

Kaspersky®

Endpoint Security

et Administration.

Notions fondamentales

Sommaire

Unit I. Déploiement

Chapitre 1. Préparation au déploiement

Chapitre 2. Installation de Kaspersky Security Center

Chapitre 3. Déploiement de la protection

Chapitre 4. Gestion de la Structure d'Administration

- Lab 1.1 — Installation de Kaspersky Security Center
- Lab 1.2 — Déploiement de Kaspersky Endpoint Security
- Lab 1.3 — Installation de Kaspersky Endpoint Security sur un poste nomade
- Lab 1.4 — Surveillance du déploiement de la protection
- Lab 1.5 — Création de la structure des ordinateurs administrés
- Lab 1.6 — Création des stratégies et des tâches

Unit II. Administration de la Protection

Chapitre 1. Notions fondamentales de Kaspersky Endpoint Security 10

Chapitre 2. Protection du système de fichiers

Chapitre 3. Protection du réseau

Chapitre 4. System Watcher

Chapitre 5. Diagnostics des menaces

Chapitre 6. Diagnostics des statuts de protection

- Lab 2.1 — Test de l'Antivirus Fichiers
- Lab 2.2 — Identification des utilisateurs à risque
- Lab 2.3 — Configuration du Pare-feu
- Lab 2.4 — Traitement des incident de virus
- Lab 2.5 — Configuration des exclusions

Unit III. Contrôle Endpoint

Chapitre 1. Généralités

Chapitre 2. Contrôle du lancement des applications

Chapitre 3. Contrôle de l'activité des applications

Chapitre 4. Contrôle des périphériques

Chapitre 5. Filtrage de contenu

- Lab 3.1 — Contrôle du démarrage du navigateur
- Lab 3.2 — Contrôle du lancement d'application
- Lab 3.3 — Blocage de périphériques USB
- Lab 3.4 — Privilèges d'accès aux périphériques USB
- Lab 3.5 — Contrôle de l'accès à Internet

Unit IV. Maintenance

Introduction

Chapitre 1. Gestion des licences

Chapitre 2. Mises à jour

Chapitre 3. Administration des ordinateurs itinérants

Chapitre 4. Interaction avec l'utilisateur

Chapitre 5. Sauvegarde et restauration

Chapitre 6. Statistiques et rapports

- Lab 4.1 — Mise à Jour des bases de données et des modules
- Lab 4.2 — Configuration de la protection des ordinateurs itinérants
- Lab 4.3 — Protection par mot de passe de KES
- Lab 4.4 — Cacher la présence de KES
- Lab 4.5 — Sauvegarde et restauration