случаях, когда вторжение в систему правонарушителя возможно или уже произошло. Федеральное бюро расследований США на своей WEB — страничке в INTERNET рекомендует следующие процедуры
, которые любой пользователь компьютера должен осуществить до того, как он станет жертвой компьютерного преступления или после этого:
1. Разместить на входе в систему предупреждение о том, что несанкционированные пользователи могут контролироваться.

2. Установить в системе средства ревизии ее действий.

3. Осуществлять текущий контроль за реакцией системы на нажатие клавиш.

4. Установить средства контроля запросов к системе, прослеживающих путь от системы до локальной телефонной компании.

5. Установить средства определения телефонного номера абонента, обращающегося к системе.

6. Всегда делать и сохранять копии поврежденных или измененных файлов.

7. Обеспечить сохранность старых копий с тем, чтобы иметь возможность продемонстрировать оригиналы информации.

8. Установить и объявить о конкретном собственнике или пользователе информационной системы.

9.
Сохранять доказательства несанкционированного вторжения в систему в виде копий и распечаток. Они должны быть подписаны лицом, получившим доказательство. Доказательство должно сохраняться в месте, доступном одному человеку.
10.
Сохранять записи действий с ресурсами, произведенных при восстановлении системы после вторжения
.
Понятно, что выполняя даже приведенные достаточно общие рекомендации, пользователи системы создают благоприятные условия для сбора доказательственной информации в ходе дальнейшего расследования.
3.2. Типичные следственные ситуации первоначального этапа и следственные действия
Типовые ситуации — наиболее часто встречающиеся ситуации расследования, предопределяющие особенности методики расследования. Они включают в себя типовые следственные версии, типовые задачи расследования и методы и средства их решения.

Анализ отечественного и зарубежного опыта показывает, что можно выделить три типичные следственные ситуации:
1. Собственник информационной системы собственными силами выявил нарушения целостности/конфиденциальности информации в системе, обнаружил виновное лицо и заявил об этом в правоохранительные органы.

2. Собственник информационной системы собственными силами выявил нарушения целостности/конфиденциальности информации в системе, не смог обнаружить виновное лицо и заявил об этом в правоохранительные органы.

3. Данные о нарушении целостности/конфиденциальности информации в информационной системе и виновном лице стали общеизвестны или непосредственно обнаружены органом дознания (например, в ходе проведения оперативно-розыскных мероприятий по другому делу).

При наличии заподозренного виновного лица первоначальная задача следствия заключается в сборе с помощью собственника информационной системы и процессуальной фиксации доказательств:
а)
нарушения целостности/конфиденциальности информации в системе;
б)
размера ущерба, причиненного нарушением целостности/конфиденциальности информации;
в)
причинной связи между действиями, образующими способ нарушения, и наступившими последствиями путем детализации способа нарушения целостности/конфиденциальности информации в системе и характера совершенных виновным действий;
г)
отношения виновного лица к совершенным действиям и наступившим последствиям.
Если преступник задержан на месте совершения преступления или сразу же после его совершения для данной ситуации характерны следующие первоначальные следственные действия:
а)
личный обыск задержанного;
б)
допрос задержанного;
в)
обыск по месту жительства задержанного.
К типичным следственным действиям на данной стадии можно отнести осмотр
 и фиксацию состояния ЭВМ, сетей ЭВМ и машинных носителей, допросы
 очевидцев, а также лиц. обеспечивающих работу информационной системы, в том числе должностных лиц, представляющих собственника системы.
Важнейшим элементом работы является выемка (предпочтительно с участием специалиста) документов, в том числе на машинных носителях, фиксировавших состояния информационной системы в момент вторжения в нее злоумышленника или его программ и отражающих последствия вторжения.
Одновременно следует принять меры к фиксации состояния рабочего места заподозренного, откуда он осуществил вторжение в информационную систему и где могут сохраняться следы его действий (их подготовки и реализации) в виде записей на машинных и обычных носителях информации. Рабочее место заподозренного может находиться как у него на службе, так и дома, а также в иных местах, где установлена соответствующая аппаратура, например студенческие вычислительные центры и др.).
Полученные в результате доказательства могут дать основания для принятия решения о привлечении лица к делу в качестве подозреваемого или сразу в качестве обвиняемого.
При отсутствии заподозренного виновного лица первоначальная задача следствия заключается в сборе с помощью собственника информационной системы и процессуальной фиксации доказательств:
а)
нарушения целостности/конфиденциальности информации в системе;
б)
размера ущерба, причиненного нарушением целостности/конфиденциальности информации;
в)
причинной связи между действиями, образующими способ нарушения, и наступившими последствиями путем детализации способа нарушения целостности/конфиденциальности информации в системе и характера совершенных виновным действий.
Типичные следственные действия для решения указанных задач — осмотр
 и фиксация состояния ЭВМ, сетей ЭВМ и машинных носителей, допросы
 очевидцев, а также лиц, обеспечивающих работу информационной системы, в том числе должностных лиц, представляющих собственника системы.
Важнейшим элементом работы является выемка
 (предпочтительно с участием специалиста) документов, в том числе на машинных носителях, фиксировавших состояния информационной системы в момент вторжения в нее злоумышленника или его программ и отражающих последствия вторжения.
Одновременно следует принять меры к поиску рабочего места заподозренного, откуда он осуществил вторжение в информационную систему. Осуществляется поиск:
места входа в данную информационную систему и способа входа в систему — вместе с должностными лицами собственника информационной системы и с их помощью;
"путей следования" злоумышленника или его программы к "атакованной" системе — вместе с должностными лицами иных информационных и коммуникационных систем и с их помощью.
Такое место, как указывалось, может находиться как у него на службе, так и дома, а также в иных местах, где установлена соответствующая аппаратура, например студенческие вычислительные центры и др.).
В качестве примера действий в ситуации, когда виновное лицо подлежит обнаружению совместными усилиями правоохранительных органов и сотрудников различных информационных систем, рассмотрим следующий случай
.
Злоумышленник вторгся в компьютерную сеть лаборатории ВВС США (штат Нью-Йорк), причем его действия оставались незамеченными несколько дней.
Нападению подверглись три рабочие станции — часть сети лаборатории. Он инсталлировал в систему несколько специальных программ, позволяющих перехватывать нажатие клавиш пользователями системы и таким образом определил пароли пользователей для входа в сеть. Используя полученные пароли и коды, он копировал файлы с военной информацией, но не производил никаких изменений в исходных файлах.
Представители ВВС, обнаружив вторжение, начали наблюдение за действиями злоумышленника и обнаружили, что он, используя их сеть, не только копировал файлы лаборатории, но и связывался через их сеть с INTERNET, пытаясь проникнуть аналогичным способом в другие военные компьютерные сети. Злоумышленник входил в сеть лаборатории через различные сети, находящиеся в Европе, а также через Чили, Бразилию, другие страны.
Для установления его личности и задержания потребовались согласованные действия правоохранительных органов штата Техас (США), информационного центра ведения боевых действий ВВС США, правоохранительных органов
Европы, а также страны нахождения преступника. К его поиску были привлечены коммуникационные компании, и с их помощью в ходе наблюдения за действиями преступника удалось выявить его местонахождение в момент сеанса связи. В результате проведенного национальными правоохранительными органами расследования были собраны доказательства, позволяющие получить ордер на обыск в момент, когда он осуществлял связь с компьютерными сетями.
В качестве другой иллюстрации трудностей, которые могут возникнуть на пути розыска компьютерного преступника, упомянем о розыске преступника, входившего в компьютерные сети с помощью компьютера, соединенного с мобильным сотовым телефоном.
При этом номер данного телефона он получил мошенническим путем. Таким образом, необходимо было осуществлять пеленгацию связи с этого телефона
.
Круг типичных ОБЩИХ версий сравнительно невелик:
преступление действительно имело место при тех обстоятельствах, которые вытекают из первичных материалов;
преступления не было, а заявитель добросовестно заблуждается;
ложное заявление о преступлении.
Типичными ЧАСТНЫМИ версиями являются:
версии о личности преступника(ов);
версии о местах совершения внедрения в компьютерные системы;
версии об обстоятельствах, при которых было совершено преступление;
версии о размерах ущерба, причиненного преступлением.
3.3. Тактические особенности отдельных следственных действий

3.3.1. Особенности производства осмотров и обысков
Осмотр и обыск (выемка) по делам данной категории являются важнейшими инструментами установления обстоятельств расследуемого события.
Разработка всех деталей инструментария следователя по исследованию таких специфических объектов в условиях предварительного следствия может быть предметом самостоятельной работы, поэтому остановимся лишь на отдельных особенностях данных следственных действий.

Известно, что главными процессуальными способами изъятия вещественных доказательств являются осмотр, обыск и выемка.
Напомним, что осмотр — это непосредственное обнаружение, восприятие и исследование следователем материальных объектов, имеющих отношение к исследуемому событию
. Обыск — следственное действие, в процессе которого производятся поиск и принудительное изъятие объектов, имеющих значение для правильного решения задач уголовного судопроизводства. Выемка — следственное действие, в процессе которого производится изъятие объектов, имеющих значение для правильного решения задач уголовного судопроизводства, в тех случаях, когда их местонахождение точно известно следователю и изъятие прямо или косвенно не нарушает прав личности.
Целесообразно осуществлять все эти действия, а особенно обыски и выемки в форме "обысков-осмотров", в ходе которых следует детально фиксировать не только факт изъятия того или иного объекта, но и описывать местонахождение этого объекта во взаимосвязи с другими найденными на месте обыска объектами.
Носители информации, имеющей отношение к расследуемому событию, могут быть с соблюдением установленного УПК РСФСР порядка изъяты и приобщены к уголовному делу в качестве вещественного доказательства.
На носители информации как на предметы материального мира правомерно распространить режим вещественных доказательств, поскольку никаких существенных отличий от уже известных уголовному процессу объектов носители информации не имеют.
Действительно, доказательства — фактические данные, на основе которых в определенном законом порядке орган дознания, следователь и суд устанавливают наличие или отсутствие общественно опасного деяния, виновность лица, совершившего это деяние, и иные обстоятельства, имеющие значение для правильного разрешения дела (ч. 1 ст. 69 УПК). Вещественными доказательствами являются предметы, которые служили орудиями преступления, или сохранили на себе следы преступления, или были объектами преступных действий, а также деньги и иные ценности, нажитые преступным путем, и все другие предметы, которые могут служить средствами к обнаружению преступления, установлению фактических обстоятельств дела, выявлению виновных либо к опровержению обвинения или смягчению ответственности (ст. 83 УПК).
Для участия в обыске и выемке целесообразно приглашать специалиста в области компьютерной техники.
При осмотрах, обысках и выемках, сопряженных с изъятием ЭВМ, машинных носителей и информации возникает ряд общих проблем, связанных со спецификой изымаемых технических средств.
Так, необходимо предвидеть меры безопасности, предпринимаемые преступниками с целью уничтожения вещественных доказательств. Например, они могут использовать специальное оборудование, в критических случаях создающее сильное магнитное поле, стирающее магнитные записи. Известна легенда о хакере, который создал в дверном проеме магнитное поле такой силы, что оно уничтожало магнитные носители информации при выносе их из его комнаты.
Преступник имеет возможность включить в состав программного обеспечения своей машины программу, которая заставит компьютер периодически требовать пароль, и, если несколько секунд правильный пароль не введен, данные в компьютере автоматически уничтожатся. Изобретательные владельцы компьютеров устанавливают иногда скрытые команды DOS, удаляющие или архивирующие с паролями важные данные, если некоторые процедуры запуска машины не сопровождаются специальными действиями, известными только им.
Следует предвидеть и возможность возрастания в ходе обыска напряжения статического электричества, которое способно повредить данные и магнитные носители. Желательно иметь с собой и использовать устройство для определения и измерения магнитных полей (например, компас).
Вещественные доказательства в виде ЭВМ, машинных носителей требуют особой аккуратности при транспортировке и хранении. Им противопоказаны резкие броски, удары, повышенные температуры (выше комнатных), влажность, задымленность (в том числе табачный дым) и запыленность. Все эти внешние факторы могут повлечь потерю данных, информации и свойств аппаратуры.
Не следует забывать при осмотрах и обысках о возможностях сбора традиционных доказательств, например скрытых отпечатков пальцев на клавиатуре, выключателях и тумблерах и др., шифрованных рукописных записей и пр.
Осмотру подлежат все устройства конкретной ЭВМ. Этот осмотр при анализе его результатов с участием специалистов поможет воссоздать картину действий злоумышленников и получить важные доказательства.
Фактически оптимальный вариант изъятия ЭВМ и машинных носителей информации — это фиксация их и их конфигурации
 на месте обнаружения и упаковка таким образом, чтобы аппаратуру молено было бы успешно, правильно и точно так же, как на месте обнаружения, соединить в лабораторных условиях или в месте производства следствия с участием специалистов.
Следует иметь в виду, что конкретная программно-техническая конфигурация позволяет производить с аппаратурой определенные действия, и нарушение конфигурации или отсутствие данных о точной ее фиксации (так же как на месте обнаружения) может повлиять не только на возможность выполнения на ней опытных действий в ходе следствия, но и на оценку в суде возможности совершения преступления. Так, тип программного обеспечения, загруженного в момент обыска-осмотра в компьютер, может показывать задачи, для которых компьютер использовался. Если, например, имеется программное обеспечение для связи и компьютер соединен с модемом, это явно свидетельствует о возможности данного инструмента выполнять задачи доступа к информации в других ЭВМ.
Высказав эти общие соображения, отметим, что указанные следственные действия могут производиться с целями:
а)осмотра и изъятия ЭВМ и ее устройств и
б)
поиска и изъятия информации и следов воздействия на нее в ЭВМ и ее устройствах,
в)
поиска и изъятия информации и следов воздействия на нее вне ЭВМ.
В зависимости от этих целей могут использоваться различные приемы исследования.
Как правильно указывается в методических рекомендациях
, по прибытии на место осмотра или обыска следует принять меры к обеспечению сохранности информации на находящихся здесь компьютерах и магнитных носителях. Для этого необходимо:
1) не разрешать кому бы то ни было из лиц, работающих на объекте обыска или находящегося здесь по другим
причинам (далее — персоналу), прикасаться к работающим компьютерам, магнитным носителям, включать и выключать компьютеры;
2) не разрешать кому бы то ни было из персонала выключать электроснабжение объекта;

3) в случае, если на момент начала обыска электроснабжение объекта выключено, то до восстановления электроснабжения следует отключить от электросети все компьютеры и периферийные устройства, находящиеся на объекте;

4) самому не производить никаких манипуляций с компьютерной техникой, если результат этих манипуляций заранее не известен;

5) при наличии в помещении, где находятся компьютеры или магнитные носители информации, взрывчатых, легковоспламеняющихся, едких и токсических веществ и/или материалов как можно скорее удалить эти вещества и/или материалы в другое помещение;

6) при невозможности удалить опасные материалы из помещения, где находятся компьютеры или магнитные носители информации, а также при непрекращающихся попытках персонала получить доступ к компьютерам, принять меры для удаления персонала в другое помещение.

3.3.1.1. Осмотр и изъятие ЭВМ и ее устройств
Признаками работающего компьютера могут быть подключение его проводами к сети, шум работающих внутри него вентиляторов, мигание или горение индикаторов на передних панелях системного блока, наличие на экране изображения.
Если компьютер работает, ситуация для следователя, проводящего следственное действие без помощи специалиста, существенно осложняется, однако и в этом случае не следует отказываться от оперативного изъятия необходимых данных.
В данной ситуации:
а) определить, какая программа выполняется. Для этого необходимо изучить изображение на экране дисплея и по возможности детально описать его. После остановки программы и выхода в операционную систему иногда при нажатии функциональной клавиши "F3" можно восстановить наименование вызывавшейся последний раз программы
.

Осуществить фотографирование или видеозапись изображения на экране дисплея;
б)
остановить исполнение программы. Остановка исполнения многих программ осуществляется одновременным нажатием клавиш
 Ctrl-C, либо Ctrl-Break, либо Ctrl-Q. Часто для окончания работы с программами следует ввести с клавиатуры команды EXIT или QUIT, иногда достаточно нажать клавишу "Esc" или указать курсором на значок прекращения работы программы;
в)
зафиксировать (отразить в протоколе) результаты своих действий и реакции компьютера на них;
г)
определить наличие у компьютера внешних устройств-накопителей информации на жестких магнитных дисках (винчестера) и виртуального диска;
д)
определить наличие у компьютера внешних устройств удаленного доступа к системе и определить их состояние (отразить в протоколе) результаты своих действий, после чего разъединить сетевые кабели так, чтобы никто не мог изменять или стереть информацию в ходе обыска (например, отключить телефонный шнур — не шнур питания! — из модема).
е)
скопировать программы и файлы данных, хранимые на виртуальном диске, на магнитный носитель. Копирование осуществляется стандартными средствами ЭВМ или командой DOS COPY;
ж)
выключить подачу энергии в компьютер и далее действовать по схеме "компьютер не работает".
Если компьютер не работает, следует:
а)
точно отразить в протоколе и на прилагаемой к нему схеме местонахождение компьютера и его периферийных устройств (печатающее устройство, дисководы, дисплей, клавиатуру и т. п.);
б)
точно описать порядок соединения между собой этих устройств с указанием особенностей (цвет, количество соединительных разъемов, их спецификация) соединительных проводов и кабелей; перед разъединением любых кабелей полезно осуществить видеозапись или фотографирование мест соединения. Удачным решением является точная маркировка каждого кабеля и устройства, а также портов, с которым кабель соединяется перед разъединением. Следует маркировать каждый незанятый порт как "незанятый";
в)
с соблюдением всех возможных мер предосторожности разъединить устройства компьютера, предварительно обесточив его. Следует помнить, что матричные принтеры оставляют следы на красящей ленте, которая может быть восстановлена в ходе ее дальнейшего экспертного исследования;
г)
упаковать раздельно (с указанием в протоколе и на конверте места обнаружения) носители на дискетах и магнитных лентах (индивидуально или группами) и поместить их в оболочки, не несущие заряда статического электричества;
д)
упаковать каждое устройство и соединительные кабели, провода, имея в виду необходимость аккуратной транспортировки компьютерной техники;
е)
защитить дисководы гибких дисков согласно рекомендациям изготовителя. Некоторые из них предлагают вставлять новую дискету или часть картона в щель дисковода;
ж)
Особенной осторожности требует транспортировка винчестера. Некоторые системы безопасной остановки ("парковки") винчестера автоматически срабатывают каждый раз, когда машина выключается пользователем, но в некоторых системах может требоваться специальная команда компьютеру.
Если в ходе осмотра и изъятия все же понадобится запуск компьютера, это следует делать во избежание запуска программ пользователя с помощью собственной загрузочной дискеты.
3.3.1.1.1. Поиск и изъятие информации и следов воздействия на нее в ЭВМ и ее устройствах
Поиски информации и программного обеспечения гораздо более сложны, поскольку всегда требуют специальных познаний. Существует фактически два вида поиска:
1) поиск, где именно искомая информация находится в компьютере на месте осмотра, и

2) поиск, где еще разыскиваемая информация могла быть сохранена.

В компьютере информация может находиться непосредственно в оперативном запоминающем устройстве (ОЗУ) при выполнении программы, в ОЗУ периферийных устройств и на внешних запоминающих устройствах (ВЗУ) — накопителях на жестких магнитных дисках, оптических дисках, дискетах, магнитных лентах и др.
Напомним, что при включении компьютера в работу электронные устройства персонального компьютера образуют в нем определенный объем так называемой "оперативной памяти" (ОЗУ), которая предназначена для проведения в ней операций над информацией и программами и сохраняет эти программы и информацию в процессе работы. При включении персонального компьютера и/или окончании работы с конкретной программой/данными ОЗУ очищается и готово для ввода новых программ/данных.
Наиболее эффективным и простым способом фиксации данных из ОЗУ является распечатка на бумагу информации, появляющейся на экране дисплея
.
Если компьютер не работает, информация может находиться на ВЗУ и других компьютерах информационной системы или в "почтовых ящиках" электронной почты или сети ЭВМ.
Как известно
, информация в ВЗУ хранится в виде файлов, упорядоченных по каталогам (директориям). Детальный осмотр файлов и структур их расположения целесообразно осуществлять с участием специалистов в лабораторных условиях или на рабочем месте следователя. Предпочтительно изучать не подлинники ВЗУ, а их копии, изготовленные системными средствами.
Следует обращать внимание на поиск так называемых "скрытых" файлов и архивов, где может храниться важная информация. При обнаружении файлов с зашифрованной информацией или требующих для просмотра стандартными программами ввода паролей, следует направлять такие файлы на расшифровку и декодирование пароля соответствующим специалистам.
Периферийные устройства ввода-вывода могут также некоторое время сохранять фрагменты программного обеспечения и информации
, однако для вывода этой информации необходимы глубокие специальные познания.
Так же как и в случае с ОЗУ, данные, найденные в ПЗУ, целесообразно в ходе осмотра выводить на печатающие устройства и хранить на бумажных носителях в виде приложений к протоколу осмотра.
Изъятие данных в "почтовых ящиках" электронной почты может осуществляться по правилам наложения ареста и выемки почтово-телеграфной корреспонденции.
Осмотр компьютеров и изъятие информации производится в присутствии понятых, которые расписываются на распечатках информации, изготовленных в ходе осмотра.
Считаем полезным для следователя иметь с собой при проведении названных следственных действий дискету с набором сервисных программ, обеспечивающих:
а)определение свойств и качеств компьютера;
б)
проверку исправности отдельных устройств и внешней памяти;
.в) работу с файлами;
г) инструмент для поиска скрытой или удаленной информации.
Подбор таких программ производится опытным путем.
3.3.1.1.2. Поиск и изъятие информации и следов воздействия на нее вне ЭВМ
В ходе осмотров по делам данной категории могут быть обнаружены и изъяты следующие виды важных документов, которые могут стать вещественными доказательствами по делу:
а)
документы, носящие следы совершенного преступления, — телефонные счета, телефонные книги, которые доказывают факты контакта преступников между собой, в том числе и по компьютерным сетям, пароли и коды доступа в сети, дневники связи и пр.;
б)
документы со следами действия аппаратуры. Всегда следует искать в устройствах вывода (например, в принтерах) бумажные носители информации, которые могли остаться внутри их в результате сбоя в работе устройства;
в)
документы, описывающие аппаратуру и программное обеспечение (пояснение к аппаратным средствам и программному обеспечению) или доказывающие нелегальность их приобретения (например, ксерокопии описания программного обеспечения в случаях, когда таковые предоставляются изготовителем);
г)
документы, устанавливающие правила работы с ЭВМ, нормативные акты, регламентирующие правила работы с данной ЭВМ, системой, сетью, доказывающие, что преступник их знал и умышленно нарушал;
д) личные документы подозреваемого или обвиняемого.
3.3.2. Использование специальных познаний и назначение экспертиз

На данном этапе развития средств компьютерных и информационных технологий вопрос о поиске и привлечении специалистов для оказания помощи следователю является крайне актуальным. Понятно, что при таком интенсивном развитии указанных технологий юрист-следователь не в состоянии отслеживать все технологические изменения в данной области. Как уже было показано, специалисты крайне необходимы для участия в обысках, осмотрах и выемках.
Поиск таких специалистов следует проводить на предприятиях и в учреждениях, осуществляющих обслуживание и эксплуатацию компьютерной и коммуникационной техники, в учебных и научно-исследовательских организациях. В крайнем случае могут быть привлечены сотрудники организации, компьютеры которой подверглись вторжению.
Специалисты, привлекаемые в качестве экспертов, могут оказать действенную помощь при решении следующих вопросов (список примерный):
1. Какова конфигурация и состав компьютерных средств и можно ли с помощью этих средств осуществить действия, инкриминируемые обвиняемому?

2. Какие информационные ресурсы находятся в данной ЭВМ?

3. Не являются ли обнаруженные файлы копиями информации, находившейся на конкретной ЭВМ?

4. Не являются ли представленные файлы с программами зараженными вирусом, и если да, то каким именно?

5. Не являются ли представленные тексты на бумажном носителе записями исходного кода программы, и каково назначение этой программы?

6. Подвергалась ли данная компьютерная информация уничтожению, копированию, модификации?

7. Какие правила эксплуатации ЭВМ существуют в данной информационной системе, и были ли нарушены эти правила?
8.
Находится ли нарушение правил эксплуатации ЭВМ в причинной связи с уничтожением, копированием, модификацией данной компьютерной информации и др.
Большую помощь в расследовании могут оказать специалисты зональных информационно-вычислительных центров региональных УВД МВД России. Следует иметь в виду, что в системе МВД начато производство так называемых программно-технических (или компьютерно-технических) экспертиз.
Как указывает Е. Р. Российская, в рамках данного вида экспертиз можно выделить две их разновидности — техническая экспертиза компьютеров и их комплектующих и экспертиза данных и программного обеспечения
.
Программно-технической экспертизой (ПТЭ) решаются следующие задачи:
1) распечатка всей или части информации, содержащейся на жестких дисках компьютеров (в необходимых случаях) и на внешних магнитных носителях, в том числе из нетекстовых документов (в форматах текстовых процессоров и электронных таблиц Windows, со связями DDE и OLE) и баз данных;
2) распечатка информации по определенным темам (найденной по ключевым словам);

3) восстановление стертых файлов и стертых записей в базах данных, уточнение времени стирания и внесения изменений;

4) установление времени ввода в компьютер определенных файлов, записей в базы данных;

5) расшифровка закодированных файлов и другой информации, преодоление рубежей защиты, подбор паролей;

6) выяснение каналов утечки информации из ЛВС, глобальных сетей и распределенных баз данных;

7) установление авторства, места подготовки и способа изготовления некоторых документов;

8) выяснение технического состояния и исправности компьютерной техники (наличие встроенных устройств и программных средств, адаптация компьютера под конкретного пользователя).

Наряду с этими основными задачами при проведении ПТЭ могут быть решены и некоторые вспомогательные задачи:
1) оценка стоимости компьютерной техники, периферийных устройств, магнитных носителей и программных продуктов, а также проверка контрактов на их поставку;

2) установление уровня профессиональной подготовки отдельных лиц в области программирования и работы с компьютерной техникой;

3) перевод документов технического содержания (в отдельных случаях)
.
4) В связи с тем, что при осмотре ЭВМ и носителей информации производится изъятие различных документов, в ходе расследования возникает необходимость в назначении криминалистической экспертизы для исследования документов.
Дактилоскопическая экспертиза позволит выявить на документах, частях ЭВМ и машинных носителях следы пальцев рук причастных к делу лиц.

3.3.3. Особенности допросов

Основными тактическими задачами допроса потерпевших и свидетелей при расследовании дел рассматриваемой категории являются: выявление элементов состава преступления в наблюдавшихся ими действиях: установление обстоятельства, места и времени совершения преступления, способа его совершения и сопутствующих обстоятельств, мотивов совершения преступления, признаков внешности лиц, участвовавших в совершении того или иного преступления; определение предмета преступного посягательства, размера ущерба, причиненного преступлением, детальных признаков похищенного; установление иных свидетелей и лиц, причастных к совершению преступления.
Главная проблема фиксации их показаний состоит в перегрузке полученных данных специальной терминологией и жаргонной лексикой. Целесообразно в протоколах более подробно фиксировать значения терминов, используемых допрашиваемым при описании известных ему фактов. При описании конфигураций систем или схем движения информации полезны рукописные схемы, составляемые допрашиваемым и приобщаемые к протоколу допроса.
4. Заключение
Наука — часть знаний, формализованных настолько, что их можно передать в процессе обучения. Там, где уровень формализации недостаточен, знания относятся скорее к области профессионального искусства.
Попытка формализовать и структурировать данные всегда приводит к дополнительному, но не менее важному результату — углублению понимания предметной области и устранению в ней противоречий и неточностей.
Одним из важнейших критериев формализации знания является доступность (ясность) широкому кругу лиц, профессионально подготовленных, понятий, с помощью которых осуществляется описание формализуемых явлений. В основе интенсивного развития компьютерных технологий обработки информации главным фактором является непрерывное увеличение потоков данных, поступающих человеку. Возможности отдельного человека активно включиться в многосторонний процесс обмена информационными ресурсами и творчески использовать любые существующие в мире данные и знания в своей повседневной деятельности являются краеугольным камнем развития информатизации и ее технических средств. Однако в этой закономерности заложен и негативный эффект, связанный с тем, что у многих людей пока еще отсутствует психофизиологическая готовность активно участвовать в процессе накопления и обработки информации с помощью новых инструментов. Это обусловлено многократным повышением интенсивности взаимодействия человека с окружающей информационной средой, соответственно растет производительность труда, но при этом возрастает и нагрузка.
Существующий отечественный и мировой опыт показывает, что в тех случаях, когда новые, в том числе компьютерные, технологии обработки информации "навязывались сверху" отдельным лицам, группам людей, вводились "по приказу", это приводило к их естественному отторжению и неприятию. Отголоски бунтов лионских ткачей в виде сегодняшних разрушений компьютерных систем и уничтожения информационных массивов с помощью "вирусов", "логических бомб" и т. п. могут быть следствием психологического дискомфорта отдельных личностей от неаккуратных попыток внедрения в живую ткань их информационных взаимоотношений с миром новых инструментов или грубого упорядочивания способов этих отношений.
Широко известная история "компьютерного пирата" и хулигана Кевина Митника
, осуществлявшего проникновение в наиболее известные компьютерные сети мира из желания утвердить самого себя, является характерным примером реакции личности "на фрустрацию потребностей и конфликт, выражающейся в субъективной тенденции к враждебному поведению, направленному к полному или частичному подавлению другого человека или других людей, их ограничению, управлению ими", т. е. патологической агрессии
.
Анализ, проведенный Академией ФСБ, показывает, что в настоящее время происходит создание неформальных групп компьютерных "взломщиков" в некоторых учебных заведениях. Имеются непроверенные сведения о привлечении организованными преступными группами "хакеров" к подготовке преступлений в кредитно-банковской сфере, на фондовом рынке. С их же помощью ведется контроль за информацией, накапливаемой в информационно-справочных и учетных компьютерных системах правоохранительных органов. Происходит процесс криминализации доступа к электронной информации, которая может быть исходной для совершения преступлений. Известно и про разработку специальными службами планов информационных диверсий и информационных войн.
В этих условиях важнейшей задачей является активное выявление в ходе обучения лиц, способных сначала принять естественное (без насилия над собой и без агрессии к обществу) участие в изучении основ новых технологий, затем взять на себя заботу об их развитии и, наконец, передать накопленный опыт новому поколению, добившись таким образом, преемственности знаний. Особенно важно, чтобы в процессе обучения были привиты понятия о правах человека и человечества на информацию, отраженные в действующем законодательстве. Эти задачи наиболее актуальны для гуманитарной сферы, поскольку именно в данной области реже всего встречаются люди, склонные к освоению технических инструментов познания.
В условиях непрерывного, идущего все более стремительными темпами совершенствования научно-технических средств обработки информации и развития информационного пространства мы лишь с большим трудом можем себе представить, как и куда шагнет человечество в будущем веке.
Будем же надеяться, что эти шаги будут мирными и добрыми.

Приложение
1. Краткое описание средств обеспечения
автоматизированных информационных систем

5.1.1. Важнейшие понятия о хранении информации в компьютере
(файловая система)

5.1.1.1. Понятие логического имени устройств

В ОС MS DOS принято определять наименование устройств различными именами. Так, например, имена устройств внешней памяти названы буквами латинского алфавита. Имена устройств могут переопределяться пользователем. Но следует знать, что обычно (по умолчанию) буквой Л: или В: называются дисководы для флоппи-дисков, С:, D: и далее — дисководы жесткого диска.
ОС MS DOS ранних версий могли обозревать (поддерживать работу) с жесткими дисками объемом до 32 ко. Поэтому при увеличении объемов жесткого диска свыше 32 ко возникла необходимость разбить его на разделы, не превышающие указанного объема. Это привело к тому, что физически единый жесткий диск разбивался (размечался) на два и более разделов, каждому из которых присваивалось новое имя логического устройства. Таким образом, имена С:, D:, E:, F: могли соседствовать и обозначать разделы единого жесткого диска. При наличии нескольких физических жестких дисков этот перечень мог быть продолжен. Бывают случаи, когда при многих пользователях каждому из них выделяется один раздел жесткого диска, размером, например, 5 мб, и он всегда работает только со своим диском, скажем, Е:.
5.1.1.2. Файл 5.1.1.2.1. Файлы и их типы
Понятие файла является основополагающим для работы на компьютере. Под файлом принято понимать ограниченный объем информации,' хранящийся" физически" в "памяти машины, чаще всего на жестком диске или на дискете. Файл имеет имя, длину и ряд других свойств.
Имя файла, как правило, состоит из двух частей — непосредственно имя и расширение имени. Например, в имени файла "OTVET.DOC" слово "OTVET." Является именем, a ".DOC" — расширением имени. Если имя должно быть всегда уникальным, то расширение часто используется как обозначение вида файлов. По расширению часто можно понять, какого типа данные хранятся в файле.
Для решения специфических задач, стоящих перед пользователем-юристом, достаточно знать, что файлы бывают командные, текстовые и содержащие данные в специально упакованном виде.
5.1.1.2.2. Командные файлы
Командные файлы отличаются от других своими расширениями. Это расширения типа ".СОМ" (так называемый "ком-файл", или "командный") и ".ЕХЕ"; (так называемый "екзе-файл", или "исполняемый"). Файлы с этим расширением содержат наборы понятных компьютеру кодов.
5.1.1.2.3. Запуск командных файлов
Исполняемые и командные файлы содержат тексты программ в понятных для машины форматах. Набор на клавиатуре имени этих файлов без расширения и нажатие затем клавиши ENTER обеспечивает их запуск на исполнение. Добавим к сказанному, что некоторые программы могут предусматривать их запуск с параметрами либо одновременно с файлами данных, которые они будут обрабатывать. Так, если набрать на клавиатуре название текстового редактора, например ЛЕКСИКОНА, и указать вслед за ним (через пробел) имя какого-либо текстового файла, то после загрузки редактора в него загрузится соответствующий файл. Например, команда "LEXICON MYTEXT.DOC" после нажатия клавиши ENTER осуществит указанную операцию.
5.1.1.2.4. Текстовые файлы
Текстовые файлы содержат символы и тексты, введенные обычно текстовыми редакторами, а иногда непосредственно с помощью DOS. Обычными расширениями для этих файлов являются ".ТХТ'; или ".DOC". Однако текстовые файлы могут и вообще не иметь расширения. С помощью ■ DOS читать эти файлы без программ-редакторов можно с помощью команды "TYPE".
5.1.1.2.5. Иные файлы
Файлы с другими расширениями довольно широко распространены и создаются, как правило, программистами при разработке систем. Существуют и широко используются типичные расширения. Поскольку для изучения содержимого памяти компьютера (в частных случаях — при обыске или при осмотре машины) эти данные могут пригодиться, приводим наиболее часто встречающиеся (традиционно используемые) расширения.
Файлы с расширением ".ВАТ" — фактически текстовые файлы, состоящие из последовательных команд операционной системы DOS и служащие для управления компьютером.
Файл с расширением ".BIN" часто содержит программы в кодах машины.
Расширение ".SYS" используется для настройки "системных драйверов", т. е. программ, постоянно находящихся в памяти (ОЗУ) и пропускающих через себя поток данных, с помощью которого производится управление отдельными внешними устройствами компьютера.
Расширения ".PAS", ".FOR", ".С", ".ASM" используются для текстов программ на языках программирования ПАСКАЛЬ, ФОРТРАН, СИ и АССЕМБЛЕР соответственно. Расширения ".PRG" используются в файлах, состоящих из последовательных команд, исполняемых системами управления базами данных (СУБД). Эти системы используют для хранения информации, индексов и других необходимых для их работы данных в файлах с расширениями ".DBF", ".DBT", ".NDX", ".FRM", ".LBL" и др.
При встрече с расширениями ".OBJ" или ".LIB" следует иметь в виду, что в первом случае файлы могут содержать "объектные модули программ" (получаемые после трансляции перед обработкой специальной программой — компоновщиком). Второй тип файлов — это библиотека объектных модулей, со своим заголовком и способом описания модулей, отличным от каталогов DOS. Объектные модули в библиотеке ".LIB" хранятся, не занимая лишнего пространства (в отличие от файлов с расширением ".DOC").
Некоторые текстовые редакторы при записи отредактированной копии информации сохраняют резервную старую копию информации и записывают ее на магнитный носитель с расширением ".ВАК":
Файлы с расширением ".PCX" — это файлы графического типа, создаваемые большинством графических программ, например PC Paint Brash и BitPaint.
Файлы с расширением ".TIF" — это файлы графического типа, используемые системами Microsoft Windows, Logitech PaintShow и сканерами. Файлы с расширением ".IMG" — часто графический формат, созданные компанией Digital Research.
Файлы с расширением ".BFX'' — формат файлов, в котором программа факс-модем хранит принятые и отправляемые факсы, используемый фирмами Aldus, Everex, Microsoft и др. Файлы этого типа могут быть переданы без какого-либо преобразования факс-устройству для пересылки.
Файлы с расширением ".DCX" — обычно файлы графического формата, разработанные компанией INTEL/DCA.
Файл с расширением ".CFG" (Configuration file) — обычно файл настройки DOS.
Файл с расширением ".HLP" — обычно файл с текстом подсказки.
Файл с расширением ".LOG" — часто протокол приема и передачи факсов.
Следует иметь в виду, что могут встретиться случаи, когда под типичным расширением может храниться несоответствующая ему информация. Таким образом пользователи могут пытаться защитить свои данные от излишнего любопытства.
5.1.1.3. Понятие каталога (директории)

В процессе работы с компьютером обычно используется значительное количество программных файлов и файлов с данными. Для того чтобы наименования файлов были обозримы и читаемы, на магнитных дисках создаются разделы, называемые директории, или каталоги.
Основная задача создания каталогов — обеспечить пользователю удобное размещение файлов на диске и, следовательно, обеспечить наибольший комфорт в работе с ними.
Идея создания каталогов воспроизводит структуру книги. Книга содержит определенное количество глав — каталогов (directory). Сами главы (директории) для удобства пользования могут быть разбиты на параграфы (поддиректория — subdirectory), которые уже содержат непосредственно тексты — файлы и т. д. Создание каталогов и подкаталогов осуществляется в соответствии с имеющимися потребностями и ограничивается практической целесообразностью. При этом важно, что в различных директориях могут храниться файлы с одинаковыми названиями. Названия каталогов одного уровня не могут быть одинаковы, но в различных директориях могут быть поддиректории с одинаковыми названиями. При запуске ОС становится доступ-па корневая директория (ROOT D1R). Определение "корневая" применительно к директории используется потому, что
все остальные директории образуют дерево иерархической подчиненности.
Использование сложных разветвленных каталогов на флоппи-дисках не практикуется. Но на жестких дисках, где могут одновременно храниться сотни разнообразных файлов различных пользователей — это единственная возможность избежать конфликтов, обеспечить сохранность данных и облегчить их систематизацию.
ОС MS DOS предоставляет возможность группировок файлов на диске в директориях. Например, можно хранить все программы в одной директории, а все текстовые файлы — в другой.
Если организуется новый файл, то он будет создаваться в том каталоге, в котором выполняется работа в данный момент. Для создания файла в другом каталоге нужны специальные действия.
5.1.1.4. Понятие команды. Внутренние и внешние команды

Для работы с компьютером в режиме диалога необходимо давать ему задания. Это осуществляется путем ввода команд.
В ОС MS DOS имеется значительное количество команд, но для начинающих пользователей достаточно знать лишь некоторые из них и общие правила пользования командами. Для начала необходимо запомнить несколько основных приемов подачи команд компьютеру:
1. Команды набираются на клавиатуре латинскими буквами (заглавными или прописными) в ответ на приглашение компьютера в виде мигающего курсора.

2. Некоторые команды могут включать в себя дополнительные параметры — указатели или "ключи", которые отделяются от команды пробелами.

3. Команды начинают выполняться после нажатия клавиши ENTER (RETURN).

4. Прерывание выполнения команды или программы осуществляется, как правило, одновременным нажатием клавиш CONTRL и С или клавиш CONTRL и BREAK (далее подобные двойные нажатия будут обозначаться через дефис, например: '•CO.NTRL-BREAK")

В ОС MS DOS имеется два типа команд — внутренние и внешние.
Внутренние команды выполняются в соответствии с указаниями, заложенными (встроенными) в саму структуру ОС, и не требуют дополнительной программной поддержки. Если на диске будет только операционная система, то эти команды будут выполнены.
Для расширения возможностей ОС в ней имеются внешние команды, которые выполняются только в том случае, если вместе с системой на диске имеются специальные программные файлы, включаемые изготовителями ОС в комплект поставки ОС.
Следует отметить, что существуют хорошие сервисные (обслуживающие) программы. И имеющий их пользователь может обходиться необходимым минимумом команд.
Усвоение изложенного дает возможность начать работу с компьютером, но вся прелесть работы с ним и его устройствами заключается в использовании многообразного программного обеспечения. Однако прежде чем переходить к описанию конкретных программ, следует определить круг задач, с которыми сталкивается юрист в своей деятельности.
5.1.2 Классификация программных средств

Все многообразие программных средств (ПС) может быть разделено на несколько больших групп. Поскольку для ПС характерно свойство комплексности (многозадачности) применения, в качестве критерия для отнесения ПС к той или иной группе выбрано основное назначение ПС. Это обстоятельство делает данную классификацию весьма условной, однако позволяет систематизировать изложение вопросов о ПС.
На первом месте в данной классификации стоят операционные системы (ОС). (Подробнее см.: Об операционной системе).
На второе место можно ставить так называемые сервисные (обслуживающие) программы, которые нередко являются прямым продолжением программ, входящих в ОС, однако делают более удобной работу пользователя и/или расширяют возможности ОС. Так, например, известны несколько программ, обеспечивающих выполнение команды MS DOS "FORMAT". Следует отметить, что в данный раздел попадают и весьма мощные средства, такие, как "NORTON COMMANDER", обеспечивающие решение комплекса задач обработки файлов и располагающие мощными возможностями, такими, как редактирование, просмотр файлов с различными расширениями и т. п.
Третье место в нашей классификации занимают различные средства и языки программирования, т. е. программы, создающие программы.
Далее располагаются средства обработки текстов и изображений, так называемые текстовые и графические редакторы и процессоры.
Отдельное и важное место в классификации занимают системы управления базами данных (СУБД) и системы управления знаниями (так называемые "экспертные системы"), которые широко представлены мощными пакетами как общего, так и специального применения.
Средства для обработки цифровых данных, обеспечивающие создание электронных таблиц для выполнения расчетов и подготовки расчетных документов, в связи с их многочисленностью могут быть выделены в отдельный вид ПС.
Большое значение имеют так называемые интегрированные пакеты, включающие в себя, как правило, различные возможности, в том числе способности обработки текстов, манипулирования данными, обработки электронных таблиц, коммуникации между компьютерами и т. п.
Наконец, отдельное место можно выделить для игровых программ, возможности которых простираются от детских до деловых игр.
Замыкают данную классификацию специализированные ПС, реализующие узкие задачи в конкретной предметной области, предназначенные для узкого класса применений (программы, обеспечивающие обмен данными между компьютерами и нетипичными периферийными устройствами, компьютеров между собой и т. п.).
5.1.3. Об операционной системе
Операционная система (ОС) — специальная программа, обеспечивающая взаимодействие всех устройств компьютера между собой и с оператором (пользователем). Это единственная программа, которая хранится в ОЗУ компьютера в течение всего времени работы с ним до выключения питания.
Для установления версии ОС MS DOS после ее загрузки можно набрать команду "VER" и нажать клавишу ENTER. Компьютер ответит номером и названием версии.
ОС MS DOS была разработана фирмой Microsoft в 1981 г. для первых моделей IBM PC. С изменением конструкции компьютера менялась и ОС, к ней добавлялись новые функции, команды. Как правило, более поздние версии ОС обеспечивают преемственность программного обеспечения, то есть, например, работу программ, написанных в версии 3.0 с более поздними версиями.
Существуют операционные системы, используемые на ПК, которые изначально разрабатывались с учетом работы в сетевом варианте. К числу таковых следует отнести UNIX-образные операционные системы, системы, управляющие персональными компьютерами типа МАКИНТОШ и др.
По существу, стандартом "де-факто" сегодня стала операционная система MS WINDOWS различных модификаций (версий).
5.1.3.1. Включение и выключение компьютера
Включение и выключение компьютера и его периферийных устройств осуществляется исходя из следующих соображений. Для процессора и накопителей на твердых магнитных дисках очень опасны любые перепады напряжения, поэтому системный блок запускается (включается в сеть) в последнюю очередь, а отключается первым.
Для включения компьютера и периферийных устройств требуется повернуть в соответствующее положение тумблеры, расположенные часто на задней или боковой стенке блоков устройств.
Дисплей некоторое время нагревается и одновременно в верхней его части появляются различные цифры. Это ПЗУ осуществляет тестирование (проверку исправности и работоспособности) компьютера и его периферийных устройств.
Если экран ничего не показывает в течение минуты, то следует повторить процесс включения еще раз, проверить, правильно ли соединена аппаратура соответствующими проводами и кабелями.
Большинство компьютеров имеет встроенный вентилятор блока питания, который при включении системного блока издает шум. Этот звук свидетельствует о том, что питание в системный блок поступает и весь блок находится под напряжением. При отсутствии у компьютера "признаков жизни", а также при выдаче на экран сообщений об ошибках (ERROR) при прохождении тестов следует выключить питание и обратиться к специалисту.
После прохождения тестовых проверок компьютер начинает загружать операционную систему.
5.1.3.2. Загрузка операционной системы
Загрузка операционной системы осуществляется автоматически. При этом сначала делается попытка загрузить систему с первого дисковода (с флоппи-диска), а затем с винчестера.
При удачном запуске системы на экране появляется сообщение о начале загрузки, как правило с указанием версии системы, ее изготовителя.
В ходе загрузки системы лампочка работы дисковода (винчестера) периодически загорается, на экране возникает текст, которым сопровождается загрузка системы.
Во время загрузки система обращается к пользователю. При наличии в компьютере специальной батареи часов ПЗУ помнит текущее время и дату. Если дата выдана после загрузки системы правильно, можно ответить системе, нажав клавишу ENTER. Если дата неверна, нужно ее ввести. Сначала вводится номер месяца, затем номер дня и, наконец, две последние цифры года. Например, "2—12— 93" означает 12 февраля 1993 г.
Следующий возможный запрос — о текущем времени. Для изменения системного времени нужно ввести число часов, двоеточие и число минут. Например: 10:10, то есть 10 часов 10 минут.
После полной загрузки ОС выводит сообщения об имени логического устройства, с которым можно начать работу. При загрузке системы с дискеты на экране появится сообщение "А:". При загрузке с жесткого диска — сообщение "С:".
Следует отметить, что опытные программисты и пользователи обеспечивают для себя оптимальный режим работы и могут несколько изменить порядок загрузки системы, подавив ее запросы о системной дате и времени и обеспечив автоматическую загрузку непосредственно за операционной системой какого-либо сервисного программного обеспечения, облегчающего работу с системой.
5.1.4. Важнейшие понятия о компонентах компьютера
Важнейшими компонентами каждой ЭВМ — электронно-вычислительной машины — являются: системный блок, устройства внешней памяти, устройства ввода, устройства вывода, периферийные устройства (''периферия").
5.1.4.1. Системный блок
В системном блоке находятся все основные электронные устройства компьютера. Главными из них являются процессор, устройство управления, запоминающие устройства.
5.1.4.1.1. Центральный процессор
	
	
	
	
	

	
	
	
	
	

	
	
	Данные пользователя

Программы пользователя
	
	

	
	
	
	
	

	
	
	Операционная система

Драйверы устройств

Видеобуфер

ПЗУ – данные

ROM BIOS
	
	

	
	
	
	
	

	
	
	Схема оперативной памяти ЭВМ
	
	

Все преобразования информации осуществляет центральный процессор, включающий постоянное запоминающее устройство (ПЗУ). В англоязычной литературе оно называется Read-Only Memory (ROM) — "только читаемая память". В ПЗУ изготовителем процессора записаны данные и команды, обеспечивающие запуск компьютера после включения питания, так называемая базовая система ввода — вывода (Basic Input/ Output System — BIOS). Как указывал П. Нортон, ROM-BIOS является частью ПЗУ, которая активно используется в течение всего времени работы компьютера. Назначение ROM-BIOS — обеспечить все основные служебные функции, необходимые для работы компьютера. BIOS в основном управляет периферийными устройствами компьютера, такими, как экран, клавиатура и дисководы
.
5.1.4.1.2. Оперативное запоминающее устройство
В системном блоке имеется также оперативное запоминающее устройство (ОЗУ), или Random Access Memory (RAM). В ОЗУ загружаются операционная система, программы, и по их командам осуществляется загрузка и обработка информации. Важно помнить, что при отключении электропитания ОЗУ утрачивает свое содержание.
5.1.4.1.3. Устройство управления
Устройство управления, расположенное там же, выдает команды на электрическом уровне на остальные устройства в соответствии с определенным решаемой задачей порядком обработки данных — управляет памятью, вводом-выводом, периферийными устройствами и др.

5.1.4.1.4. Хранение информации в ОЗУ
Фактически к моменту окончания процесса запуска ЭВМ ее ОЗУ содержит набор командных файлов и файлов данных примерно в таком виде, как это изображено на схеме.
В дальнейшем при необходимости данные в виде файлов или их частей перемещаются из ОЗУ назад на внешние запоминающие устройства или направляются в блоки памяти устройств вывода или иным пользователям компьютерной сети с помощью устройств связи. Это перемещение обусловлено либо командами операционной системы, либо командами программы пользователя, либо прямыми командами пользователя.
Таким образом находящаяся в ОЗУ информация может быть всегда индивидуально определена и идентифицирована, так при нахождении в ОЗУ она не теряет своих индивидуальных свойств, местоположение и порядок ее движения в ОЗУ достаточно жестко регламентирован командами операционной системы, программ и пользователя.
5.1.4.2. Устройства внешней памяти
Внешняя память (внешние запоминающие устройства) компьютера обеспечивает накопление и сохранение информации.
Имеется несколько типов устройств для долговременного хранения данных во внешней памяти компьютеров. Рассмотрим некоторые из них наиболее часто встречающиеся.
5.1.4.2.1. Гибкий (floppy) диск (дискета)
Гибкий (floppy) диск (дискета) — круглая, чаще пластмассовая пластинка, запаянная в квадратную картонную или пластиковую оболочку. На пластинке с магнитным покрытием производится запись и считывание информации специальным устройством — дисководом.
Емкость гибких дисков достигает и превышает 1,4 мегабайта, что дает возможность разместить на нем свыше 700 страниц (60 символов на 30.строках) текстовой информации.
5.1.4.2.2. Накопитель на жестких магнитных дисках
Накопитель на жестких магнитных дисках (часто их называют "хард-диск" или "винчестер") — это, как правило, встроенное в компьютер устройство, выполняющее функции хранения значительных объемов информации и программ. По существу это электронное устройство, где с высокой скоростью вращаются несколько магнитных дисков, обеспечивающее считывание и запись на эти диски программ и данных, а также высокую скорость доступа к ним.
5.1.4.2.3. Магнитные ленты
Магнитные ленты достаточно широко известны. Ввод и вывод информации на магнитные ленты осуществляется через так называемые "стримеры", которые могут быть как встроены в системный блок, так и представлять собой периферийное устройство. Стримеры чаще всего используют для хранения копии винчестера с целью восстановления информации в случае аварии жестких магнитных дисков.
5.1.4.2.4. Компактные диски
Компактные диски (CD ROM) — современное, чрезвычайно емкое устройство для записи и воспроизведения информации.
Известны три типа таких дисков. Первый — с постоянной; записью. На такой диск запись информации производится изготовителем, и в процессе эксплуатации пользователь может производить только считывание данных. Второй тип дисков обеспечивает возможность однократной записи пользователем необходимой ему информации (например, создания личной постоянно действующей базы данных). Третий вид дисков имеет возможность неоднократной перезаписи информации.
5.1.4.3. Устройства ввода информации 5.1.4.3.1. Клавиатура
Основным традиционным устройством ввода информации является клавиатура — стандартное устройство ввода -команд и данных.
Используя клавиши клавиатуры в различных сочетаниях, можно ввести любой из символов, распознаваемых компьютером как символ или команда. (Стандартные значения важнейших клавиш см.: Описание действия важнейших клавиш клавиатуры.)
5.1.4.3.2. Манипуляторы
Другими устройствами ввода информации являются манипуляторы. Устройство ввода, называемое "мышь", перемещаемое рукой по столу, управляет движением курсора (точка, стрелка, прямоугольник) на экране. Когда курсор наведен на нужный символ, на мыши нажимают одну из клавиш, и компьютер выполняет заданную операцию. Возможность использования мыши включена в большинство современных программных средств.
Устройство "трэк-болл", также как и мышь, предназначено для управления курсором на экране дисплея. Однако на нем шарик, в отличие от мыши, вращается непосредственно поверхностью руки на неподвижном устройстве, соединенном с компьютером.
Устройство "пойнт-стик" действует аналогично устройству "трек-болл", однако оно достаточно мало для установки между клавишами на клавиатуре.
Устройство управления компьютером "джойстик" (в дословном переводе с английского — "палочка, рукоятка удовольствия", а в специальной литературе — "координатная ручка, рычажный указатель") создавалось для управления передвижением курсора на экране, однако наиболее широкое применение в настоящее время находит в управлении компьютерными играми. Для этого к устройству кроме рукоятки кнопки добавлены "управления стрельбой", выполняющие те же функции, что и клавиши мыши.
5.1.4.3.3. Сканеры
Специализированные устройства ввода изображений существуют под общим названием "сканеры". Наибольшее распространение получили так называемые Hand-Scanner (ручной, портативный сканер) и Full-Page Scanner (полностраничный или настольный сканер).
Первый из названных сканеров представляет собой устройство, которым надо проводить по изображению. Full-Page Scanner — как правило, настольное устройство.
Сканеры считывают не только черно-белое, но и цветное изображение с достаточно высокой разрешающей способностью.
Все сканеры осуществляют считывание графической информации, и, следовательно, при вводе текстовой информации необходимо ее преобразование в соответствующие форматы для дальнейшей обработки текстовыми редакторами.
Сканирующие устройства кроме ввода текстовой информации могут оказать помощь и в обработке изображений.

5.1.4.3.4. Видеокамеры и фотоаппараты
Видеокамеры могут быть использованы в качестве устройства ввода статических и динамических изображений в компьютер.
Существуют специальные фотоаппараты, обеспечивающие съемку и вывод отснятых статических изображений в компьютер.
Изображения, полученные указанными приборами, в дальнейшем могут редактироваться, включаться в тексты, пересылаться в виде файлов.
5.1.4.4. Устройства вывода информации 5.1.4.4.1. Дисплей
Основным устройством вывода является дисплей (иногда называют — "монитор").
Дисплеи представляют собой известные по телевидению электронно-лучевые трубки. Они могут обеспечивать вывод двухцветного (черно-белого, желто-зеленого и др.) изображения и многоцветного. Дисплеи могут быть предназначены для вывода только алфавитно-цифровых данных (большинство старых дисплеев для больших ЭВМ), но могут обеспечивать и вывод графики, в том числе высокого "разрешения.
5.1.4.4.2. Принтеры
Другим важнейшим устройством вывода являются печатающие устройства — принтеры.
Наиболее широкое распространение получили матричные принтеры. Под действием электромагнитов иглы в печатающей головке, выдвигаясь в определенной конфигурации, ударяют по красящей ленте и обеспечивают таким образом изображение символа на бумаге.
Широко используются струйные принтеры. Принцип действия таких принтеров — распыление красящего вещества и нанесение его на бумагу с помощью электростатических полей. Такие принтеры могут обеспечивать распечатку цветных изображений.
Изображения наиболее высокого качества дают лазерные принтеры, основанные на использовании термографических технологий. Эти устройства обеспечивают создание документов как с графическими, так и с символьными изображениями в необходимых цветах на уровне лучших образцов современной полиграфии.
5.1.4.5. Устройства связи
Устройствами для связи между компьютерами по телефонным и радиолиниям являются модемы и факс-модемы.
Слово "модем" является сокращением англоязычных слов "Modulator" и "Demodulator". Это устройство, предназначавшееся вначале лишь для перевода цифровых сигналов в аналоговые (модуляция) и обратно (демодуляция), в процессе совершенствования стало основой для создания прибора, обеспечивающего связь между компьютерами по линиям телефонной и радиосвязи.
Существующие модемы по способу подключения к компьютеру делятся на внутренние (т. е. находящиеся непосредственно в компьютере в виде специальной модемной платы) и внешние (выпускаемые в виде отдельного блока, соединяемого с ПК проводами).
Модем осуществляет связь с главной машиной, сетями или другим ПК для передачи файлов и иного интерактивного обмена, передачу и получение "электронной почты", прием и передачу текста и графики на расстояние в виде факсимильного сообщения.
Факсимильные аппараты появились позднее компьютеров и предназначены для передачи графической информации по телефонным сетям от телефона к телефону, а факс-модемы — от компьютера к компьютеру.
Использование модемного устройства в качестве модема или факс-машины зависит от применяемого программного обеспечения и программно-технических возможностей абонента, с которым осуществляется связь. При наличии у данного абонента лишь факс-машины ему можно послать только факсимильное сообщение. Такой абонент соответственно может послать на факс-модем только факсимильное сообщение. Если им используется компьютер с модемом и программное обеспечение факс-машины, возможна пересылка файлов и факсимильных сообщений.
Большинство программ, работающих с факс-модемами, обеспечивают реализацию функций просто модема, и таким образом пользователь получает возможность работы с компьютерными сетями. Часто такая программа дает возможность поддерживать специализированную базу данных. Эта база позволяет выполнять некоторые работы в автоматическом режиме: планировать пересылку сообщений (можно указать, в какое время провести сеанс связи, осуществлять "автодозвон" до необходимого абонента и т. п.).
Существует возможность объединения постоянных абонентов в группы пользователей и осуществления рассылки сообщений автоматически конкретной группе. Нередко есть средство для объединения в тексте посылаемого сообщения графической информации (рисунка, картинки, факсимиле, эмблемы, фотографии и т. п.) с текстовым описанием.
Многие факс-модемные устройства предназначены для работы в так называемом фоновом режиме, т. е. могут находиться в памяти машины во время работы с другими программами и актуализироваться тогда, когда на данный ПК поступает вызов абонента. Программа может работать в фоновом режиме и при рассылке сообщений (например, по заданному списку), автоматически дозваниваясь до каждого абонента. Следует учитывать, что в таком режиме компьютер доступен для посторонних воздействий, поскольку модем работает как на передачу, так и на прием информации. При должной настройке устройство будет само определять характер поступившего по телефону вызова и в соответствии с этил' либо принимать сообщение в виде файлов, либо отключаться для работы с голосовыми сообщениями (разговор по телефону).
Как видно из приведенного описания, модемы являются основными устройствами, позволяющими осуществлять проникновение в компьютер извне.
5.1.4.6. Сетевые устройства
Сегодня мы наблюдаем, как компьютерные технологии фактически стали коммуникационными технологиями. Разработчики компьютеров с начала их создания всегда стремились к расширению их возможностей не только в области обработки информации, но и в сфере ее передачи от машины к машине. Было понятно, что локальные компьютеры, соединенные между собой, создавали новое качество при обработке информации и предпосылки для более эффективного управления.
Первые компьютерные сети создавались для управления производственными процессами. Почти одновременно они начали использоваться и для обеспечения управленческих (конторских) функций.
5.1.4.6.1. Компьютерные сети
Компьютерные сети условно можно разделить на "локальные" и "глобальные''. Первые предназначены для решения задач в одной организации, фирме, их подразделениях и охватывают сравнительно небольшие пространства.
Локальные компьютерные сети первоначально создавались для совместного использования одних и тех же дорого-
стоящих внешних устройств. И сейчас наиболее распространенными локальными сетями охватываются несколько компьютеров с подключенными к ним различными периферийными устройствами. Иногда в состав локальной сети могут быть включены и более мощные (не персональные) ЭВМ.
Локальные сети на электрическом уровне соединяют ПК между собой с помощью кабелей и специальных, устанавливаемых в каждый ПК, электронных плат (так называемых "сетевых плат", "плат интерфейса сети, или портов").
Под глобальными сетями понимается объединение локальных сетей между собой.
Развитие компьютерных средств коммуникации осуществлялось путем создания локальных сетей. Сначала военные организации, затем отдельные фирмы, позже университеты, крупные организации, производители программного обеспечения, а затем и отдельные страны стали создавать свои собственные компьютерные сети. Параллельно велась работа по соединению этих сетей между собой, что было весьма сложным, поскольку разные сети имели различные форматы передачи данных. Тем не менее в результате были достигнуты некоторые соглашения о стандартах, что и позволило объединить специализированные сети.
На данном этапе фактически все существующие большие сети имеют возможность пересылки сообщений и иного обмена информацией между собой. Этот результат достигается с помощью специально оборудованных машин, так называемых "мостов", обеспечивающих совмещение форматов передачи данных между разными сетями.
5.1.4.6.2. Сервер
Важным для локальных сетей является понятие "сервер". Происхождение его относится к недавней истории развития компьютерной техники, когда локальные сети объединяли нескольких пользователей устройств ввода-вывода информации с центральной машиной, осуществляющей одновременную обработку информации, поступающей от нескольких пользователей. Сегодня это понятие означает любое программно-техническое устройство, решающее коммуникационные задачи. Иногда сервером по-прежнему называют центральную машину в сети, обеспечивающую основную обработку информации и хранящую данные, которые используются всеми пользователями сети.
Так, при описании режима работы с локальной сетью NetWareLite(TM) фирмы Novell сервер определяется как
компьютер, представляющий в пользование свои принтеры или каталоги файлов. При этом специфика данной сети позволяет реализовать режим, в котором каждая из машин сети может являться сервером.
Все технические средства локальных сетей (ПК, периферийные устройства, сетевые платы, серверы) управляются в сети с помощью специализированного программного
обеспечения.
При наличии в локальной сети устройств, позволяющих соединяться с другими локальными сетями (обычно такими устройствами являются "модемы", подключенные к телефонным сетям) на постоянной основе, локальные сети превращаются в глобальные.
Следует отметить, что программное обеспечение большинства локальных сетей с той или иной степенью качества реализует процесс централизованного управления программами и данными, включающий определение приоритетов доступа и возможность обеспечения конфиденциальности
информации.
Используемые в настоящее время средства защиты могут выполнять несколько специальных функций:
1. "Сверка кода". Компьютер или программа защиты сверяет код санкционированных пользователей с кодом в запросе. Если пользователь не идентифицирован, компьютер разрывает телефонную связь, что предохраняет от распространенного приема, используемого преступниками, создающими специальную программу, автоматически подбирающую код.

2. "Камуфляж". Некоторые средства защиты камуфлируют существование автоматических входов в систему по телефонной линии путем имитации человеческого голоса.

3. "Звонок навстречу". Данная защитная функция направлена против способа совершения компьютерных правонарушений, так называемого "маскарада". Этот способ заключается в том, что преступник каким-либо образом узнает код законного пользователя и осуществляет доступ в систему со своего телефона, выдавая себя за настоящего пользователя. В ответ компьютер защиты, в памяти которого хранятся не только коды доступа, но и идентификационные номера телефонов, разрывает связь и самостоятельно устанавливает связь с компьютером пользователя, код которого набран.

5.1.4.6.3. Электронная почта
Наиболее употребительная форма общения в сетях — электронная почта. Возможность ее пересылки поддерживает программное обеспечение практически всех сетей. Электронная почта схожа с обычной почтой. Письмо — текст, снабженный специальным заголовком, — доставляется по указанному адресу, который определяет местонахождение машины и имя адресата, и помещается в файл, называемый почтовым ящиком адресата. Отсюда адресат может его достать и прочесть в удобное время. При этом между различными почтовыми программами существует соглашение о стандарте написания адреса.
5.1.4.6.4. Телеконференции

Идея телеконференции заключается в предоставлении возможности всем пользователям электронной почты передать любое сообщение всем желающим прочесть это сообщение — нечто напоминающее доску объявлений или газету. Для упорядочения представления информации все объявления в телеконференциях разделены на темы (Ньюс-группы). Получать все эти сообщения ввиду их объема невозможно, так как их физически невозможно прочесть. Поэтому существует порядок подписки на ту или иную группу тем, которые и пересылаются с почтовой машины индивидуальному пользователю. Пользователь, посылая свое сообщение на телеконференцию, тоже должен указывать, к какой группе оно относится.
Список существующих Ньюс-групп достаточно обширен. В нем можно найти группы для обсуждения вопросов древнегреческой культуры, рок-музыки, секса, обмена кулинарными рецептами и т. п.
Во главе каждого почтового узла (большой машины или локальной сети машин) обязательно есть человек, который занимается поддержкой телеконференций, — администратор. Обращаться к нему можно по телефону или с помощью электронной почты.
5.1.4.7. Конфигурация компьютера
Термин "конфигурация компьютера" имеет несколько наиболее употребительных значений.
Одно из них означает сочетание различных, в том числе периферийных, электронных устройств ЭВМ.
Другим сходным значением может считаться состав и сочетание электронных устройств конкретного компьютера, часто встречающееся в объявлениях об их продаже, например (в скобках — пояснения), Pentium 150 MHz (название процессора и его "скорость"), 16 MB (объем оперативной памяти), HDD 1,3 GB (объем жесткого диска), CD-RОМ 8 Speed (установлен 8-скоростной проигрыватель компакт дисков) и т. д.
Под этим термином понимается также сочетание свойств отдельных устройств ЭВМ. Следует учитывать, что соответствующим программным обеспечением предусмотрена возможность изменения конфигурации таких устройств.
Так, в системе WINDOWS может быть изменена конфигурация экрана (цвет, разрешение, расположение пиктограмм и т. п.), конфигурация клавиатуры (изменены значения и функции клавиш и их сочетания) и др. И в WINDOWS и в MS DOS существуют специальные файлы настройки конфигурации, считывающиеся операционной системой ЭВМ при загрузке и восстанавливающие "рабочую среду" пользователя, а также "запоминающие" сделанные пользователем в ходе сеанса работы изменения в конфигурации устройств.
В системе WINDOWS файлы конфигурации отдельных программ и устройств имеют расширения "*.ini", файл конфигурации всей машины называется так же, как и в MS DOS, — "config.sys", а файл конфигурирующий WINDOWS, — "config.win".
5.1.5. Описание действия важнейших клавиш клавиатуры
5.1.5.1. Клавиша ENTER
Клавиша ENTER (RETURN, ВВОД и др.) находится справа от символьной клавиатуры. На некоторых разновидностях клавиатуры — это самая большая серая клавиша. Ее точная копия по назначению — серая клавиша, крайняя справа на цифровой клавиатуре. Ее можно назвать самой главной управляющей клавишей. Данной клавишей осуществляется запуск всех программ и команд на исполнение. При работе с текстами ее действие равнозначно действию клавиши "перевод строки" на электрических пишущих машинках. Нажатие этой клавиши воспринимается компьютером как завершение этапа работы.
5.1.5.2. Клавиша ESCAPE
Клавиша ESCAPE — выход — первая слева в верхнем ряду клавиатуры. Это одна из широко используемых в работе клавиш. Действие ее в большинстве программ одинаково — нажатие клавиши вызывает окончание текущего состояния работы программы и/или возврат на предыдущий уровень действия программы. Иногда ее нажатие вызывает отмену происходящего действия. Таким образом, если нужно прекратить, прервать или отменить действие на экране, следует нажать на эту клавишу.
5.1.5.3. Клавиша TAB
Назначение этой клавиши — табуляция (передвижение на заданное расстояние) курсора.
5.1.5.4. Клавиша BACKSPACE
Клавиша BACKSPACE в верхнем ряду справа изображает стрелку влево. Нажатие этой клавиши вызывает движение курсора на одну позицию влево и стирание символа.

5.1.5.5. Клавиша PAUSE (BREAK)
Эта клавиша приостанавливает работу программы. Продолжение работы программы — после нажатия любой другой клавиши.
5.1.5.6. Клавиша PRINT SCREEN
Эта клавиша позволяет распечатывать данные, появляющиеся на экране дисплея, на подсоединенный к ЭВМ принтер.
5.1.5.7. Управляющий регистр (Ctrl)
При нажатой клавише Ctrl нажатие других клавиш приводит к вводу в компьютер управляющих кодов. В прикладных программах эти коды используются по-разному. Наиболее распространенными применениями клавиши Ctrl являются следующие комбинации:
Ctrl-Alt-Del — перезапуск компьютера ("мягкий старт") без отключения питания, но со стиранием данных в ОЗУ;
Ctrl-Break — прерывание (а иногда и прекращение) работы программы;
Ctrl-C — прерывание (а иногда и прекращение) работы программы;
Ctrl-Z — окончание ввода с клавиатуры в текстовый файл при работе в ОС:
� См.: Компьютерные технологии в юридической деятельности. Учебное и практическое пособие / Под ред. Н. Полевого, В. Крылова. М., 1994. С. 230. - См.: Безруков Н. Н. Компьютерная вирусология. Справочное руководство. Киев, 1991. С. 31—32.

� См.: Основы борьбы с организованной преступностью. Монография / Под ред. В. С. Овчинского, В. Е. Эминова, Н. П. Яблокова. М, 1996. С. 206.

� См.: Моисеенков И. Основы безопасности компьютерных систем // Компьютер-Пресс. 1991. № 10. С. 21.

� См.: Основы борьбы с организованной преступностью. С. 206.

� Аккуратов И. Батушгнко Л. Пираньи в компьютерных сетях // Эксперт. № 36. 1996. 23 сент. С. 35.

� Кочубей А. Скажи мне, какой у тебя банк... // Сегодня. № 163(768). 1996. 7 сент.

� Шершулъский В. Едемский М. Лубнин К. На Internet и суда нет // Деньги. № 35 (95). 1966. Октябрь. С. 37—40.

� За ограбление банка впервые в России осужден хакер / МК. № 244(17500') 1996. 25 дек.

� The Computer Security Institute (CSI) (SAN FRANCISCO).

�Селиванов Н. А. Советская криминалистика: система понятий. М., 1982. С. 3.

� Как отмечал Г. Р. Громов в 1993 г., "Весь отрезок времени, е которого люди начали регистрировать информационные образы, ;в течение которого люди начали регистрировать информационные образы, а затем и обрабатывать их, не составляет и 1% от возраста человеческой цивилизации". См.: Громов Г. Р. Очерки информационной технологии. М., 1993. С. 9.

� См.: 5.2.7. Закон "Об информации, информатизации и защите информации" (ст. 1).

� См.: 5.2.7. Закон "Об информации, информатизации и защите информации" (ст. 2).

� Там же.

� См.: 5.2.8. Закон "Об участии в международном информационном обмене" (ст. 2).

� Так, А. В. Наумов отмечает, что "анализ действующего УК Российской Федерации позволяет утверждать, что нет такой отрасли права, отдельные нормы которой органически не входили бы в уголовно-правовые". См.: Наумов А. В. Российское уголовное право. Общая часть. Курс лекций. М, 1996. С. 91.

� Статья 1-411 УПК РСФСР. ''Применение звукозаписи при допросе" (введена Указом Президиума Верховного Совета РСФСР от 31 августа 1966 г. — Ведомости Верховного Совета РСФСР, 1966, № 36, ст. 1018).

� Телекоммуникационное преступление — мошенническое использование любого телефона, микроволновой, спутниковой или другой системы передачи данных. The Criminal Code of Canada and the Copyright Act Criminal Code: Section 342.1, Section 430 (1.1), Section 326 -Copyright Act: Section 42.

� Некоторые, наиболее важные из этих актов включены в Приложение 5.2. Законы и нормативные акты Российской Федерации, регулирующие информационные отношения.

� Ведомости Съезда народных депутатов Российской Федерации и Верховного Совета Российской Федерации, 1992, № 42, ст. 2328. Для сравнения интересно привести аналогичное определение из Уголовного закона штата Нью-Йорк (США). "Компьютерная программа рассматривается как собственность и означает упорядоченный набор данных, представляющих кодированные команды пли предписания, которые при выполнении компьютером являются причиной, по которой компьютер обрабатывает данные или управляется, чтобы выполнить одну или большое количество операций компьютера, и может существовать в любой форме, включая магнитные носители данных, перфорированные ленты, платы, пли быть сохраненной в памяти компьютера". New York Penal Law, Computer Crime. Section 156.00. Effective: 1986. Section 156.00 Offenses involving computers; definitions of terms. Адрес в Internet: http://www. computerdiscovery.com/news/8.htm.

� В новом УК Российской Федерации установлена ответственность за нарушение авторских и смежных прав (ст. 146), что может потребовать обращения к тексту данного закона.

� Издания (текстовые, нотные, картографические, изоиздания) — издательская продукция, прошедшая редакционно-издательскую обработку, полиграфически самостоятельно оформленная, имеющая выходные сведения; издания для слепых — издания, изготовляемые рельефно-точечным шрифтом по системе Брайля, и "говорящие книги"; официальные документы — произведения печати, публикуемые от имени органов законодательной, исполнительной и судебной власти, носящие законодательный, нормативный, директивный или информационный характер; аудио-визуальная продукция — кино-, видео-, фото-, фонодокументы; электронные издании, включающие программы для электронных вычислительных машин (далее — ЭВМ) и базы данных или представляющие собой программы для ЭВМ и базы данных; неопубликованные документы — результаты научно-исследовательской и опытно-конструкторской деятельности (диссертации, отчеты о научно-исследователъских и опытно-конструкторскпх работах, депонированные научные работы, алгоритмы и программы).

� В Законе отмечается, что связь является неотъемлемой частью производственной и социальной инфраструктуры Российской Федерации и функционирует на ее территории как взаимоувязанный производственно-хозяйственный комплекс, предназначенный для удовлетворения нужд граждан, органов государственной власти (управления), обороны, безопасности, охраны правопорядка в Российской Федерации, физических и юридических лиц в услугах электрической и почтовой связи. Средства связи вместе со средствами вычислительной техники составляют техническую базу обеспечения процесса сбора, обработки, накопления и распространения информации.

� Криминалистика. Учебник для вузов / Под ред. Я. П. Яблокова. М.,1995. С. 45.

� Как показывают исследования ряда зарубежных авторов, раскрывается лишь 1 — 3 % реально совершенных компьютерных преступлений. См.: Компьютерные технологии в юридической деятельности. С. 239

� См.: Белкин Р. С. Криминалистика: проблемы, тенденции перспективы. От теории — к практике. М., 1933. С. 201.

� Согласно Словарю В. Даля слово "сведение" происходит от "сведать", т. е. узнать, получить сведение- "Сведение" является синонимом слова "знание", "известие", "уведомление". Даль В. Толковый словарь живого великорусского языка. В 4 т. Т. 4. М., 1994. С. 155.

� Авторы Толкового словаря по вычислительной технике и программированию указали, что информация — одно из первичных, не определяемых в рамках кибернетики понятий. Заморин А. П. Марков А. С. Толковый словарь по вычислительной технике и программированию. Основные термины: около 3000 терминов. М., 1988. С. 68. О понятии информации в ракурсе правовой информатики и кибернетики см.: Правовая информатика и кибернетика. Учебник / Под ред. Н. С. Полевого. М„ 1993. С. 24—29; Компьютерные термины в юридической деятельности. С. 7 - 10.

� Таусенд К., Фохт Д. Проектирование и программная реализация экспертных систем и персональных ЭВМ. М. 1990. С. 24.

� Хювёнен Э., Сепилнен И. Мир Лиспа. В 2 т. Т. 1. Введение в язык Лисп и функциональное программирование. М. 1990. С. 28.

� Представление и использование знаний. М.,1989. С. 13 – 15.

� Там же. С. 14.

� Там же. С. 15.

� В Уголовном законе штата Нью-Йорк (США) компьютерные данные определяются следующим образом: "Компьютерные данные являются собственностью и означают представление информации, знаний, фактов, понятий (концепций) или команд, которые обрабатываются или были обработаны в компьютере и могут существовать в любой форме, включая магнитные носители данных, перфорированные платы, или сохранены внутри в памяти компьютера". New York Penal Law, Computer Crime, Section 156.00. Effective: 1986. Section 156.00 Offenses involving computers; definitions of terms. Адрес в Internet: http://www. computerdiscovery.com/news/8.htm.

� Под "ретроскопией" понимается воссоздание обстоятельств происшедшего преступления. '"Ясновидение" предполагает установление местонахождения и состояния лиц, пропавших без вести. "Биолокация" (пли "лозоходство") помогает установить местонахождение и состояние объектов с помощью простейших индикаторных устройств, отражающих психофизиологическое состояние оператора. См.: Стрелъченко А. Б., Блинов Б. Н. Проблемы использования экстраординарных психофизиологических способностей человека при раскрытии преступлений // Проблемы использования нетрадиционных методов в раскрытии преступлений. Сб. научных трудов. М., 1993. С. 9.См. об этом: 2.2.3. Противоправные действия в отношении компьютерной информации.

� См. об этом: 2.2.3. Противоправные действия в отношении компьютерной информации.

� См.: 5.12. Классификация программных средств. Впервые опубликована нами б кн.: Компьютерные технологии в юридической деятельности. Федеральный закон "Об информации, информатизации и защите информации." Комментарий. М., 1996. С. 16.

�См.: Научно-практический комментарий к Уголовному кодексу Российской Федерации в двух томах. Том второй. Н. Новгород: НОМОС. 1996; Уголовный кодекс Российской Федерации. Постатейный комментарий. М.:ЗЕРЦАЛО, ТЕИС, 1997. С. 581—582.

� Комментарий к Уголовному кодексу Российской Федерации / Под ред. А. В. Наумова. М.: Юристъ, 1996. С. 663.

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. И. Скуратова и В. М. Лебедева М.: Издательская группа ИНФРА М—НОРМА, 1996. С. 412.

� Криминалистика. С. 77.

� Подробнее об этом см.: 5.1.1.2. Файл.

� Емкость памяти выражается в байтах, килобайтах (кб), мегабайтах (мб), гигабайтах (гб). За единицу измерения принимается 1 байт — объем, необходимый для хранения одного символа или буквы. 1 кб равен примерно 1000 байт, 1 мб — 1000 ко, 1 гб — 1000 мб. Таким образом, например, страница машинописного текста (60 символов в строке, 30 строк) состоит из 1800 символов (в том числе пробелов), то есть 1,8 ко, 100 страниц текста — 180 ко, 200 страниц 360 ко и т. д.

� Заморин А. П., Мирков А. С. Указ. соч. С. 100.

� Научно-практический комментарий к Уголовному кодексу Российской Федерации в двух томах. Том второй. С. 234.

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть. Под ред. Ю. И. Скуратова и В. М. Лебедева. С. 416.

� ОК 013-94, утвержденный постановлением Госстандарта Российской Федерации от 26 декабря 1994 г. № 359, дата введения 1 января 1996 г. М., 1995.

� К оборудованию систем связи относятся: оконечные аппараты (передающие и приемные), устройства коммутационных систем — станции, узлы, используемые для передачи информации любого вида (речевой, буквенно-цифровой, зрительной и т. п.) сигналами, распространяемыми по проводам, оптическим волокнам или радиосигналами, т. е. оборудование телефонной, телеграфной, факсимильной, телекодовой связи, кабельного радио- и телевещания.

К средствам измерения и управления относятся: измерительные приборы для анализа, обработки и представления информации (приборы и устройства для измерения толщины, диаметра, площади, массы, интервалов времени, давления, скорости, числа оборотов, мощности, напряжения, силы тока и других величин), устройства для регулирования производственных и непроизводственных процессов (регулирующие устройства — электрические, пневматические и гидравлические), аппаратура блокировки, линейные устройства диспетчерского контроля, оборудование и устройства сигнализации, центральные и трансляционные пункты диспетчерского контроля, наземные радионавигационные средства вождения самолетов — радиомаяки, локационные установки, светотехническое оборудование взлетно-посадочных полос.

К оргтехнике относятся: множительно-копировальная техника, офисные АТС, пишущие машины, калькуляторы и др.

Объектом классификации вычислительной техники и оргтехники считается каждая машина, укомплектованная всеми приспособлениями и принадлежностями, необходимыми для выполнения возложенных на нее функций, и не являющаяся составной частью какой-либо другой машины.

� Правовая информатика и кибернетика. Учебник / Под ред. И. С. Полевого. М., 1993. С. 95—98.

� Периферийные устройства можно условно разделить на стандартные, т. е. те, которыми производитель обычно комплектует компьютер и без которых невозможно его обычное использование, и дополнительные — приобретаемые в дополнение к обычному комплекту и имеющие специальное применение. Подробнее см.: 5.1.4. Важнейшие понятия о компонентах компьютера.

� Подробнее об этих устройствах см.: 5.1.4.5. Устройства связи, 5.1.4.6. Сетевые устройства.

� Пользователь (потребитель) информации — субъект, обращающийся к информационной системе или посреднику за получением необходимой ему информации и пользующийся ею. См.. Закон "Об информации".

� Лицо, наделенное собственником информационной системы, организационно-распорядительными полномочиями в области распределения информационно-технических ресурсов данной системы.

� О понятии "сервер" см.: 5.1.4.6.2. Сервер.

� Закон "Об информации" описывает информационные процессы как процессы сбора, обработки, накопления, хранения, поиска и распространения информации.

� Правовая информатика и кибернетика. С. 34—35.

� См.: Толковый словарь по вычислительным системам / Под ред. В. Иллингоуорта и др. Пер. с англ. А. К. Белоцкого и др. / Под ред. Е. К. Масловского. М., 1990. С. 472.

� Научно-практический комментарий к Уголовному кодексу Российской Федерации в двух томах. Том второй. С. 234.

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. И. Скуратова и В. М. Лебедева. С. 416.

� Научно-практический комментарий к Уголовному кодексу Российской Федерации в двух томах. Том второй. С. 234.

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. И. Скуратова и В. М. Лебедева. С. 416.

� Подробнее об этом см.: 5.1.4.6.1. Компьютерные сети.

� Дальнейшее изложение связано с использованием ряда специальных терминов, относящихся к области компьютерной техники, поэтому тем, кто недостаточно знаком с устройством компьютера, следует для понимания сути вопроса обратиться за справочной информацией к Приложению: 5.1.1. Важнейшие понятия о компонентах компьютера. С. 107.

� Научно-практический комментарий к Уголовному кодексу Российской Федерации в двух томах. Том второй. С. 234; Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. II. Скуратова и В.М. Лебедева. С. 412—413.

� Подробнее об этом см.: 5.1.4.2. Устройства внешней памяти.

� Уголовный кодекс Российской Федерации. Постатейный комментарий. С. 582

� Комментарий к Уголовному кодексу Российской Федерации / Под ред. А. В. Наумова. С. 666.

� Подробнее об этом см.: 5.1.4.2. Устройства внешней памяти.

� Подробнее об этом см.: 5.1.4.1.4. Хранение информации в ОЗУ.

� Подробнее об этом см.: 5.1.4.4.2. Принтеры.

� Подробнее об этом см.: 5.1.4.5. Устройства связи и 5.1.4.6. Сетевые устройства.

� Подробнее об этом см.: 5.1.4. Устройства связи.

� В УК РСФСР 1960 г. с последующими изменениями этот термин встречается дважды — в статье 154.3. "Незаконное повышение или поддержание цен" (введена Законом Российской Федерации от 1 июля 1993 г. — Ведомости Съезда народных депутатов Российской Федерации и Верховного Совета Российской Федерации, 1993, № 32, ст. 1231) и в статье 672 ''Разработка, производство, приобретение, хранение, сбыт, транспортировка биологического оружия" (введена Законом Российской Федерации от 29 апреля 1993 г. — Ведомости Съезда народных депутатов Российской Федерации и Верховного Совета Российской Федерации, 1993, № 22, ст. 789).

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. И. Скуратова и В. М. Лебедева. С. 413.

� Комментарий к Уголовному кодексу Российской Федерации / Под ред. А. В. Наумова. С. 664.

� Научно-практический комментарий к Уголовному кодексу Российской Федерации в двух томах. Том второй. С. 235.

� См.: Закон "Об информации" (гл. 5).

� В соответствии с Законом "О правовой охране программ" программа для ЭВМ — это объективная форма представления совокупности данных и команд, предназначенных для функционирования электронных вычислительных машин (ЭВМ) и других компьютерных устройств с целью получения определенного результата.

� См.: Толковый словарь по информатике. М., 1991. С. 52.

� О классификациях вирусов см., например: Безруков Н. Я. Компьютерная вирусология. С. 125 —144.

� Там же. С. 80

� Ярочкин В. П. Безопасность информационных систем. М., 1996. С. 125.

� Ефимов А., Кузнецов П., Лукашкин А. Проблема безопасности программного обеспечения военной техники и других критических систем // Защита информации. Конфидент. № 2. 1994. С. 13.

� Безруков Н. Н. Указ. соч. С. 81.

� Ярочкин В. И. Указ. соч. С. 125.

� Файтс Ф., Джонстон П., Кратц М. Компьютерный вирус проблемы и прогноз. Пер. с англ. Ы, 1994. С. 122.

� Там же. С. 34.

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. И. Скуратова и В. М. Лебедева.. С. 419.

� См. об этом: 2.2.3.5. Модификация информации.

� Текстуально ст. 26 нового УК выглядит следующим образом:

Преступление, совершенное по неосторожности

Преступлением, совершенным по неосторожности, признается деяние, совершенное по легкомыслию или небрежности.

Преступление, признается совершенным по легкомыслию, если лицо предвидело возможность наступления общественно опасных последствий своих действий (бездействия), но без достаточных к тому оснований самонадеянно рассчитывало на предотвращение этих последствий.

Преступление признается совершенным по небрежности, если лицо не предвидело возможности наступления общественно опасных последствий своих действии (бездействия), хотя при необходимой внимательности и предусмотрительности должно было и могло предвидеть эти последствия.

� Научно-практический комментарии к Уголовному кодексу Российской Федерации в двух томах. Том второй. С. 235.

� Комментарий к Уголовному кодексу Российской Федерации / Под ред. А. В. Наумова. С. 664.

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. И. Скуратова и В. М. Лебедева. С. 416.

� Уголовный кодекс Российской Федерации Постатейный комментарий. С. 58:

� Заморин А. П., Марков А. С. Толковый словарь по вычислительной технике и программированию. С. 108.

� См.: Приложение (5.2.1).

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. И. Скуратова и В. М. Лебедева. С. 415.

� Комментарий к Уголовному кодексу Российской Федерации / Под ред. А. В. Наумова. С. 664.

� Научно-практический комментарий к Уголовному кодексу Российской Федерации в двух томах. Том второй. С. 235.

� Научно-практический комментарий к Уголовному кодексу Российской Федерации в двух томах. Том второй. С. 235.

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. П. Скуратова и В. М. Лебедева. С. 415.

� Комментарий к Уголовному кодексу Российской Федерации / Под ред. А. В. Наумова. С. 664.

� См.: 5.2.10. Уголовный кодекс Российской Федерации (извлечение).

� Комментарий к Уголовному кодексу Российской Федс-раиин часть / Под ред. Ю. И. Скуратова и В. М. Лебедева. С. 415.

� Там же. С. 416.

� Толковый словарь по вычислительным системам. С. 51, 143.

� Комментарий к Уголовному кодексу Российской Федерации / Под ред. А. В. Наумова. С. 664.

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. И. Скуратова и В. М. Лебедева. С. 416.

� Научно-практический комментарий к Уголовному кодексу Российской Федерации в двух томах. Том второй. С. 236.

� Комментарий к Уголовному кодексу Российской Федерации / Под ред. А. В. Наумова. С. 664.

� Комментарий к Уголовному кодексу Российской Федерации. Особенная часть / Под ред. Ю. И. Скуратова и В. М. Лебедева. С. 416.

� Криминалистика. С. 48

� Криминалистика. С. 50

� Компьютерные технологии в юридической деятельности. С. 228.

� Приводим их с существенными сокращениями за счет чисто технических деталей. Подробнее об этом см.: Герасименко В. А. Защита информации в автоматизированных системах обработки данных. В 2 кн. Кн. 1. М., 1994. С. 170—174.

� О понятии структуры файловой системы см.: 5.1.1.3. Понятие каталога (директории).

� О понятии "конфигурация'' см.: 5.1.4.7. Конфигурация компьютера.

� Операционная система — специальная программа, обеспечивающая взаимодействие всех устройств ЭВМ между собой и с оператором (пользователем) См. об этом: 5.1.3. 05 операционной системе.

� Безруков Н. Н. Указ. соч. С. 105.

� Между тем целесообразно было бы всем владельцам либо собственникам информационных ресурсов установить внутренними актами, определяющими порядок действий пользователей в подобных ситуациях, обязанность фиксации таких признаков.

� При этом сети ЭВМ условно можно разделить на локальные, то есть работающие в рамках одной компании, организации, и соединяющиеся между собой на электрическом уровне кабелями, и глобальные, объединяющие локальные сети обычно с помощью модемов и обменивающиеся информацией посредством выделенных или простых телефонных линий.

� Например, вирус AntiC.1000 считается опасным нерезидентным вирусом. Он заражает *.СОМ и *.ЕХЕ-файлы, причем ЕХЕ — файлы делает неработоспособными. Удаляет файлы *.MS. *.C, *.Н. Если вирусу удается удалить 4 и более таких файлов, то он выводит текст: "Ты на С не пиши!!! Это "непечатн."!!! Я вот пишу на Paskale!!!", затем выводит строку "Слушай..." и исполняет мелодию. Другой вирус — Веег.645 неопасный резидентный вирус. Ничего не уничтожает и не изменяет, но иногда выводит на экран текст: "Сейчас бы пивка''.

� Безруков Н. Н. Указ. соч. С. 106—107.

� Гибкий (floppy) диск (дискета) — круглая, чаще пластмассовая пластинка, запаянная в квадратную картонную или пластиковую оболочку. На пластинке с магнитным покрытием через имеющиеся в оболочке отверстия производится запись и считывание информации специальным устройством ЭВМ — дисководом. Используются дискеты размером 5,25 дюймов, запакованные в конверт из плотной бумаги, наиболее часто встречаются сейчас дискеты размером 3,5 дюйма — в пластмассовой упаковке.

� Безруков Н. Н. Указ. соч. С. 5.

� Криминалистика. С. 51—52.

� Компьютерные технологии в юридической деятельности. С. 234.

� Термин "хакер" произошел от английского слова "hack" — рубить, кромсать. Из публикаций, характеризующих этих лиц, следует, что хакер — очень способный молодой человек, работающий за дисплеем по 12—16 часов подряд, до полного изнеможения. Питается урывками. Внешний вид свидетельствует о той, что он не обращает внимания на внешний мир и не слишком интересуется мнением окружающих: джинсы, мятая рубашка, нечесаные волосы. Блестяще знает все подробности операционной системы, языка ассемблера и особенности периферийного оборудования.

У одних основная продукция — маленькие недокументированные системные программы. Обычный метод их создания — "кромсание" чужих программ, что и объясняет смысл термина "хакер". После некоторых переделок в текст обычно вставляется экзотическое собственное прозвище. Цель деятельности — создание суперпрограммы (операционной системы, игры, вируса, антивируса, языка программирования и т. п.), которая может "все".

Для других сверхзадача — проникновение в какую-нибудь систему, снятие защиты этой системы или с иного программного продукта.

Третья группа, иногда называемая "информационные путешественники", специализируется на проникновении в чужие компьютеры и сети.

Наконец, четвертые — создатели троянских программ и компьютерных вирусов. Впрочем, этих уже нельзя назвать хакерами, так как "неформальный кодекс" хакеров запрещает использование своих знаний во вред пользователям (См.: Безруков Н. Н. Указ. соч. С. 30).

Американские криминалисты характеризуют "хакеров" следующим образом: стеснительные, 'прикрываются" компьютером, интроверты, непопулярны среди остальных учащихся, весят ниже пли выше нормы, неорганизованные, неряшливы, неграмотно пишут, умные — высокий коэффициент интеллектуальности, плохая успеваемость, пик деятельности в 16—17 лет, красиво говорят, большое самомнение.

� Криминалистика. С. 482.

� Здесь и далее мы рассматриваем лишь те процессуальные правила, которые непосредственно влияют на криминалистические рекомендации.

� Собрание законодательства Российской Федерации, 1995, № 33. ст. 3349.

� То есть какой именно из существующих следственных органов обязан производить расследование в данном случае.

� Закон "Об оперативно-розыскной деятельности" (ст. 6).

� Термин "заподозренный" используется в криминалистической литературе в отношении лиц. которые находятся под подозрением у органов следствия или дознания, но не являются подозреваемыми в процессуальном смысле, предусмотренном ст. 122—123 УПК РСФСР. Фактически "заподозренный" — лицо, б отношении которого выдвинута версия о причастности к расследуемому событию.

� См. например: Герасименко В. А. Указ. соч.

�Такие рекомендации не могут быть универсальными и должны быть привязаны к национальному уголовно-процессуальному законодательству.

� Перевод с английского в моей редакции. — В. К.

� Адрес в INTERNET: FBI web page — http://www.fbi.go.

� См.:3.3.1. Особенности производства осмотров и обысков

� См.: 3.3.3. Особенности допросов.

� См.: 3.3.1. Особенности производства осмотров и обысков.

� См.: 3.3.3. Особенности допросов.

� См.: 3.3.1. Особенности производства осмотров и обысков.

� Ярочкин В. И. Указ. соч. С. 141—143.

� Маркоф Д., Хефнер К. Хакеры. Киев, 1996.

� Криминалистика. С. 390.

� Подробнее об этом см.: 5.1.4.7. Конфигурация компьютера.

� Катков С. А., Собецкий И. В., Федоров А. Л. Подготовка и назначение программно-технической экспертизы. Методические рекомендации // Бюллетень ГСУ России. №. 4. 1995.

� Некоторые программные сервисные средства, например NORTON COMMANDER, обеспечивающие бызов и исполнение программы, имеют возможность просмотра наименований всех ранее вызывавшихся программ.

� См.: 5.1.5. Описание действия важнейших клавиш клавиатуры.

� Подробнее об этом см.: 5.1.5. Описание действия важнейших клавиш клавиатуры.

� Подробнее об этом см.: 5.1.1. Важнейшие понятия о хранении информации в компьютере (файловая система).

� Об этом говорилось выше: 2.2.2. Понятие "машинные носители".

� Российская Е. Р. Судебная экспертиза б уголовном, гражданском арбитражном процессе. М., 1966. С. 173—179.

� Катков С. А., Собгцкий И. В., Федоров А. Л. Указ. соч.

� Маркоф Д., Хофнер К. Указ. соч.

� Антонян Ю. М., Гульдан В. В. Криминальная патопсихология. М, 1991. С. 125.

� Нортон П. Персональный компьютер фирмы IBM и операционная система MS DOS. Пер. с англ. М., 1992. С. 44.

