

SCADA

1.

SCADA.

SCADA.

SCADA,

- (LAN) (WAN),
-
- (Wireless),
-
-

2.

SCADA

SCADA

«

» (DMZ)

SCADA

SCADA

SCADA.

3.

SCADA.

SCADA.

SCADA.

SCADA

(IDS)

SCADA

SCADA.

4.

SCADA

SCADA,

« ».

SCADA

SCADA,

SCADA,

SCADA

5.

SCADA

SCADA

« »

SCADA

6.

SCADA ()
SCADA ,

()

7.

SCADA

SCADA

/

(),
SCADA.

«wardialing» ()

«wardriving» (

WiFi)

SCADA

8.

9.

10.