Казарин О.В., Сальников А.А., Шаряпов Р.А., Ященко В.В.

НОВЫЕ АКТОРЫ И БЕЗОПАСНОСТЬ В КИБЕРПРОСТРАНСТВЕ

Окончание. Начало см. № 2 2010 г.
1.2.6. Роль, место и мотивация новых акторов в киберпространстве

Проиллюстрируем роль, место и мотивацию новых акторов в киберпространстве (см. рис. 1-5).
Уровень воздействия новых акторов – сетевых комбатантов на состояние и характеристики киберпространства различен, как различны условия и операционные среды, в которых они действуют.
«Простые» сетевые ополченцы действуют часто самостоятельно на свой страх и риск, считая, как правило, что все их поступки совершаются во имя истины и установления справедливого миропорядка. Финансовая сторона дела их мало интересует. Часто в их действиях присутствуют обычные азарт, озорство, ребячество и т.п. Сетевые ополченцы ведут свои «бои», как правило, скоординированно, их атаки – являются массированными, сетецентрическими (см. далее). Это достигается за счет умелого, интенсивного интернет-взаимодействия, придуманного еще хакерским сообществом.
Для других сетевых комбатантов (частных военных компаний, сетевого спецназа информационные операции) – это хорошо налаженный бизнес, где игра идет по своим сугубо прагматичным правилам. Их работа должна хорошо оплачиваться, заказчик, по большому счету, может быть любым, лишь бы «хорошо платил», а моральная сторона дела их часто мало интересует.

Другое дело – сетевая гвардия. Здесь речь идет о таких сторонах человеческой природы, как патриотизм, любовь к родине, острое чувство несправедливости. Финансовая сторона дела – вторична. Главное – противостоять потенциальному «киберврагу», отстоять свою национальную «кибернезависимость».

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

В целом, мотивация деятельности новых акторов в киберпространстве еще недостаточно изучена. Предмет и объекты исследования – новы, а характер исследований – явно междисциплинарный. Это и политология и психология, философия и компьютерные науки. Здесь – огромное поле деятельности для специалистов во многих областях знаний.

2. Развитие ситуации в киберпространстве
2.1. Концепция кибернетической мощи государства

Кибернетическая мощь государства
 (кибермощь, cyberpower) рассматривается сегодня, как его способность использовать киберпространство в своих интересах для создания в нем преимуществ и возможность влиять на ситуацию в других операционных средах (военной, военно-политической, экономической, информационной) [24, 25]. Кибернетическая мощь государства в военно-политической сфере определяется сейчас в доктринальных документах США [24, 25]
 как применение стратегических и оперативно-тактических планов и концепций, которые, в свою очередь, используют инструменты киберпространства для достижения военно-политических целей и выполнения военных миссий.
Использование кибернетической мощи государства рассматривается сегодня американцами в связке с адекватным и взвешенным (по их мнению) использованием мягкой и жесткой силы и рассматривается в шести основных фазах.
Фаза 0. Формирование стратегических и оперативно-тактических целей.
Фаза 1. Сдерживание агрессии.
Фаза 2. Захват инициативы и обеспечение свободы собственных действий.
Фаза 3. Осуществление стратегических и оперативно-тактических операций и достижение полного превосходства.
Фаза 4. Переход к операциям по установлению стабильности, безопасности и верховенства закона.

Фаза 5. Участие в восстановлении экономики и передаче управления гражданским властям.

Концепция кибернетической мощи государства предполагает, что основой будущих военных стратегических операций
 будет реализация следующих трех видов специфических действий:
· установление, расширение и обеспечение досягаемости потенциального противника, как виртуальной – через киберпространство, так и физической – обычными средствами;
· приобретение, совершенствование и объединение знаний о киберпространстве;
· идентификация, создание и эффективное использование различных свойств киберпространства.
В целом, США считают наличие кибернетической мощи фундаментальным явлением современной жизни [24]. В политической, экономической и военной сферах информационно-коммуникационные технологии должны обеспечивать и поддерживать деятельность ключевых элементов американской инфраструктуры, в том числе и в области национальной безопасности. Считается также, что Соединенные Штаты должны создать эффективную национальную и международную стратегическую основу для развития и использования своей кибернетической мощи в качестве полномасштабного направления реализации стратегии национальной безопасности. Такая стратегическая основа будет иметь структурные и геополитические составляющие. Структурная составляющая сосредоточит свое внимание на укреплении безопасности и человеческом капитале, улучшении управления и более эффективной организации деятельности. Геополитическая составляющая сосредоточится на более традиционной сфере обеспечения национальной безопасности и обороноспособности США. Сюда включается:
· развитие концепции сетецентрических операций;

· интегрированное планирование компьютерных сетевых атак;
· расширение эффективных способов влияния на состояние и характеристики киберпространства;
· грамотное сочетание планирования деятельности в киберпространстве с планированием деятельности обычных вооруженных сил и учреждением при этом соответствующей доктрины;
· образование и обучение в области информационных технологий и информационной безопасности;
· международная деятельность в этих областях.
2.2. Кибернетические войска
В настоящее время в США активно ведутся разговоры (и не только) по созданию кибервойск. В Министерстве обороны США, как наиболее мощной организации в области кибербезопасности, существуют следующие подразделения, ведущие операции (как оборонительные, так и наступательные) в киберпространстве:
· сетевое командование (отвечает за безопасность домена .mil);

· подразделения ВМС США по проведению операций в компьютерных сетях;

· Cyber Task Force в структуре ВВС США;

· командование C4 (Command, Control, Communications and Computer) корпуса морской пехоты.

Создается киберкомандование как орган, координирующий деятельность всех подразделений, ответственных за вопросы кибербезопасности в структуре Министерства обороны, а также осуществляющий оперативное взаимодействие с другими ведомствами (вне министерства обороны). При этом речь не идет о создании кибервойск как отдельного вида вооруженных сил.

Серьезными проблемами при разработке стратегии действий кибервойск являются:

· проблемы идентификации в Сети источника нападения;

· проблемы законодательного разделения актов киберпреступлений, кибершпионажа и военного кибернападения;
· проблемы оценки эффективности и достаточности финансовых затрат при обеспечении кибербезопасности, и как следствие этого, проблемы бюджетного планирования.

Специалисты Министерства обороны США отмечают, что государственные ведомства сталкиваются ровно с теми же проблемами в области кибербезопасности, что и бизнес-структуры (при этом имеет место формула «одинаковая атака – разные последствия»). Как следствие этого остро встает вопрос о привлечении кадров высшей квалификации (на фоне мирового уровня) для работы в области кибербезопасности в интересах государственных ведомств. Для этого разрабатывается отдельная федеральная программа, призванная решить для США вопросы кадрового обеспечения кибервойск.

При разработке стратегии ведения кибервойн специалисты США категорически отвергают использования принципа «сдерживания», сработавшего в период ракетно-ядерного противостояния времен «холодной войны». Основная причина этого в том, что в киберпространстве отсутствует абсолютная уверенность в надежном подавлении противника и использование принципа «сдерживания» может привести к опасным иллюзиям у политиков. Национальная стратегия кибербезопасности США скорее всего будет строиться на принципах «управления рисками», т.е. баланса потенциальных угроз и затрат по их нейтрализации.

2.3. Неизбежно возникающие вопросы

Вся эта ситуация, связанная с концепцией кибернетической мощи государства, созданием кибервойск и т.п. неизбежно приводит
 к постановке большого круга вопросов, например:

· насколько понятие «кибернетическая мощь государства» в философском и прагматическом плане соизмеримо с такими понятиями, как «военная мощь государства», «экономическая мощь государства» и т.п.?

· не очередное ли это решение проблем американцами опять только с позиции силы?

· не очередное ли это затягивание кого бы то ни было в следующий виток гонки вооружений (кибервооружений)?

· не очередное ли это выбивание бюджетных средств и не очередная ли эта раздача должностей и званий?

· не найдется ли для американцев в качестве объекта нападения очередной Ирак, только в киберпространстве?

· насколько решение проблем в киберпространстве адекватно аналогичным решениям, принимаемым для конвенциальных войск и вооружений?
И самое главное, даст ли это ожидаемый эффект во время информационного противоборства?

И, наконец, какие необходимо принимать меры по сдерживанию гонки вооружений в киберпространстве?

Попытки «силовых» действий со стороны государства, введения различных ограничений на деятельность в Сети получают, как правило, квалифицированный, «достойный отпор» со стороны интернет-сообщества. Известные факты запретительных попыток со стороны, например, правительственных структур Ирана или Китая говорят о том, что они носят временный характер и при «профессиональном отношении к делу» их можно достаточно быстро свести на «нет». И, вообще, уже сейчас тот же Интернет – структура часто самоорганизующаяся, самостоятельная, живущая по своим законам, где традиционные силовые методы зачастую не принесут желаемого «силового» результата, а иногда даже приводят к обратному эффекту.

Ситуацию в киберпространстве надо часто исследовать и использовать в своих интересах исходя из совсем других отправных позиций (если хотите – гипотез, постулатов), нежели в реальном (обыденном) мире.
Будущий кибервоин – это не розовощекий крепкий «краповый берет». Это – скорее всего субтильный юноша, часто одаренный, с бледным (от постоянного «смотрения» в монитор) лицом, с пальцами, больше привыкшими к клавиатуре и мыши, чем к автомату, не расстающийся с ноутбуком и коммуникатором, большую часть времени находящийся в закрытом помещении. Его психология, мотивация, менталитет – предмет исследования для психологов. Управлять, командовать таким воином – особое искусство, поскольку его главная «боевая мощь» заключается в свободе и творческом мышлении, – если ограничить это, то его «боевой потенциал» резко снизится.
А будущие кибервойска – это роты и батальоны молодых людей, «до зубов вооруженных» компьютерной и телекоммуникационной техникой, поле деятельности которых – глобальное информационное пространство, где почти нет ограничений на взаимодействие и технические обеспечение.
 Порталы входа в киберпространство для них могут быть в любой точке земного шара и околоземного пространства.

Естественно, меняется и сам характер будущих войн. В них наряду с обычными вооруженными силами будут принимать участие (к сожалению) противостоящие друг другу кибервойска, сетевые комбатанты и даже киберпреступники и кибертеррористы. А победы или поражения в этих войнах будут носить некие виртуальные оттенки. И здесь также огромный научный пласт для междисциплинарных фундаментальных и прикладных исследований.
2.4. Прогнозные оценки развития ситуации в киберпространстве

Неизбежным будущим всех вариантов технологического прогресса современного общества является развитие современных информационно-коммуникационных технологий, как самого развитого технологического пакета, который претендует на управляющую функцию во всех сценариях развития. Развитие прочих пакетов перспективных технологий
 в любом случае будет основываться на информационно-коммуникационных инфраструктурах и инструментах, которые могут быть более или менее значимыми для общего технологического развития, но созданное на их основе киберпространство будет присутствовать во всех сценариях.

Сценарии группируются в зависимости от того, какой технологический пакет – «информационно-коммуникационные технологии», «нанотехнологии», «биотехнологии», «природопользование»
 или какой-либо другой перспективный технологический пакет – становится доминирующим. Сценарии, при которых одновременно развиваются, как самостоятельные целостности, все указанные технологии, скорее всего, не возможны. Внутри основных ветвей сценариев, дополнительные сценарные варианты образуются в зависимости от того, какие пакеты технологий развиваются помимо лидирующего [19].

Поскольку развитие информационно-коммуникационных технологий является ведущим процессом в эволюции новых технологий, неизбежное технологическое будущее практически полностью описывается этим процессом. Для перспективных технологий инерционным является сценарий, в котором развитие исчерпывается эволюцией информационно-коммуникационных технологий. В этом сценарии информационно-коммуникационные технологии развиваются в современной парадигме: персональные компьютеры плюс развитие сетей. Продолжает формироваться глобальная информационная инфраструктура. Базовая технология – на первом, текущем этапе – производство кремниевых микрочипов и шире, микроэлектроники. На будущем этапе возможен переход к новой парадигме, основанной на нанотехнологиях (нанопроцессорах). Замыкающая технология – развитие концепции и технологическая реализация персонального компьютера (персональных терминалов
), как портала в киберпространство. Базовые инфраструктуры – индустрия микроэлектроники, глобальная информационная инфраструктура.

Перспективные потенциальные возможности:

· создание глобального виртуального мира;

· создание системы глобальной связи,
 всемирной системы беспроводной связи и беспроводного Интернета;
· дальнейшая революция в создании информационно-коммуникационных технологий.
Перспективные потенциальные угрозы и риски:

· чрезмерная зависимость человека, общества и государства от киберпространства;
· технологическая рента со стороны государств, поддерживающих основные элементы киберпространства;
· трудно прогнозируемые проблемы, связанные с перспективными угрозами деструктивного характера в киберпространстве;

· появление «информационных болезней» и «информационного мусора».

Необходимо отметить, что все перечисленные выше технологии приняты мировыми элитами, в том числе и в России. Созданы соответствующие институты – где-то полномасштабные, где-то частичные и внесены значительные (и даже очень крупные) финансовые средства. Поэтому есть высокая вероятность того, что указанные технологии могут быть реализованы в течение ближайших 30-ти лет.
Заключение

Еще не так давно, в 1996 году, автор «Декларации независимости Киберпространства» Джон Барлоу писал: «Правительства индустриального мира, вы, бессильные гиганты из плоти и стали, я пришел к вам из Киберпространства, нового дома разума. Во имя будущего я прошу вас, живущих в прошлом, – оставьте нас. Вы незваные гости среди нас, и ваша власть не простирается туда, где собираемся мы… Мы создадим цивилизацию разума в Киберпространстве. И пусть она будет более гуманной и справедливой, чем тот мир, который был создан под вашим правлением».

И хотя еще многие верят в эти утопические умозаключения, – следует признать, – виртуальный мир, «параллельный» мир Интернета не оправдывает своих футуристических ожиданий. Если с технологической точки зрения само появление киберпространства, как некоторой новой мировоззренческой сущности, вполне состоялось, то с гуманитарной, общечеловеческой – здесь, наверное, еще «не все в порядке». Появились новые феномены такие как «киберпреступность», «кибертерроризм», «кибервойны», что вполне соответствует фундаментальной человеческой природе, которая будет постоянно привносить свои «грехи» в новые сферы своей цивилизационной деятельности. На наш взгляд, не стоит ни «демонизировать киберпространство», ни искать в нем решение всех человеческих проблем. В конце концов, все зависит от людей, только теперь имеющих в своем распоряжении компьютеры и сети компьютеров, новые информационные технологии.
Надо искать решения по противодействию современным видам преступлений и новым видам вооружений, как правило, в деятельности конвенциональных внутри- и меж- государственных, общественных и политических институтов, через обычное межчеловеческое общение, через новые научные и технологические достижения.
Библиография

1. Ваннах М. Петлички и выпушки для кибергренадёров// КомпьютерраOnline, 17 июня 2009, http://www.computerra.ru/own/434443/
2. Дроздова О. Стыд и спам на головы пользователей// Московский комсомолец, 10 июня 2009 г.

3. Дрю К., Маркофф Дж. Подрядчики за сладкую работу, хакерство для правительства США// The New York Times, 31 мая 2009 года (пер. с англ.).

4. Иванов В. За решетку отправится еще один китайский шпион// Независимое военное обозрение, 4-10 сентября 2009 года.

5. Казарин О.В. Безопасность программного обеспечения компьютерных систем. – М.: МГУЛ, 2003. – 212 с.
6. Казарин О.В. Методология защиты программного обеспечения. – М.: МЦНМО, 2009. – 465 с.
7. Касперский Е. Компьютерное зловредство. – СПб.: Питер, 2009.

8. Киви Б. Шпионы нарасхват// Компьютерра. – Март 2008. – №10 (726).
9. Киви Б. Война со многими неизвестными// Компьютерра. – Май 2009. – №20 (784).
10. Киви Б. Шпионские игры// Компьютерра. – Сентябрь 2009. – №36(800).
11. Киви Б. Область нечеткой морали// Компьютерра. – Октябрь 2009. – №40(804).
12. Крикунов А.В. Сетевые технологии информационной войны в деятельности частных военных компаний и неправительственных организаций / В сб. «Информационное оружие в террористических акциях и локальных конфликтах», Антитеррористический центр государств-участников СНГ, 2009.
13. Критически важные объекты и кибертерроризм. Часть 1. Системный подход к организации противодействия. / О.О. Андреев и др. Под ред. В.А. Васенина. – М.: МЦНМО, 2008.

14. Леваков А. Анатомия информационной безопасности США// Jet Info onlin. – 2002. – №3(109).

15. Леваков А. Информационная безопасность в США: проблемы и решения, 2005,
http://freelance4.narod.ru/IS_USA.htm.
16. Мешков Г. Во Франции создано агентство по киберзащите// Издательский дом «Компьютерра», 10 июля 2009 года, http://www.compulenta.ru/.

17. Панарин И.Н. Информационная война и терроризм / В сб. «Информационное оружие в террористических акциях и локальных конфликтах», Антитеррористический центр государств-участников СНГ, 2009.

18. Розмирович С. Через тридцать лет// Эксперт. – 2009. – №37. – С.44-45.
19. Форсайт в России: Сценарии мирового технологического развития, декабрь 2009,

http://www.foresight-russia.ru
20. Хилдрет С.А. Кибертерроризм. Доклад Исследовательской службы Конгресса RL30735. Кибервойна, 20 сентября 2001.

21. Шерстюк В.П. Проблемы противодействия компьютерной преступности и кибертерроризму// Материалы конференции в МГУ 30-31 октября 2008 г. «Математика и безопасность информационных технологий» – М.: МЦНМО, 2009. – С.43-51.

22. Шерстюк В.П. Актуальные научные проблемы информационной безопасности и противодействия терроризму// Тезисы докл. на Пятой международной научной конференции по проблемам безопасности и противодействию терроризму в МГУ имени М.В. Ломоносова, 29-31октября 2009 года.

23. Щуров И. Чистый лист// Компьютерра. – Декабрь 2009. – №45 (809).

24. Cyberpower and national security / ed. by F.D. Kramer, S.H. Starr, and L.K. Wentz. National Defense University and Potomac Books, 2009.

25. Military perspectives on cyberpower / ed. by L.K. Wentz, Ch.L. Darry and S.H. Starr. Center for Technology and National Security Policy at National Defense University, 2009.

26. Vasenin V.A., Kazarin O.V. Terms for the glossary on counter cyberterrorism// Proceeding of the NATO Advanced Research Workshop on a Process for Developing a Common Vocabulary in the Information Security Area, Moscow, Russia, 23-25 September 2006. – P.91-105.

Действующие лица (акторы) в киберпространстве

Обычные пользователи, операторы, администраторы и т.д.

Незлонаме-ренные хакеры

Кибер-нетические войска (кибер-войска)

Злонаме-ренные хакеры

Подразделения государственных и негосударственных структур, осуществляющие информационные операции

Кибертер-рористы

Не оказывают негативного влияния на кибербезопасность (это акторы, которые либо законно предоставляют ресурсы киберпространства, либо законно их потребляют)

Как правило, ненамеренно оказывают негативное влияние на кибербезопасность из-за азарта, озорства (баловства), любопытства, «спортивного» интереса (пари, спора) и т.п.

Оказывают негативное влияние на кибербезопасность из-за мести, зависти, корысти, злобы и т.п.

Оказывают влияние на состояние киберпространства со «своими» целями и «своей» мотивацией (см. рис. 2.)

Киберпрес-тупники

Сетевые комбатанты

Оказывают негативное влияние на кибербезопасность в криминальных целях

Оказывают негативное влияние на кибербезопасность в террористических целях

Оказывают влияние на состояние киберпространства в военно-политических целях

Оказывают комплексное направленное влияние на состояние кибер-пространства

Киберпространство

Усиление мощности воздействий на киберпространство

Рис. 1. Акторы в киберпространстве и их влияние на�кибербезопасность

СЕТЕВЫЕ КОМБАТАНТЫ

Сетевое ополчение

Сетевая гвардия

Сетевой спецназ

Сетевые комбатанты, инициативно действующие, как правило, не связанные с госструктурами и другими организациями

Сетевые комбатанты, как правило, декларирующие отсутствие связи с госструктурами, однако, как правило, ими финансируются, либо финансируются другими структурами (транснациональными корпорациями, крупными частными компаниями и т.п.), имеющими свои корпоративные интересы и выполняющие их политический, экономический, военный заказ

Сетевые неправительственные организации, частные военные компании

Сетевые комбатанты, как правило, действующие тайно, финансируются госструктурами и выполняют их военно-политический заказ

Сетевые комбатанты, деятельность которых законодательно закреплена, действующие открыто, финансируются госструктурами, могут действовать самостоятельно, инициативно

Усиление уровня прямого или опосредованного участия государства

Рис. 2. Сетевые комбатанты в киберпространстве

Рис. 3. Распределение акторов, их целей и мотивации в киберпространстве

Компьютерные войска (кибервойска)

Незлонамеренные и злонамеренные хакеры

Подразделения государственных и негосударственных структур, осуществляющие информационные операции

Кибер-террористы

Киберпрес-тупники

Сетевые комбатанты

Экономическая (финансовая), конкурентная и т.п.

Кибер-разведка�(кибершпионаж)

Кибер-разведка� (кибершпионаж)

Азарт, озорство, любопытство, спор и.т.п.

Месть, зависть, корысть, злоба�и т.п.

Террорис-тическая мотивация

Военно-политическая мотивация

Преступная мотивация

Иная мотивация

Враждебные и преступные цели

Иные цели

Глобальная информационная�инфраструктура

Киберпреступники

Красные («противодействие»)

Синие («нападение»)

Кибертеррористы

Субъекты информационных войн

Кибершпионы

Сетевое ополчение, сетевые неправительственные организации и частные военные компании, сетевой спецназ

Структуры, противодействующие преступности

Структуры, противодействующие терроризму

Военно-политические структуры

Контрразведывательные структуры

Военные структуры, сетевая�гвардия, сетевое ополчение

Рис. 4. Информационное противоборство (со стороны красных)

Глобальная информационная�инфраструктура

Госструктуры, противодействующие преступности

Красные («нападение»)

Синие («противодействие»)

Госструктуры, противодействующие терроризму

Военно-политические� госструктуры

Контрразведывательные�госструктуры

Военные структуры, сетевая�гвардия, сетевое ополчение

Военно-политические�госструктуры

Сетевое ополчение, сетевые неправительственные организации и частные военные компании, сетевой спецназ

Нет субъекта противоборства со стороны государства

Нет субъекта противоборства со стороны государства

Киберразведчики

Рис. 5. Информационное противоборство (со стороны красных)

� Можно проследить некоторые терминологическую схожесть с такими понятиями, как «военная мощь государства», «военно-морская мощь государства», «экономическая мощь государства», «индустриальная мощь государства» и т.п.

� Пока еще законодательно не закрепленных.

� Американцами рассматриваются сроки – 2012-2025 г.г. [25].

� Концепция сетецентрических операций (сетецентрической обработки данных) связана с манипуляцией и обменом сложными данными, которые происходят в масштабах все более крупных и сложных неоднородных сетей, спонтанно расширяющихся в неконтролируемом пространстве Интернета. Эта концептуальная схема вытекает, прежде всего, из повышенных требований к живучести информационных систем, характеризующихся высокой степенью распределенности ресурсов (сервисами, программным и аппаратным обеспечением, телекоммуникациями) и практически полным отсутствием централизованного управления.

 � Если кому-то придет в голову желание повторить опыт американцев, скорее всего, будут задавать себе эти же вопросы.

� Когда ложные или придуманные цели выдаются за настоящие, цели операции – несоразмерны ущербу и т.п.

� Ведь уже сейчас, по некоторым данным [22], более 30-ти стран могут вести широкомасштабные информационные войны в киберпространстве.

� В обычных условиях для традиционных войск и вооружений – ограничений на применение средств связи, логистику и тыловое обеспечение.

� Нанотехнологий, биотехнологий, технологий природопользования, материаловедения, робототехники, когнитивных технологий и др.

� В будущем человечеству придется уйти от парадигм, которые упорно противопоставляют человека остальному миру. Скорее всего, будет переход от парадигмы охраны природы к парадигме разумного пользования природой [18].

� Коммуникаторов, персональных интернет-модемов, смартфонов, КПК и т.п.

� Виртуальный мир (или точнее мир высокой виртуальности) – это мир, находясь в котором никаким внутренним экспериментом невозможно понять, где вы находитесь – в виртуальном или в реальном мире. Сейчас мы еще далеки от мира высокой виртуальности. Но если он все-таки появится, тогда возникнут интереснейшие задачи взаимодействия настоящей Земли со многими виртуальными «землями» [18].

� По большому счету, настоящей системы глобальной связи сейчас еще нет, поскольку система роуминга достаточно сложна и уязвима. Система глобальной связи будет создана, когда любые два абонента могут связаться «через спутники» и не зависеть от того, что «делается на Земле».

� Цитируется по [23].

PAGE
12

