Тема урока: «Компьютерные вирусы и антивирусные программы»
Цель:
Обучающая – дать представление о видах существующих вирусов, путях их распространения, мерах предосторожности при работе с чужими файлами, научить пользоваться современной антивирусными программами для проверки и сохранения файловой структуры компьютера.
Воспитательная – привить отрицательное отношение к людям, создающим программы-вирусы, следить за состоянием своей файловой системы и проверять диски при переносе с одного компьютера на другой, следить за обновлением антивирусной базы и созданием новых более мощных антивирусных программ.
Развивать: познавательный интерес к предмету.

Тип урока: комбинированный
Методы: - объяснительно – иллюстративный (беседа, демонстрация);
 - репродуктивный (репродуктивная беседа).
Форма: коллективная.
Средства: материальные (учебник, раздаточный материал)
Литература:
 Информатика и ИКТ: учебник для 8 класса/ Н.Д.Угренович.-2-еизд.,испр.-М.:БИНОМ.Лаболатория,2009
Структура урока:
 1. Орг. момент и целеполагание (2 мин)
 2.Проверка д/з (10 мин)
 5. Объяснение нового материала (18 мин)
 6. Первичное закрепление нового материала (10 мин)
 7. Подведение итогов урока (3 мин)
 8. Постановка д/з (2 мин)

Ход урока

I Орг. Момент и целепологание
 - Здравствуйте! Садитесь.
- Кто отсутствует в классе? Спасибо.
- Сегодня на уроке нам предстоит познакомиться с понятием
 компьютерные вирусы и антивирусные программы.
II Проверка д/з
- Проверка домашнего задания будет проходить в виде небольшого теста.
- Прежде чем приступим к выполнению заданий, я вам даю 1 минуту на повторения.
- Все минута вышла. Закрываем тетради и учебники.
Раздаются листочки с тестом.
1. Компьютер — это:
а) устройство для работы с текстами;
б) электронное вычислительное устройство для обработки чисел;
в) устройство для хранения информации любого вида;
г) многофункциональное электронное устройство для работы с информацией;
д) устройство для обработки аналоговых сигналов.
2. Во время исполнения прикладная программа хранится:
а) в видеопамяти;		
б) в процессоре;			
в) в оперативной памяти;		
г) на жестком диске;д) 	
д) в ПЗУ.
3. Персональный компьютер не будет функционировать, если отключить:
а) дисковод;		
б) оперативную память;		
в) мышь;	
г) принтер;	
д) сканер.
4. Для долговременного хранения информации служит:
а) оперативная память;	
б) процессор;	
в) флешка;	
г) дисковод;	
д) блок питания.
5. Файл — это:
а) именованный набор однотипных элементов данных, называемых записями;
б) объект, характеризующийся именем и типом;
в) совокупность индексированных переменных;	
г) совокупность фактов и правил;		
д) термин.
6. Расширение имени файла, как правило, характеризует:
а) время создания файла;		
б) объем файла;		
в) место, занимаемое файлом на диске;
г) тип информации, содержащейся в файле;	
д) место создания файла.
7. Операционные системы представляют собой программные продукты, входящие в состав:
а) прикладного программного обеспечения;		
б) системного программного обеспечения;
в) системы управления базами данных;			
г) систем программирования;
д) уникального программного обеспечения.
8. Операционная система — это:
а) совокупность основных устройств компьютера;		
б) система программирования на языке низкого уровня;
в) набор программ, обеспечивающий работу всех аппаратных устройств компьютера и доступ пользователя к ним;
г) совокупность программ, используемых для операций с документами;
д) программа для уничтожения компьютерных вирусов.
9. Программы обслуживания устройств компьютера называются:
а) загрузчиками;	
б) драйверами;
в) трансляторами;	
г) интерпретаторами;	
д) компиляторами.
10. В какой из последовательностей единицы измерения указаны в порядке возрастания
А)гигабайт, килобайт, мегабайт, байт
Б)гигабайт, мегабайт, килобайт, байт
В)мегабайт, килобайт, байт, гигабайт
 Г)байт, килобайт, мегабайт, гигабайт
III Объяснение нового материала
- Что вы знаете о человеческих вирусах?
(Вирусы (от лат. virus — яд) — неклеточные формы живих организмов, которые состоят из нуклеиновой кислоти (ДНК или РНК) и белковой оболочки, изредка включая другие компоненты (ферменты, липидные полыньи и тому подобное).
- Как можно заразиться человеку вирусом?
- Что делать, когда человек заразился вирусом?
- Профилактика заражения вирусом.
- Профилактика вирусных заболеваний делится на специфическую и неспецифическую. К специфической относятся: вакцинация и закалка, здесь задействованы специальные препараты и силы собственного организма человека. Неспецифическая профилактика - это курсы всевозможных пилюль и микстур.
- Очень часто в настоящие время мы сталкиваемся с понятием «вирус», «компьютер заболел», «компьютерный вирус», но не всегда можем правильно сказать, что это такое. Сегодня на уроке мы с вами познакомимся с таким понятием как компьютерный вирус и выясним, как с ним можно бороться.
- (Слайд 2)Первая эпидемия компьютерного вируса произошла в 1986 году, когда вирус по имени Brain «заражал» дискеты персональных компьютеров. В настоящее время известно более 50 тысяч вирусов, заражающих компьютеры и распространяющихся по компьютерным сетям
 - Компьютерные вирусы являются программами, которые могут «размножаться» и незаметно для пользователя внедрять свой программный код в файлы, документы Web-страницы Всемирной паутины и сообщения эл. Почты.
 Вирус может активироваться, когда захочет. Это может произойти с наступлением определённого дня, недели или открытием документа и т.д.
- (Слайд 3)Компьютерный вирус – это специальная компьютерная программа обычно малая по размеру, которая способна «размножаться» и «заражать» другие программы. Другими словами она многократно копирует свой код и присоединяет его к кодам других программ.
- Давайте запишем понятие компьютерный вирус.
- Программа, внутри которой находится вирус, называется «зараженной».
- Кто же создает вирусы?
- Вирусы создают квалифицированные программисты, либо студенты. Количество новых программных вирусов постоянно растет и видоизменяется, поэтому пользователь компьютера должен знать о природе вирусов, способах заражения вирусами и защиты от них.
- Вирусы выделяют по следующим признакам:
 По среде обитания:
- сетевые, распространяющиеся по компьютерной сети;(слайд 7)
- файловые, внедряющиеся в выполняемый файл;(слайд 5)
- Макровирусы, заражают файлы документов. (Слайд6)
- Основные признаки проявления вирусов:
1. прекращение работы или неправильная работа ранее успешно функционировавших программ;
2. медленная работа компьютера;
3. исчезновение файлов и папок или искажение содержимого;
4. изменение размеров файла;
5. неожиданное значительное увеличение файлов на диске;
6. уменьшение размера оперативной памяти;
7. частые зависания и сбои в работе компьютера.
- Наиболее эффективны в борьбе с компьютерным вирусами антивирусные программы. Антивирусные программы используются постоянно обновляемые списки известных вирусов, которые включают название вирусов и их программные коды. Если антивирусная программа обнаружит компьютерный код вируса в каком-либо файле, то файл считается заражённым вирусом и подлежит лечению, т.е. из него удаляется программный код вируса . Если лечение невозможно, то заражённый файл удаляется целиком.
(Слайд 7)
- Основные типы антивирусных программ:
1. Программы – детекторы обнаруживают файлы, зараженные одним из известных вирусов.
2. Фаги, программы – доктора, программы – вакцины не только находят зараженные вирусами файлы, но и «Лечат» их, т.е. удаляют из файла тело программы вируса, восстанавливая программу в том состоянии, в котором она находилась до заражения вирусом.
3. Программы – ревизоры относятся к самым надежным средствам защиты от вирусов. Ревизоры запоминают исходное состояние программ тогда, когда компьютер еще не заражен вирусом, а затем периодически сравнивает текущее состояние с исходным.
4. Программы – фильтры, или «сторожа», - это небольшие программы постоянно находящиеся в памяти компьютера. Они контролируют операции компьютера и обнаруживают подозрительные действия при работе компьютера.
- А теперь мы с вами познакомимся с некоторыми антивирусными программами.
Выступления учеников.

 IV Практическая работа: «Защита от вирусов: обнаружение и лечение».
Цель работы: научиться использовать антивирусную программу для проверки компьютера на наличие вирусов и его излечения
V Подведение итогов урока (3 мин)
1. Что такое компьютерный вирус?
2. Основные типы компьютерных вирусов.
3. Методы защиты.
4. Средства антивирусной защиты.
5. Примеры антивирусных программ.
- оценки за урок получают
VI Постановка д/з
-§2.7 вопросы в конце параграфа

