

Michal Krejčí – Localization Samples (English and Czech)

February 2, 2012

This document contains samples of my translation job assignments from AVG Technologies CZ, s.r.o. related to security software. Namely: AVG Internet Security Business Edition 2011, AVG E-mail Server Edition 2011 and AVG File Server Edition 2011. Should you require further information, do not hesitate to contact me.

Contents

AVG Internet Security Business Edition 2011 – English Version	2
AVG Internet Security Business Edition 2011 – Czech Version	13
AVG E-mail Server Edition 2011 – English Version	24
AVG E-mail Server Edition 2011 – Czech Version	35
AVG File Server Edition 2011 – English Version	46
AVG File Server Edition 2011 – Czech Version	60

Visit <http://www.prvni.com> for more information.

Telephone: +420 608 150 293

E-mail: Michal.Krejci@prvni.com

1. Introduction

This user manual provides comprehensive documentation for **AVG Internet Security Business Edition**.

Important notice:

The document may contain references to other user guides, especially the Internet Security guide. If you are not familiar with the AVG User Interface and AVG advanced/Firewall settings we strongly recommend that you download all relevant guides in advance from the <http://www.avg.com/ww-en> website, [Support Center/Download/Documentation](#) section.

You can also use context help, which is available through the application, to get the requested information.

1.1. AVG Internet Security Business Edition scheme

Please review the simplified scheme of **AVG Internet Security Business Edition** showing the basic connection and interaction of remote administration components in the default and most common configuration:

1) **AVG DataCenter**

consists of a database, and **AVG Admin Server**. The **AVG Admin Server** performs the role of a mediator between the AVG DataCenter and AVG stations. The AVG Admin Console uses the AVG Admin Server to approach the AVG DataCenter database, and to centrally define settings for stations and system parameters. AVG stations approach the AVG Admin Server to read the setup parameters; and to save their currently defined setting and scan results into the AVG DataCenter.

AVG Admin Server also works as a local update source. If you deploy the UpdateProxy role to multiple servers, you can then use them for updating stations and keeping the bandwidth/load in balance.

2) **AVG Admin Console**

is a program for administration of AVG stations. It communicates directly with the AVG Admin Server.

3) **Stations**

communicate with the AVG Admin Server that accepts the default settings, requests specific settings, sends the scan results etc.

4) **AVG Technologies Server**

provides AVG Admin Server/Servers with update files.

1.2. Key features and functions

AVG Internet Security Business Edition offers the following functions:

- **Remote installation**

Using this function you can easily install AVG on all stations in the local network. This remote installation is secured by the [AVG Network Installer Wizard](#) – a program for direct remote installation and/or creation of an installation script that makes it possible to run the Setup installation program on all remote network stations.

- **Centrally controlled updates**

All AVG stations in the network can be updated centrally using the AVG Admin Console.

- **Server roles**

AVG Internet Security Business Edition can now act in multiple roles, where each role can be deployed separately (DataCenter role used for remote stations management, UpdateProxy role for managing updates), which allows the user to divide the load among multiple physical servers.

- **Secured communication**

Network communication between AVG Admin (AVG Admin Server) and stations is completely encrypted.

- **Full remote administration in the network**

The full functionality of the **AVG Internet Security Business Edition** guarantees:

- Automated remote AVG installation on all network stations thanks to new AVG Network installer Wizard
- Continuous overview of all network AVG stations' current status
- Central control and administration of AVG stations' configuration

AVG Internet Security Business Edition full functionality is provided by the AVG Admin Console, and the AVG DataCenter.

If you do not need the full functionality, it is possible to install and deploy only the [AVG Admin Lite](#) (for installation scripts generation and local update source).

- In addition to all standard features, AVG Internet Security Business Edition may contain the following components support (configuration available directly from the AVG Admin Console):
 - **Anti-Spam protection**
 - **Anti-Spyware protection**
 - **Firewall protection**
 - **Online Shield protection**
 - **LinkScanner protection**
 - **Anti-Rootkit protection**

Note: Depending on your edition, the support of components may vary!

- Backward compatibility including an easy migration from the previous version!

1.3. Operating Systems Supported

AVG Internet Security Business Edition is intended to manage/protect stations with the following operating systems (with the exceptions mentioned below the list):

- MS Windows XP Professional SP2
- MS Windows XP Home SP2
- MS Windows XP Professional x64 SP1

- MS Windows Server 2003 SP1
- MS Windows Server 2003 x64
- MS Windows 2008 Server
- MS Windows 2008 Server x64
- MS Windows Vista, all editions
- MS Windows Vista x64, all editions
- MS Windows 7, all editions
- MS Windows 7 x64, all editions

The **AVG Admin console**, **AVG Admin Server** and related components are supported in the following operating systems:

- MS Windows XP Professional SP2
- MS Windows XP Home SP2
- MS Windows XP Professional x64 SP1
- MS Windows Server 2003 SP1
- MS Windows Server 2003 x64
- MS Windows 2008 Server
- MS Windows 2008 Server x64
- MS Windows Vista, all editions
- MS Windows Vista x64, all editions
- MS Windows 7, all editions
- MS Windows 7 x64, all editions

The AVG Admin Server for Linux is supported in the Redhat, Suse, Mandriva, Ubuntu, Debian and possibly other i386/x64 based Linux distributions.

1.4. Minimum Hardware Requirements

Minimum hardware requirements for AVG Internet Security Business Edition and related components are as follows:

- Intel Pentium CPU 1.5 GHz

- 750 MB of free hard drive space (plus up to 200 MB for downloaded installation package)
- 512 MB of RAM memory

1.5. Recommended Hardware Requirements

Recommended hardware requirements for AVG Internet Security Business Edition are as follows:

- Intel Pentium CPU 1.8 GHz
- 900 MB of free hard drive space (plus up to 200 MB for downloaded installation package)
- 512 MB of RAM memory

1.6. Network Requirements

To be able to successfully install AVG on stations remotely, it is necessary to take some steps in advance.

Note: If you experience any problems with the remote administration/installation/connection even after reviewing the chapters below, please try to find the proper answer in the FAQ (Frequently Asked Questions) located at <http://www.avg.com/ww-en/faq>.

1.6.1. Ports to be allowed on stations

For individual stations in your network, that use a personal firewall, you will probably need to allow certain ports and set specific system features in order to be able to correctly use AVG remote installation.

Depending on the firewall type and settings on each station, some of the requirements listed below may be already predefined or allowed, or its settings may not be available under the same name and description. We strongly recommend that all changes should only be done by well experienced users! Always consult the User manual or Help guide for your firewall before proceeding to change any settings.

- **Ping (ICMP type 0 - Incoming echo request)**

Change this setting only if the **AVG Network Installer** is not able to detect network station (s), which you are sure are switched on and fully operational.

In the firewall settings used on the remote station allow the incoming ping requests within the local network. Often this function can be found under **ICMP type 0** or **Incoming echo request** or similar description. If set correctly, AVG Network Installer will be able to find the station in the network.

- **File and Printer Sharing for Microsoft Networks**

To allow **AVG Network Installer** access to a remote station over the *Admin\$* share, you first need to allow **File and Printer Sharing for Microsoft Network** on the remote station. Specifically you must allow **TCP ports 139 and 445** and **UDP ports 137, 138 and 445**. This

way the AVG Network Installer can copy the **AVG Agent** to the remote station.

As a first step you should check, that the **File and Printer Sharing for Microsoft Networks** is installed on the remote station.

If you use Windows XP, you can find the settings under Start/Settings/Network connections. In the properties window of the Network connections, tick the **File and Printer Sharing for Microsoft Networks**. If you cannot see such an item, then it is probably not installed yet. In this case, please contact your station administrator or install the component yourself from the installation CD.

For Windows Vista navigate to **Control Panel/Network and Sharing Center** and enable the **Network sharing**.

If you use Windows 7 - navigate to **Control Panel/All Control Panel Items/Network and Sharing Center/Advanced sharing settings**. Select a profile applicable for your network (or choose step by step both) and then click the **Turn on file and printer sharing** radio button.

If the **File and Printer Sharing for Microsoft Networks** is successfully installed, you need to allow the ports mentioned above in the firewall installed on the remote station. If for example the built-in Windows XP firewall is used, you can easily allow this feature by clicking the **File and Printer Sharing** item located in the Exceptions tab.

- **RPC: Remote Procedure Call**

To be able to launch the AVG Agent on the remote station, you need to allow the following ports in the firewall on the station – TCP and UDP port 135.

- **Communication on TCP port number 6150**

For correct communication between the **AVG Network Installer** and the **AVG Agent** component you need to first allow communication on **TCP port 6150**. Using this port the AVG Network Installer controls the AVG Agent tool and passes it the AVG installation files.

1.6.2. Ports to be Allowed for Remote Administration

Ports that need to be allowed for remote administration are listed below:

- **Communication on TCP port number 80**

For downloading AVG updates from the internet to the **AVG Admin Server UpdateProxy**, it is necessary to permit outgoing communication for these components on **TCP port 80**.

For successful connection between AVG Admin Server and stations, you also need to allow other ports on your router/firewall/hub/VPN or other type of relevant connection type, hardware or software:

- **TCP Port 4158**

For basic communication between the AVG Admin Server and the AVG stations and the **AVG Admin console**, you need to allow **TCP port 4158** (predefined by default).

This port can be changed in the AVG Admin Server configuration and in the AVG User Interface on the station (via upper menu ***Tools/Advanced Settings – Remote Administration***).

- **TCP Port 6051**

This port is used for direct messages from AVG Admin Server to the AVG Station.

This port can be changed within the AVG User Interface on the station (via upper menu ***Tools/Advanced Settings – Remote Administration group***).

- **TCP Port 6054**

This port is used for direct messages from the AVG Admin Server to the AVG Admin Console. This port is not configurable. AVG Admin Console tries to open this port automatically for listening, if the port is not available, it tries to open subsequent ports (**6055, 6056, ...**) until it successfully finds an available one.

1.7. Migrating Stations From Previous Version

The migration of one AVG DataCenter to another is described in the ***[How to.../How to migrate stations from/to different DataCenter](#)***.

2. AVG Internet Security Business Edition Installation

In order to be able to remotely install AVG on stations, you must first install **AVG 2011 Remote Administration** and its components.

The whole process consists basically of two steps:

- **Components Installation**
- **Deployment process**

Note: It is strongly recommended that you go through the following chapters first to get a general overview of the AVG Internet Security Business Edition installation possibilities so that you can set the configuration that best suits your needs. Especially check the [Where to Install and Deploy](#) and [Components Overview](#) chapters.

AVG Internet Security Business Edition can be launched using the exe file within the **AVG Admin** directory on the installation CD. Also, the latest installation package can always be downloaded from the AVG website at <http://www.avg.com/ww-en/download>.

Note: There are two installation packages available for your product - for 32bit operating systems (marked as x86) and for 64bit operating systems (marked as x64). Be sure to use the correct installation package for your specific operating system.

Before installing AVG Remote Administration visit the AVG website and check for the latest installation file!

2.1. Components Overview

Below you will find a brief overview of all components.

2.1.1. AVG Admin Server Deployment Wizard

This wizard will help you to deploy AVG Internet Security Business Edition onto your server or divide it across multiple servers.

2.1.2. AVG Network Installer

The AVG Network Installer Wizard helps you to automatically install AVG on remote stations with only a few clicks.

2.1.3. AVG Admin Console

The **AVG Admin Console** is a central place for administration of your remote AVG station installations in the network. It communicates with the AVG Admin server and controls, processes and displays all relevant events.

2.1.4. AVG Admin Lite

AVG Admin Lite is the name given to a simplified installation of AVG Internet Security Business Edition, providing only a local update source and script AVG installations on stations, without the benefits of AVG DataCenter and **AVG Admin Console**.

2.1.5. AVG Admin Server

The **AVG Admin Server** stores data in a database (AVG DataCenter) and performs the role of a mediator between the AVG DataCenter and stations. AVG Admin Server may also work as a local update source.

The **AVG DataCenter** is a database that contains the entire configuration for AVG stations, including scan and tasks settings. All stations with **AVG** installed, as well as the AVG Admin Console program, communicate with the **AVG DataCenter**. The communication is possible only if the **Remote Administration** component is properly installed on all stations connected to the **AVG Admin Server**.

AVG DataCenter supports one embedded and several standalone (commercial) SQL database systems. You will be able to choose specific database system during deployment process ([AVG Admin Deployment Wizard](#) starts after installation).

2.1.6. Server roles

There are two roles that can be deployed after installation on AVG Admin Servers. The selection of roles is a key part of the deployment process that will take place right after product installation. The roles are as follows:

- **DataCenter role**

Allows central management of AVG stations configuration via the AVG Admin Console, collects scan results from AVG stations, shows components states and much more.

- **UpdateProxy role**

Serves as a proxy server for downloading and distributing updates to your stations.

2.2. Where to Install and Deploy

You can install and deploy different components/roles of AVG Remote Administration to different servers/stations. There is no need to install everything on one machine.

Once you finish product installation, you will proceed to the deployment process that allows you to deploy different server roles.

For example, the AVG DataCenter role can be deployed to some central server in your network. If your network or number of stations is large, you can deploy the ProxyServer role to multiple servers across the network to achieve load balancing and adequate bandwidth usage.

Also, the AVG Admin Console (central application for administration of your stations) can be installed to a different station and the administrator can manage the stations from any place.

2.3. Welcome Dialog

The welcome dialog appears in the language of the operating system to which AVG Internet Security Business Edition is being installed. You can switch to another language by using the roll-down menu.

This dialog also offers the full wording of the AVG Internet Security Business Edition license agreement. You can either scroll down to read the text or click the **Printable version** button to open it in your internet browser window and optionally have the whole agreement printed.

Once you finish reading, click the **Accept** button to continue. Otherwise use the **Decline** button, and the installation process will be cancelled.

2.4. License Activation

In this dialog enter your License number. Click the **Next** button to continue.

2.5. Installation Type

1. Úvod

Tento uživatelský manuál nabízí přehled funkcí a vlastností **AVG Internet Security Business Edice**.

Důležité upozornění:

Tento dokument může obsahovat odkazy na další uživatelské příručky, zejména pak k Internet Security edici. Pokud nejste dostatečně seznámeni s rozhraním AVG a jeho pokročilým nastavením, popřípadě nastavením Firewallu, doporučujeme stáhnout tyto příručky z webu <http://www.avg.cz/cz-cs>, sekce *Centrum podpory/Stáhnout/Dokumentace*.

Doporučujeme také využít kontextové nápovědy, která je dostupná v rámci celé aplikace.

1.1. Schéma AVG Internet Security Business Edice

Prohlédněte si prosím zjednodušené schéma fungování AVG Internet Security Business Edice, které zobrazuje základní propojení a interakci komponent Vzdálené správy ve výchozí a také nejčastěji užívané konfiguraci:

1) **AVG DataCenter**

sestává z databáze a **AVG Admin Serveru**. **AVG Admin Server** slouží jako prostředník mezi AVG DataCenter a stanicemi AVG. AVG Admin Konzole využívá AVG Admin Server k přístupu do databáze AVG DataCenter a k centrální správě nastavení stanic a systémových parametrů. AVG stanice se připojují k AVG Admin Serveru, odkud si stahují parametry nastavení a také skrze něj ukládají nově definované nastavení, výsledky testů a podobně přímo do AVG DataCenter.

AVG Admin Server může fungovat také jako lokální aktualizací server. Pokud nasadíte UpdateProxy roli na více serverů, můžete je následně použít pro aktualizaci stanic ve vaší síti a udržet tak přenosovou kapacitu v rozumné míře.

2) **AVG Admin Konzole**

je program, který slouží ke správě AVG stanic. Komunikuje přímo s AVG Admin Serverem.

3) Stanice

komunikuje přímo s AVG Admin Serverem (přijímá výchozí nastavení, požaduje konkrétní nastavení, odesílá výsledky testů a podobně.)

4) AVG Technologies Server

poskytuje aktualizací soubory AVG Admin Serveru/serverům.

1.2. Klíčové vlastnosti a funkce

AVG Internet Security Business Edice nabízí následující funkce:

- **Vzdálená instalace**

Tato funkce umožňuje snadnou instalaci AVG na všechny stanice v místní síti. Vzdálenou instalaci zajišťuje [Průvodce síťovou instalací AVG](#) - program umožňuje snadnou vzdálenou instalaci, například vytvořením instalačního skriptu, který umožní spustit instalační program na všech stanicích v síti.

- **Centrálně spravované aktualizace**

Všechny AVG stanice v síti lze aktualizovat centrálně za použití AVG Admin Konzole.

- **Serverové role**

AVG Internet Security Business Edice nyní umožňuje nasadit více rolí, kdy každá role může být nasazena zvlášť (DataCenter role pro správu stanic, UpdateProxy role pro správu aktualizací), což uživateli umožní rozdělení zátěže na více fyzických serverů.

- **Bezpečná komunikace**

Síťová komunikace mezi AVG Admin Serverem a stanicemi je kompletně šifrována.

- **Kompletní vzdálená administrace v síti**

Všechny funkce **AVG Internet Security Business Edice** umožní:

- Automatizovanou vzdálenou instalaci AVG na všechny stanice v síti, zejména díky novému Průvodci síťovou instalací AVG
- Nepetržitý pohled nad všemi AVG stanicemi v síti a nad jejich aktuálním stavem
- Centrální správu a administraci AVG stanic a jejich konfiguraci

AVG Internet Security Business Edice nabízí všechny funkce zejména díky AVG Admin Konzoli a AVG DataCenter.

Pokud se domníváte, že všechny funkce nevyužijete, lze nainstalovat a nasadit pouze [AVG](#)

[Admin Lite](#) (slouží pro generování instalačního skriptu i jako místní zdroj aktualizace).

- Kromě již zmíněných funkcí má také AVG Internet Security Business Edice obsahovat také podporu následujících komponent (konfigurace je dostupná přímo z AVG Admin Konzole):
 - **Anti-Spam ochrana**
 - **Anti-Spyware ochrana**
 - **Ochrana Firewallem**
 - **Ochrana Webovým štítem**
 - **LinkScanner**
 - **Anti-Rootkit ochrana**

Poznámka: V závislosti na vaší konkrétní edici se podpora jednotlivých komponent může lišit!

- **Zpětná kompatibilita**

AVG Internet Security Business 2011 podporuje také stanice předchozí verze AVG s možností snadné migrace na novou verzi.

1.3. Podporované operační systémy

AVG Internet Security Business Edice je určen pro správu a ochranu stanic s následujícími operačními systémy (s výjimkou uvedenou pod tímto seznamem):

- MS Windows XP Professional SP2
- MS Windows XP Home SP2
- MS Windows XP Professional x64 SP1
- MS Windows Server 2003 SP1
- MS Windows Server 2003 x64
- MS Windows Server 2008
- MS Windows Server 2008 x64
- MS Windows Vista, všechny edice
- MS Windows Vista x64, všechny edice
- MS Windows 7, všechny edice
- MS Windows 7 x64, všechny edice

AVG Admin Konzole, AVG Admin Server a související komponenty jsou podporovány následujícími operačními systémy:

- MS Windows XP Professional SP2
- MS Windows XP Home SP2
- MS Windows XP Professional x64 SP1
- MS Windows Server 2003 SP1
- MS Windows Server 2003 x64
- MS Windows Server 2008
- MS Windows Server 2008 x64
- MS Windows Vista, všechny edice
- MS Windows Vista x64, všechny edice
- MS Windows 7, všechny edice
- MS Windows 7 x64, všechny edice

AVG Admin Server pro Linux je podporován v Redhat, Suse, Mandriva, Ubuntu, Debian a případně též dalších i386/x64 distribucích Linuxu.

1.4. Minimální požadavky na hardware

Minimální požadavky na hardware pro AVG Internet Security Business Edice a související komponenty jsou následující:

- Procesor Intel Pentium 1,5 GHz
- 750 MB volného místa na pevném disku (a navíc ještě až 200 MB pro stažený instalační balík)
- 512 MB paměti RAM

1.5. Doporučené požadavky na hardware

Doporučené požadavky na hardware pro AVG Internet Security Business Edice jsou následující:

- Procesor Intel Pentium 1,8 GHz
- 900 MB volného místa na pevném disku (a navíc ještě až 200 MB pro stažený instalační balík)
- 512 MB paměti RAM

1.6. Síťové požadavky

Abyste bylo možné úspěšně nainstalovat AVG na vzdálené stanici, je třeba především upravit některá nastavení.

Poznámka: Pokud budete mít potíže se vzdálenou správou/instalací či připojením i po přečtení níže uvedených kapitol, zkuste prosím navštívit sekci FAQ (často kladené otázky) na webu <http://www.avg.cz/cz-cs/faq>.

1.6.1. Porty, které je potřeba povolit na stanicích

Pro jednotlivé stanice ve vaší síti, které používají osobní firewall, budete nejspíše potřebovat povolit určité porty a nastavit vlastnosti systému, aby bylo možné stanici korektně spravovat prostřednictvím Vzdálené správy.

V závislosti na typu firewallu a nastavení na každé stanici, mohou být některé z níže uvedených požadavků již splněny (povoleny), popřímo mohou být též dostupné pod jiným názvem či popisem. Důležitou doporučením provedeme pouze zkušeným uživateli! Před provedením změn vždy nahlédněte do dokumentace k vašemu firewallu!

- **Ping (ICMP type 0 - Incoming echo request)**

Změňte toto nastavení pouze, pokud **Průvodce síťovou instalací AVG** není schopen nalézt stanici v síti, které jsou zapnuté a plně funkční.

V nastavení firewallu na stanici povolte přichozí požadavky "ping" příkazem v rámci místní sítě. Velmi často lze tuto funkci nalézt pod označením **ICMP type 0** nebo **Incoming echo request** a podobně. Jakmile je nastavení správné, Průvodce síťovou instalací AVG bude schopen nalézt stanici v síti.

- **Sdílení souborů a tiskáren v sítích Microsoft**

Aby mohl **Průvodce síťovou instalací AVG** přistupovat ke vzdálené stanici skrze *Admin\$* sdílení, je třeba nejprve zapnout funkci **Sdílení souborů a tiskáren v sítích Microsoft** na vzdálené stanici. Konkrétně je třeba povolit **TCP porty 139 a 445 a UDP porty 137, 138 a 445**. To umožní Průvodci vzdálenou instalaci AVG nakopírovat službu **AVG Agent** na vzdálenou stanici.

Jako první ověřte, zdali je **Sdílení souborů a tiskáren v sítích Microsoft** nainstalováno na vzdálené stanici.

Pokud používáte Windows XP, naleznete nastavení pod nabídkou Start/Ovládací panely/Síťová připojení. V okně vlastností Síťového připojení zaškrtněte **Sdílení souborů a tiskáren v sítích Microsoft**. Pokud tuto položku nevidíte, není protokol nejspíše nainstalován. V takovém případě prosím kontaktujte správce dané stanice, popřípadě doinstalujte komponentu z instalačního CD.

Pro Windows Vista otevřete nabídku Ovládací panely/Centrum sítí a sdílení a zapněte **Sdílení souborů**.

V případě Windows 7 přejděte do nabídky Ovládací panely/Všechny položky Ovládacích

panel /Centrum sítí a sdílení, klikněte na **Pokročilé nastavení sdílení**. Následně vyberte profil pro vaši síť (případně tento krok opakujte pro všechny sítě) a klikněte na volbu **Zapnout sdílení souborů a tiskáren**.

Pokud je **Sdílení souborů a tiskáren (v sítích Microsoft)** úspěšně nainstalováno, je potřeba povolit porty zmíněné výše (v rámci firewallu nainstalovaného na stanici). Pokud je například nainstalován Windows XP firewall, lze tuto funkci jednoduše povolit kliknutím na **Sdílení souborů a tiskáren** (záložka Výjimky).

- **RPC: Vzdálené volání procedur (Remote Procedure Call)**

Aby bylo možné spustit AVG Agent na vzdálené stanici, je potřeba povolit následující porty v nastavení firewallu na stanici – TCP a UDP port 135.

- **Komunikace na TCP portu 6150**

Pro správnou komunikaci mezi **Průvodcem sítíovou instalací AVG** a **AVG Agentem** je potřeba nejdříve povolit komunikaci na **TCP portu 6150**. Průvodce sítíovou instalací AVG používá tento port pro kontrolu komponenty AVG Agent a zpracovává instalační soubory.

1.6.2. Porty, které je potřeba povolit pro vzdálenou správu

Porty, které je potřeba povolit pro vzdálenou správu najdete níže:

- **Komunikace na TCP portu 80**

Za účelem stahování aktualizací AVG z internetu pro **AVG Admin Server UpdateProxy** je nezbytné povolit odchozí komunikaci pro tyto komponenty na **TCP portu 80**.

Pro úspěšné spojení mezi AVG Admin Serverem a stanicemi je potřeba povolit také další porty na vašem routeru/firewallu/hubu/VPN i jiném typu připojení, hardware i software:

- **TCP port 4158**

Pro základní komunikaci mezi AVG Admin Serverem a AVG stanicemi a **AVG Admin Konzolí** je potřeba povolit **TCP port 4158** (výchozí nastavení).

Tento port lze změnit v nastavení AVG Admin Serveru a v rozhraní AVG na stanici (prostřednictvím horní nabídky **Nástroje/Pokročilé nastavení – Vzdálená správa**).

- **TCP port 6051**

Tento port je používán pro přímé zasílání zpráv z AVG Admin Serveru na AVG stanice.

Tento port lze změnit v rámci rozhraní AVG na stanici (prostřednictvím horní nabídky **Nástroje/Pokročilé nastavení – volba Vzdálená správa**).

- **TCP port 6054**

Tento port je používán pro přímé zasílání zpráv z AVG Admin Serveru do AVG Admin Konzole. Port nelze změnit. AVG Admin Konzole se pokusí tento port otevřít automaticky pro naslouchání, pokud port není dostupný, pokusí se otevřít porty další (**6055, 6056, ...**) dokud

nenalezne dostupný.

1.7. Přemístění stanic z předchozí verze

Přemístění stanic z jednoho AVG DataCenter do jiného je popsáno v kapitole ***Jak.../Jak přemístit stanice z/do jiného DataCenter.***

2. Instalace AVG Internet Security Business Edice

Abyste mohli vzdáleně instalovat AVG na stanici, je potřeba nejprve nainstalovat **AVG 2011 Vzdálenou správu** a její komponenty.

Celý proces sestává ze dvou jednoduchých kroků :

- **Instalace komponent**
- **Proces nasazení**

Poznámka: Důležitou doporučení máme, abyste si přečetli následující kapitoly dříve, než zahájíte instalaci AVG Internet Security Business Edice, abyste dokázali vybrat správný typ instalace pro vaši síť. Zejména zkontrolujte kapitoly [Kam nainstalovat a nainstalovat](#) a [Přehled komponent](#) v této příručce.

Instalaci **AVG Internet Security Business Edice** lze spustit prostřednictvím exe souboru z adresáře **AVG Admin** umístěným na instalačním CD. Instalační balíček lze také stáhnout ze stránek AVG <http://www.avg.cz/cz-cs> - nabídka **Centrum podpory/Stáhnout**.

Poznámka: K dispozici jsou dva instalační balíčky - jeden pro 32bitové operační systémy (s označením x86) a jeden pro 64bitové operační systémy (s označením x64). Při instalaci je tedy potřeba použít instalační balíček odpovídající vašemu operačnímu systému.

Před instalací vždy navštivte stránky AVG a stáhněte si nejnovější instalační soubor!

2.1. Přehled komponent

Níže naleznete stručný přehled všech komponent.

2.1.1. Průvodce nasazením AVG Admin Serveru

Průvodce vám pomůže nainstalovat AVG Internet Security Business Edice na server, popřípadě jeho nasazení rozdělí mezi více serverů.

2.1.2. Průvodce síťovou instalací AVG

Průvodce síťovou instalací AVG vám pomůže nainstalovat AVG na vzdálené stanici v několika stručných krocích.

2.1.3. AVG Admin Konzole

AVG Admin Konzole je klíčové místo pro vzdálenou správu vašich AVG stanic v síti. Komunikuje přímo s AVG Admin serverem a kontroluje, zpracovává a zobrazuje relevantní události.

2.1.4. AVG Admin Lite

AVG Admin Lite je zjednodušená forma instalace AVG Internet Security Business Edice, která nabízí pouze vytváření skriptu pro instalaci AVG na stanici, bez možnosti využít výhody AVG DataCenter i **AVG Admin Konzole**.

2.1.5. AVG Admin Server

AVG Admin Server ukládá data do databáze (AVG DataCenter) a slouží jako prostředník mezi AVG DataCenter a stanicemi. AVG Admin Server může také sloužit jako místní zdroj pro aktualizace.

AVG DataCenter je databáze, která obsahuje kompletní konfiguraci AVG stanic, včetně testů a nastavení. Všechny stanice s nainstalovaným **AVG** stejně jako AVG Admin Konzole, komunikují s **AVG DataCenter**. Komunikace je možná pouze v případě, že je komponenta **Vzdálená správa** úspěšně nainstalována na všech stanicích a komunikuje s **AVG Admin Serverem**.

AVG DataCenter podporuje jednu vestavnou databázi a další samostatné SQL databázové systémy. Konkrétní databázi bude možné si zvolit v průběhu procesu nasazení ([Průvodce nasazením AVG Admin Serveru](#) je automaticky spuštěn po instalaci).

2.1.6. Serverové role

Po instalaci AVG Admin Serveru lze nasadit dvě role. Výběr rolí má velký význam při procesu nasazení, který proběhne ihned po instalaci. Možné role jsou tyto:

- **Role DataCenter**

Umožňuje centrální správu konfigurace AVG stanic skrze AVG Admin Konzoli, sbírá výsledky testů ze stanic, hlídá stav komponent a podobně.

- **Role UpdateProxy**

Slouží ke stažení/distribuci aktualizací souborů vašim stanicím.

2.2. Kam nainstalovat a nasadit

Jednotlivé komponenty i role Vzdálené správy AVG lze nainstalovat/nasadit na více serverů/stanic. Není nutné instalovat vše na jeden počítač.

Jakmile dokončíte instalaci produktu, bude následovat proces nasazení, který vám umožní nasadit na serverů různé role.

Například AVG DataCenter role může být nasazena na některý z centrálních serverů ve vaší síti. Pokud je vaše síť rozsáhlá i počet stanic velký, můžete nasadit ProxyServer roli na více serverů v rámci sítě, čímž dosáhnete vyváženého zatížení a adekvátních nároků na provozovou kapacitu.

Také AVG Admin Konzoli (aplikace, jež slouží k centrální správě vašich stanic) můžete nainstalovat na jinou stanici a spravovat tak stanice prakticky odkudkoliv.

2.3. Vítejte

Úvodní dialog se otevře v jazyce vašeho operačního systému, na který produkt instalujete. Jiný jazyk si zvolíte jednoduše z rolovací nabídky.

V dialogu dále naleznete plné znění licenčního ujednání AVG Internet Security Business Edice. Pohybem posuvníku směrem dolů si můžete text přečíst, případně kliknutím na tlačítko **Verze pro tisk** otevřít internetový prohlížeč, ze kterého lze také celé ujednání snadno vytisknout.

Jakmile tení dokončíte, pokračujte v instalaci kliknutím na tlačítko **Souhlasím**. V opačném případě použijte tlačítko **Nesouhlasím** a instalace bude ukončena.

4. E-mail Scanner for MS Exchange Server 2007/2010

4.1. Overview

The AVG for MS Exchange Server 2007/2010 configuration options are fully integrated within the AVG Email Server Edition 2011 as server components.

Basic overview of the individual server components:

- [**Anti-Spam - Anti-Spam Server for MS Exchange**](#)

Checks all incoming e-mail messages and marks unwanted e-mails as SPAM. It uses several analyzing methods to process each e-mail message, offering maximum possible protection against unwanted e-mail messages.

- [**EMS \(routing\) - E-mail Scanner for MS Exchange \(routing Transport Agent\)**](#)

Checks all incoming, outgoing and internal e-mail messages going through the MS Exchange HUB role.

Available for MS Exchange 2007/2010 and can be installed for HUB role only.

- [EMS \(SMTP\) - E-mail Scanner for MS Exchange \(SMTP Transport Agent\)](#)

Checks all e-mail messages coming through the MS Exchange SMTP interface.

Available for MS Exchange 2007/2010 only and can be installed for both EDGE and HUB roles.

- [EMS \(VSAPI\) - E-mail Scanner for MS Exchange \(VSAPI\)](#)

Checks all e-mail messages stored in user mailboxes. If any viruses are detected, they are moved to the Virus Vault, or completely removed.

Important note: If you decided to install and use VSAPI in combination with routing Transport agent on a Hub Exchange role, your e-mail messages will be scanned twice. To avoid this, please review the [Technical notice](#) chapter below for more details.

Double-click a required component to open its interface. With the exception of Anti-Spam, all the components share the following common control buttons and links:

- **Scan Results**

Opens a new dialog where you can review scan results:

Here you can check messages divided into several tabs according to their severity. See configuration of individual components for amending the severity and reporting.

By default there are displayed only results for the last two days. You can change the displayed period by amending the following options:

- **Show last** - insert preferred days and hours.
- **Show selection** - choose a custom time and date interval.
- **Show all** - Displays results for the whole time period.

Use **Refresh** button to reload the results.

- **Refresh statistical values** - updates stats displayed above.
- **Reset statistical values** - resets all the stats to zero.

The working buttons are as follows:

- **Settings** - use this button to open settings of the component.
- **Back** - press this button to return to the Server components overview.

You will find more information on individual settings of all components in the chapters below.

4.2. E-mail Scanner for MS Exchange (routing TA)

To open the settings of *E-mail Scanner for MS Exchange (routing transport agent)*, select the **Settings** button from the interface of the component.

From the **Server components** list select the *E-mail Scanner for MS Exchange (routing TA)* item:

The **Basic Settings** section contains the following options:

- **Enable component** - uncheck to disable the whole component.
- **Language** - select preferred component language.
- **Certify messages** - check this if you wish to add a certification note to all scanned messages. You can customize the message in the next field.

The **Logging settings** section:

- **Log file size** - choose a preferred size of the log file. Default value: 100 MB.

The **Scanning properties** section:

- **Use Heuristics** - check this box to enable heuristic analysis method during scanning.
- **Report Potentially Unwanted Programs and Spyware threats** - check this option to report the presence of potentially unwanted programs and spyware.

- **Report enhanced set of Potentially Unwanted Programs** - check to detect extended package of spyware: programs that are perfectly ok and harmless when acquired from the manufacturer directly, but can be misused for malicious purposes later, or programs that always harmless but might be unwanted (various toolbars etc.). This is an additional measure that increases your computer security and comfort even more, however it can possibly block legal programs, and is therefore switched off by default. Note: This detection feature is additional to the previous option, so if you want protection from the basic types of spyware, always keep the previous box checked.
- **Scan inside archives** - check this option to let the scanner look also inside archived files (zip, rar, etc.)

The **E-mail attachments reporting** section allows you to choose which items should be reported during scanning. If checked, each e-mail with such an item will contain [INFORMATION] tag in the message subject. This is the default configuration which can be easily amended in the **Detection actions section**, part **Information** (see below).

The following options are available:

- **Report password protected archives**
- **Report password protected documents**
- **Report files containing macro**
- **Report hidden extensions**

There are also these sub-items available in the following tree structure:

- [Detection actions](#)
- [Mail filtering](#)

4.3. E-mail Scanner for MS Exchange (SMTP TA)

The configuration for the **E-mail Scanner for MS Exchange (SMTP Transport Agent)** is exactly the same as in the case of routing transport agent. For more information please see the [E-mail Scanner for MS Exchange \(routing TA\)](#) chapter above.

There are also these sub-items available in the following tree structure:

- [Detection actions](#)
- [Mail filtering](#)

4.4. E-mail Scanner for MS Exchange (VSAPI)

This item contains settings of the *E-mail Scanner for MS Exchange (VSAPI)*.

The **Basic Settings** section contains the following options:

- **Enable component** - uncheck to disable the whole component.
- **Language** - select preferred component language.

The **Logging settings** section:

- **Log file size** - choose a preferred size of the log file. Default value: 100 MB.

The **Scan settings** section:

- **Background Scan** – you can enable or disable the background scanning process here. Background scanning is one of the features of the VSAPI 2.0/2.5 application interface. It provides threaded scanning of the Exchange Messaging Databases. Whenever an item that has not been scanned with the latest AVG virus base update is encountered in the users' mailbox folders, it is submitted to AVG for Exchange Server to be scanned. Scanning and searching for the not examined objects runs in parallel.

A specific low priority thread is used for each database, which guarantees other tasks (e.g. e-mail messages storage in the Microsoft Exchange database) are always carried out preferentially.

- **Proactive Scan (incoming messages)**

You can enable or disable the proactive scanning function of VSAPI 2.0/2.5 here. This scanning occurs when an item is delivered to a folder, but a request has not been made by a client.

As soon as messages are submitted to the Exchange store, they enter the global scanning queue as low priority (maximum of 30 items). They are scanned on the first in, first out (FIFO) basis. If an item is accessed while still in the queue, it is changed to high priority.

Note: Overflow messages will continue to the store unscanned.

*Note: Even if you disable both **Background Scan** and **Proactive Scan** options, the on access scanner will be still active when an user will try to download a message with the MS Outlook client.*

- **Scan RTF** - you can specify here, whether the RTF file type should be scanned or not.
- **Number of Scanning Threads** - the scanning process is threaded by default to increase the overall scanning performance by a certain level of parallelism. You can change the threads count here.

The default number of threads is computed as 2 times the 'number_of_processors' + 1.

The minimum number of threads is computed as ('number of processors'+1) divided by 2.

The maximum number of threads is computed as 'Number of Processors' multiplied by 5 + 1.

If the value is the minimum or lesser value or the maximum or greater, the default value is used.

- **Scan Timeout** - the maximum continuous interval (in seconds) for one thread to access the message that is being scanned (the default value is 180 seconds).

The **Scanning properties** section:

- **Use Heuristics** - check this box to enable heuristic analysis method during scanning.
- **Report Potentially Unwanted Programs and Spyware threats** - check this option to report the presence of potentially unwanted programs and spyware.
- **Report enhanced set of Potentially Unwanted Programs** - check to detect extended package of spyware: programs that are perfectly ok and harmless when acquired from the manufacturer directly, but can be misused for malicious purposes later, or programs that always harmless but might be unwanted (various toolbars etc.). This is an additional measure that increases your computer security and comfort even more, however it can possibly block legal programs, and is therefore switched off by default. Note: This detection feature is additional to the previous option, so if you want protection from the basic types of spyware, always keep the previous box checked.

- **Scan inside archives** - check this option to let the scanner look also inside archived files (zip, rar, etc.)

The **E-mail attachments reporting** section allows you to choose which items should be reported during scanning. The default configuration can be easily amended in the **Detection actions section**, part **Information** (see below).

The following options are available:

- **Report password protected archives**
- **Report password protected documents**
- **Report files containing macro**
- **Report hidden extensions**

Generally, some of these features are user extensions of the Microsoft VSAPI 2.0/2.5 application interface services. For the detailed information on the VSAPI 2.0/2.5 please refer to the following links (and also the links accessible from the referenced ones):

- <http://support.microsoft.com/default.aspx?scid=kb;en-us:328841&Product=exch2k> - for information on Exchange and antivirus software interaction
- <http://support.microsoft.com/default.aspx?scid=kb;en-us:823166> for information on additional VSAPI 2.5 features in Exchange 2003 Server application.

There are also these sub-items available in the following tree structure:

- [Detection actions](#)
- [Mail filtering](#)

4.5. Technical Notice

This information relates to situation when you install and use both VSAPI and routing Transport Agent on a Hub Exchange role. In such case, your e-mail messages will be scanned twice (first by the VSAPI on-access scanner and then by the routing Transport Agent).

Due to the way the VSAPI interface works, there might occur some inconsistencies in scanning results as well as unnecessary load. Therefore, to avoid duplicated scanning, we recommend a small fix (see below) to resolve this issue instantly.

Note: *Adjusting registry is advised only to experienced users. We recommend that before you edit the registry, you back up the registry and understand how to restore it if a problem occurs.*

Open the Registry editor (Windows menu **Start/Run**, type in **regedit** and press enter). Navigate to the following branch:

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\MSExchange\IS\VirusScan

Right-click in the right part of the window and from the context menu select **New/DWORD (32-bit)**

value. Name the new value **TransportExclusion**. Double click it once created and change its value to **1**.

And finally, to apply the change to the MS Exchange server, you need to set **ReloadNow** value to 1. Do so by double clicking it and changing its value.

This way you will disable the outgoing scanning by VSAPI On-access scanner. The change should be active within a few minutes.

4.6. Detection Actions

In the **Detection actions** sub-item you can choose automatic actions that should take place during the scanning process.

The actions are available for the following items:

- **Infections**
- **PUP (Potentially Unwanted Programs)**
- **Warnings**

- **Information**

Use the roll-down menu to choose an action for each item:

- **None** - no action will be taken.
- **Move to Vault** - the given threat will be moved to Virus Vault.
- **Remove** - the given threat will be removed.

To select a custom subject text for messages that contain the given item/threat, check the **Mark subject with...** box and fill-in a preferred value.

Note: The last mentioned feature is not available for E-mail Scanner for MS Exchange VSAPI.

4.7. Mail Filtering

In the **Mail Filtering** sub-item you can choose which attachments should be automatically removed, if any. The following options are available:

- **Remove attachments** - check this box to enable the feature.
- **Remove all executable files** - removes all executables.

- **Remove all documents** - removes all document files.
- **Remove files with these comma separated extensions** - fill the box with file extensions you wish to automatically remove. Separate the extensions with comma.
- **Move filtered attachments into virus vault** - check if you don't want the filtered attachments to be removed completely. With this box checked, all attachments chosen in this dialog will be automatically moved into the Virus Vault quarantine environment. It is a safe place to store potentially malicious files - you can view and examine them without endangering your system. The Virus Vault can be accessed from the upper menu of your **AVG Email Server Edition 2011** main interface. Simply left-click the **History** item and choose **Virus Vault** item from the drop-down menu.

4. Kontrola pošty pro MS Exchange Server 2007/2010

4.1. Přehled

Konfigurace Kontroly pošty pro MS Exchange Server 2007/2010 je plně integrována v rámci aplikace AVG Email Server 2011 jako serverová komponenta.

The screenshot shows the AVG Email Server Edition 2011 interface. At the top, there is a menu bar with 'Soubor', 'Komponenty', 'Historie', 'Nástroje', and 'Náhověda'. Below the menu, the AVG logo and 'Email Server Edition' are displayed. A green checkmark icon indicates that the computer is fully secured, with a message: 'Váš počítač je plně zabezpečen. Všechny bezpečnostní prvky jsou aktuální a fungují správně.' The main area is titled 'Přehled komponent a jejich stavu' and contains four component status cards: 'Anti-Spam' (Aktivní), 'EMS (směrování)' (Aktivní), 'EMS (SMTP)' (Aktivní), and 'EMS (VSAPI)' (Aktivní). On the left side, there are several buttons: 'Přehled', 'Serverové komponenty', 'Spustit test' (with a sub-message 'Předěšlý test: Dosud nespuštěn' and 'Volby testů'), and 'Aktualizovat' (with a sub-message 'Minulá aktualizace: 8/24/10, 5:33 AM'). At the bottom left, there is a 'Zobrazit upozornění' button. In the bottom right corner, there is a section titled 'Popis zvolené komponenty' with a description for the Anti-Spam component: 'Anti-Spam server pro MS Exchange filtruje nevyžádané zprávy a chrání proti phishingu. Komponenta Anti-Spam server pro MS Exchange je aktivní.'

Základní přehled jednotlivých serverových komponent:

- [**Anti-Spam - Anti-Spam server pro MS Exchange**](#)

Kontroluje všechny přichodící e-mailové zprávy a označuje nevyžádanou poštu jako SPAM. K analýze každé zprávy využívá několik metod, což zajišťuje maximální možnou ochranu proti nechtěným zprávám.

- [**EMS \(směrování\) - Kontrola pošty pro MS Exchange \(směrovací transportní Agent\)**](#)

Kontroluje všechny přicházející, odcházející a interní e-mailové zprávy procházející skrze HUB roli MS Exchange.

Dostupné pouze pro MS Exchange 2007/2010 a lze nainstalovat pouze na HUB roli.

- [EMS \(SMTP\) - Kontrola pošty pro MS Exchange \(SMTP transportní agent\)](#)

Kontroluje e-mailové zprávy procházející skrze SMTP rozhraní MS Exchange.

Dostupné pouze pro MS Exchange 2007/2010 a lze nainstalovat na EDGE i HUB roli.

- [EMS \(VSAPI\) - Kontrola pošty pro MS Exchange \(VSAPI\)](#)

Kontroluje e-mailové zprávy uložené v uživatelských schránkách. Při nalezení viru dojde k přesunu do virového trezoru nebo kompletnímu odstranění.

D ležitá poznámka: Pokud jste se rozhodli nainstalovat a použít VSAPI v kombinaci se sm rovacím transportním agentem na Hub Exchange roli, vaše e-mailové zprávy budou kontrolovány dvakrát. Pro změnu tohoto chování konzultujte kapitolu [Technické upozornění](#).

Klikněte dvakrát na požadovanou komponentu pro zobrazení jejího rozhraní. S výjimkou komponenty Anti-Spam sdílejí všechny komponenty společné ovládací prvky:

- **Výsledky test**

Otevře nový dialog s přehledem výsledků testů :

Bližší nastavení jednotlivých komponent naleznete v kapitolách níže.

4.2. Kontrola pošty pro MS Exchange (směrovací TA)

Tato položka obsahuje možnosti nastavení **Kontroly pošty pro MS Exchange (směrovací transportní agent)**.

V sekci **Základní nastavení** naleznete následující možnosti:

- **Povolit komponentu** - odškrtnete pro vypnutí celé komponenty.
- **Jazyk** - zvolte preferovaný jazyk komponenty.
- **Certifikovat zprávy** - zaškrtnete, pokud si přejete přidat certifikovanou poznámku ke všem testovaným zprávám. Zprávu můžete upravit v následujícím políčku.

Sekce **Nastavení protokolování** obsahuje tyto volby:

- **Velikost souboru protokolu** - zvolte preferovanou velikost protokolovacího souboru. Výchozí hodnota je 100 MB.

Sekce **Vlastnosti testování** obsahuje tato nastavení:

- **Použít heuristickou analýzu** - zaškrtněte pro povolení použití heuristické analýzy v průběhu testování.
- **Hlásit potenciálně nežádoucí programy a spyware infekce** - zaškrtněte pro hlášení potenciálně nežádoucích programů a spyware.
- **Hlásit rozšířenou množinu potenciálně nežádoucích programů** - zaškrtnutím tohoto políčka aktivujete detekci rozšířené sady spyware: programů, které jsou v podobě od výrobce neškodné a v pořádku, ale mohou být snadno zneužity ke škodlivým účelům, případně jde o zásadně neškodné, avšak poněkud obtížující programy (různé doplňky do prohlížeče atd.). Jde o dodatečné opatření, které zlepšuje zabezpečení vašeho počítače na další úrovni, nicméně může blokovat také některé legální programy, proto je ve výchozím nastavení tato možnost vypnuta. Tato detekce je doplněna přídavnými možnostmi, samostatně tedy není dostatečně účinná: pokud chcete ochranu před základními typy spyware, pak ponechte vždy označené přídavné políčko, a toto pak označte volitelně k nim.
- **Testovat archívy** - zaškrtněte pro zahrnutí také testování archivních souborů (zip, rar, atp.)

Sekce **Reportování e-mailových příloh** umožňuje vybrat položky, které si přejete hlásit v průběhu testování. Pokud je položka zaškrtnutá, bude každá zpráva s takovou přílohou obsahovat v předmětu text [INFORMACE] (ve výchozím nastavení). Toto výchozí nastavení lze změnit ve vztahu **Akce nad nálezy**, část **Informace** (viz níže).

K dispozici jsou následující možnosti:

- **Reportovat heslem chráněné archívy**
- **Reportovat heslem chráněné dokumenty**
- **Reportovat dokumenty obsahující makra**
- **Reportovat skryté přípony**

Součástí nastavení jsou tyto podpoložky ve stromové struktuře:

- [Akce nad nálezy](#)
- [Filtrování e-mailů](#)

4.3. Kontrola pošty pro MS Exchange (SMTP TA)

Konfigurace kontroly pošty pro MS Exchange (SMTP Transportní Agent) je stejná jako pro směrovací transportní agent. Více informací naleznete v kapitole [Kontrola pošty pro MS Exchange \(směrovací TA\)](#) výše.

Součástí nastavení jsou také tyto podpoložky ve stromové struktuře:

- [Akce nad nálezy](#)
- [Filtrování e-mailů](#)

4.4. Kontrola pošty pro MS Exchange (VSAPI)

Tato položka obsahuje možnosti nastavení **Kontroly pošty pro MS Exchange (VSAPI)**.

V sekci **Základní nastavení** naleznete následující možnosti:

- **Povolit komponentu** - odškrtn te pro vypnutí celé komponenty.
- **Jazyk** - zvolte preferovaný jazyk komponenty.

Sekce **Nastavení protokolování** obsahuje tyto volby:

- **Velikost souboru protokolu** - zvolte preferovanou velikost protokolovacího souboru. Výchozí hodnota je 100 MB.

Sekce **Nastavení testování** obsahuje tato nastavení:

- **Testovat na pozadí** - zde můžete povolit nebo zakázat proces kontroly existujícího obsahu databáze na pozadí. Kontrola uložené pošty na pozadí je jedním z prvků rozhraní VSAPI 2.0/2.5. Antivirová kontrola probíhá pro každou databázi na serveru zvlášť; vždy jsou testovány zprávy i přílohy.

Pro každou databázi je zároveň použito jedno vlákno (*thread*) s nízkou prioritou, což znamená, že ostatní úlohy, jako například ukládání e-mail zpráv do Microsoft Exchange databáze, dostanou vždy přednost. Kontrola pošty na pozadí je aplikována pro tabulku se složkami v rámci Exchange úložiště. Složka, která již byla na pozadí jednou zkontrolována, bude znovu zkontrolována až při opětovném spuštění rozhraní. Změny jednotlivých zpráv ve složkách jsou zpracovávány proaktivní kontrolou (*proactive scan*).

- **Proactive scan (příchozí zprávy)** - zde můžete povolit nebo zakázat funkci proaktivní kontroly z VSAPI 2.0/2.5. Tato funkce spočívá v dynamické správě priorit položek v testovací frontě. Jakmile jsou zprávy umístěny do úložiště serveru Exchange, jsou zařazeny také do obecné fronty k testování s nízkou prioritou (maximum 30 položek). Následně jsou testovány podle metody FIFO (First in, first out). Pokud je některá položka zaznamenána před vstupem zatímco je stále ve frontě, její priorita se změní na vysokou.

Poznámka: Nadbytečné zprávy jsou přesunuty do úložiště bez otestování.

Upozornění: I v případě vypnutí obou voleb (**Testování na pozadí a Proactive Scan**), zůstává i nadále aktivní rezidentní test, který se spustí v momentě stahování zprávy klientem MS Outlook.

- **Testovat RTF** - zvolte, zdali si přejete testovat také RTF soubory.
- **Počet souběžných testování** - ve výchozím nastavení běží testovací proces paralelně ve více vláknech, zejména pro zvýšení obecného výkonu. Počet souběžných vláken lze změnit v tomto nastavení.
Výchozí počet vláken je vypočítán jako dvojnásobek "počet procesorů" + 1.
Minimální počet vláken je vypočítán jako ("počet procesorů" + 1) vyděleno dvěma.
Maximální počet vláken je vypočítán jako "počet procesorů" krát 5 + 1.
Pokud je nastavena hodnota nižší nebo minimální, případně maximální či vyšší, je použita hodnota výchozí.
- **Asový limit testu** - maximální souvislý interval (v sekundách), po který může jedno vlákno přistupovat k právě testovanému objektu (výchozí hodnota je 180 sekund).

Sekce **Vlastnosti testování** obsahuje tato nastavení:

- **Použít heuristickou analýzu** - zaškrtněte pro povolení použití heuristické analýzy v průběhu testování.
- **Hlásit potenciálně nežádoucí programy a spyware infekce** - zaškrtněte pro hlášení potenciálně nežádoucích programů a spyware.
- **Hlásit rozšířenou množinu potenciálně nežádoucích programů** - zaškrtnutím tohoto políčka aktivujete detekci rozšířené sady spyware: programů, které jsou v podobě od výrobce neškodné a v pořádku, ale mohou být snadno zneužity ke škodlivým účelům, případně jde o zásadně neškodné, avšak poněkud obtěžující programy (různé doplňky do prohlížeče atd.). Jde o dodatečné opatření, které zlepšuje zabezpečení vašeho počítače na další úrovni, nicméně může blokovat také některé legální programy, proto je ve výchozím nastavení tato možnost vypnuta. Tato detekce je doplněna předchozí možností, samostatně

tedy není dosta uující: pokud chcete ochranu p ed základními typy spyware, pak ponechte vždy ozna ené p edchozí polí ko, a toto pak ozna te voliteln k n mu.

- **Testovat archívy** - zaškrtn te pro zahrnutí také testování archivních soubor (zip, rar, atp.)

Secke **Reportování e-mailových p íloh** umož ũje vybrat položky, které si p ejete hlásit v pr b hu testování. Toto výchozí nastavení lze zm nit ve v tví **Akce nad nálezy**, ást **Informace** (viz níže).

K dispozici jsou následující možnosti:

- **Reportovat heslem chrán né archívy**
- **Reportovat heslem chrán né dokumenty**
- **Reportovat dokumenty obsahující makro**
- **Reportovat skryté p ípony**

N které prvky v tomto nastavení tvo í uživatelské rozší ení aplika ního rozhraní Microsoft VSAPI 2.0/2.5. Pokud se chcete blíže informovat o tomto rozhraní, následujte tyto odkazy:

- <http://support.microsoft.com/default.aspx?scid=kb;en-us:328841&Product=exch2k> – popis princip spolupráce Exchange s antivirovými programy
- <http://support.microsoft.com/default.aspx?scid=kb;en-us:823166> – informace o dopl cích ve VSAPI 2.5 v aplikaci Exchange 2003 Server

Sou ástí nastavení jsou také tyto podpoložky ve stromové struktu e:

- [Akce nad nálezy](#)
- [Filtrování e-mail](#)

4.5. Technické upozornění

Tato informace se týká situace, kdy instalujete a používáte zároveň VSAPI i sm rovací transportovní agent na Hub Exchange roli. V takovém p ípad budou vaše e-mailové zprávy kontrolovány dvakrát (poprvé VSAPI rozhraním a posléze sm rovacím transportním agentem)

V d sledku zp sobu, jakým VSAPI rozhraní funguje, m že dojit k ur itým nesrovnalostem ve výsledcích testování, pop ípad ke zbyte né dvojité zát ũi p i duplicitním kontrolování. Z toho d vodu doporu ujeme užít jednoduché ešení v podob zásahu do registr (viz níže).

Poznámka: *Zm nu v registrech doporu ujeme provád t pouze zkušeným uživatel m. Zároveň p ed zm nou v registrech prove te jejich zálohu a ujist te se, že víte jakým zp sobem lze registry obnovit v p ípad problém .*

Otev ete editor registr (Windows nabídka **Start/Spustit**, vepišt výraz **regedit** a potvr te klávesou enter). Otev ete následující v tev:

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\MSExchangeIS\VirusScan

Klikn te pravým tlačítkem do pravé části dialogu a z nabídky zvolte **Nový/Hodnota DWORD (32bitová)**. Pojmenujte novou hodnotu **TransportExclusion**. Poté na ni dvakrát klikn te myší a zm ůže její hodnotu na **1**.

Pro informování MS Exchange serveru o dané změně je ještě potřeba změnit hodnotu **ReloadNow** na číslo 1.

Tímto způsobem vypnete testování odchozích zpráv skrze VSAPI rozhraní. Změna se projeví po několika minutách.

4.6. Akce nad nálezy

V části **Akce nad nálezy** lze zaškrtnout a vybrat automatické akce, které mají být provedeny v průběhu testování. Akce jsou k dispozici pro následující položky:

- **Infekce**
- **PUP (Potenciálně nežádoucí programy)**
- **Varování**

- **Informace**

Z rolovací nabídky zvolte pro každou položku vždy jednu akci:

- **Žádná** - nebude provedena žádná akce.
- **P esunout do trezoru** - dané nebezpečí bude přesunuto do Virového trezoru.
- **Odstranit** - dané nebezpečí bude odstraněno.

Pokud si přejete přidat do předem tu zprávy zpracované určitou akci textovou informaci pro lepší identifikaci a přehled, zaškrtnete příslušné políčko **Označit zprávy jako** a vložte požadovanou hodnotu.

Poznámka: Poslední zmíněnou vlastnost nelze aplikovat v případě nastavení Kontroly pošty pro MS Exchange (VSAPI).

4.7. Filtrování e-mailů

V části **Filtr příloh** můžete zvolit přílohy, které mají být automaticky odstraněny. K dispozici jsou následující možnosti:

- **Odstraňovat přílohy** - zaškrtnete pro povolení této funkce.

- **Odstranit všechny spustitelné soubory** - odstraní všechny spustitelné přílohy.
- **Odstranit všechny dokumenty** - odstraní všechny dokumenty v příloze.
- **Odstranit soubory s tímto příponami (oddělenými čárkou)** - vložte přípony, které si přejete automaticky odstranit. Hodnoty oddělte čárkou.
- **Odstranit přílohy přesouvání do virového trezoru** - zaškrtněte, pokud nechcete, aby byly filtrované přílohy odstráněny rovnou. Je-li toto políčko zaškrtnuté, budou všechny přílohy zvolené prostřednictvím tohoto dialogu automaticky přesouvány do karanténního prostředí Virového trezoru. Jedná se o bezpečné místo pro ukládání potenciálně škodlivých souborů - můžete k nim přistupovat a zkoumat je, aniž by mohly ohrozit váš systém. Do Virového trezoru se dostanete z hlavní obrazovky aplikace **AVG Email Server 2011**. V horní nabídce klikněte levým tlačítkem myši na položku **Historie** a následně z kontextového menu zvolte **Virový trezor**.

7. AVG Components

7.1. Anti-Virus

7.1.1. Anti-Virus Principles

The antivirus software's scanning engine scans all files and file activity (opening/closing files, etc.) for known viruses. Any detected virus will be blocked from taking any action and will then be cleaned or quarantined. Most antivirus software also uses heuristic scanning, where files are scanned for typical virus characteristics, so called viral signatures. This means that the antivirus scanner can detect a new, unknown virus, if the new virus contains some typical characteristics of existing viruses.

The important feature of antivirus protection is that no known virus can run on the computer!

Where just a single technology might fall short of detecting or identifying a virus, **Anti-Virus** combines several technologies to ensure that your computer is protected from viruses:

- Scanning - searching for character strings that are characteristic of a given virus
- Heuristic analysis - dynamic emulation of the scanned object's instructions in a virtual computer environment
- Generic detection - detection of instructions characteristic of the given virus/group of viruses

AVG is also able to analyze and detect executable applications or DLL libraries that could be potentially unwanted within the system. We call such threats Potentially Unwanted Programs (various kinds of spyware, adware etc.). Furthermore, AVG scans your system registry for suspicious entries, temporary Internet files and tracking cookies, and allows you to treat all potentially harmful items in the same way as any other infection.

7.1.2. Anti-Virus Interface

The **Anti-Virus** component's interface provides some basic information on the component's functionality, information on the component's current status (*Anti-Virus component is active.*), and a brief overview of **Anti-Virus** statistics:

- **Number of definitions** - number provides the count of viruses defined in the up-to-date version of the virus database
- **Database release** - specifies when and at what time the virus database was last updated
- **Database version** - defines the number of the currently installed virus database version; and this number increases with every virus base update

There is just one operating button available within this component's interface (**Back**) - press the button to return to the default [AVG user interface](#) (*components overview*).

7.2. Anti-Spyware

7.2.1. Anti-Spyware Principles

Spyware is usually defined as a type of malware, i.e. software, that gathers information from a user's computer without the user's knowledge or consent. Some spyware applications may also be installed on purpose and often contain advertisements, window pop-ups or different types of unpleasant software.

Currently, the most common source of infection is websites with potentially dangerous

content. Other methods of transmission, such as via e-mail or transmission by worms and viruses are also prevalent. The most important protection is to use an always-on background scanner, **Anti-Spyware**, that works like a resident shield and scans your applications in the background as you run them.

There is also the potential risk that malware has been transmitted to your computer prior to AVG installation, or that you have neglected to keep your **AVG File Server 2011** up-to-date with the latest [database and program updates](#). For this reason, AVG allows you to fully scan your computer for malware/spyware using the scanning feature. It also detects sleeping and non-active malware, i.e. malware that has been downloaded but not yet activated.

7.2.2. Anti-Spyware Interface

The **Anti-Spyware** component's interface provides a brief overview on the component's functionality, information on the component's current status, and some **Anti-Spyware** statistics:

- **Spyware definitions** - number provides the count of spyware samples defined in the latest spyware database version
- **Database release** - specifies when and at what time the spyware database was updated
- **Database version** - defines the number of the latest spyware database version; and this number increases with every virus base update

There is just one operating button available within this component's interface (**Back**) - press the button to return to the default [AVG user interface](#) (*components overview*).

7.3. Resident Shield

7.3.1. Resident Shield Principles

The **Resident Shield** component gives your computer continuous protection. It scans every single file that is being opened, saved, or copied, and guards the system areas of the computer. When **Resident Shield** discovers a virus in a file that is accessed, it stops the operation currently being performed and does not allow the virus to activate itself. Normally, you do not even notice the process, as it runs "in the background", and you only get notified when threats are found; at the same time, **Resident Shield** blocks activation of the threat and removes it. **Resident Shield** is being loaded in the memory of your computer during system startup.

What the **Resident Shield** can do:

- Scan for specific kinds of possible threats
- Scan removable media (*flash disk etc.*)
- Scan files with specific extensions or without extensions at all
- Allow exceptions from scanning – specific files or folders that should never be scanned

Warning: Resident Shield is loaded in the memory of your computer during startup, and it is vital that you keep it switched on at all times!

7.3.2. Resident Shield Interface

Besides an overview of the **Resident Shield** functionality, and the information on the component's status, the **Resident Shield** interface offers some statistic data as well:

- **Resident Shield has been running for** - provides the time since the latest component's launch
- **Threats detected and blocked** - number of detected infections that were prevented from being run/opened (*if needed, this value can be reset; e.g. for statistic purposes - Reset value*)

Resident Shield settings

In the bottom part of the dialog window you will find the section called **Resident Shield settings** where you can edit some basic settings of the component's functionality (*detailed configuration, as with all other components, is available via the Tools/Advanced settings item of the system menu*).

The **Resident Shield is active** option allows you to easily switch on/off resident protection. By default, the function is on. With resident protection on you can further decide how the possibly detected infections should be treated (removed):

- either automatically (**Remove all threats automatically**)
- or only after the user's approval (**Ask me before removing threats**)

This choice has no impact on the security level, and it only reflects your preferences.

In both cases, you can still select whether you want to **Scan for tracking cookies**. In specific cases you can switch this option on to achieve maximum security levels, however it is switched off by default. (*cookies = parcels of text sent by a server to a web browser and then sent back unchanged by the browser each time it accesses that server. HTTP cookies are used for authenticating, tracking, and maintaining specific information about users, such as site preferences or the contents of their electronic shopping carts*).

Please note: The software vendor has set up all AVG components to give optimum performance. Unless you have a real reason to do so, do not change the AVG configuration. Any changes to settings should only be performed by an experienced user. If you need to change AVG configuration, select the system menu item **Tools / Advanced settings** and edit the AVG configuration in the newly opened **AVG Advanced Settings** dialog.

Control buttons

The control buttons available within the **Resident Shield** interface are as follows:

- **Manage exceptions** - opens the **Resident Shield - Excluded Items** dialog where you can define folders and files that should be left out from the **Resident Shield** scanning

- **Save changes** - press this button to save and apply any changes made in this dialog
- **Cancel** - press this button to return to the default **AVG user interface** (*components overview*)

7.3.3. Resident Shield Detection

Resident Shield scans files as they are copied, opened or saved. When a virus or any kind of threat is detected, you will be warned immediately via the following dialog:

Within this warning dialog you will find data on the file that was detected and assigned as infected (*File name*), the name of the recognized infection (*Threat name*), and a link to the **Virus encyclopedia** where you can find detailed information on the detected infection, if known (*More info*).

Further, you have to decide what action should be taken now - the following options are available:

Please note that, upon specific conditions (what kind of file is infected, and where it is located), not all of the options are always available!

- **Remove threat as Power User** - check the box if you suppose that you might not have sufficient rights to remove the threat as a common user. Power Users have extensive access rights, and if the threat is located in a certain system folder, you might need to use this checkbox to successfully remove it.
- **Heal** - this button only appears if the detected infection can be healed. Then, it removes it from the file, and restores the file to the original state. If the file

— itself is a virus, use this function to delete it (*i.e. removed to the **Virus Vault***)

- **Move to Vault** - the virus will be moved to AVG **Virus Vault**
- **Go to file** - this option redirects you to the exact location of the suspicious object (*opens new Windows Explorer window*)
- **Ignore** - we strictly recommend NOT TO use this option unless you have a very good reason to do so!

In the bottom section of the dialog you can find the link **Show details** - click it to open a pop-up window with detailed information on the process running while the infection was detected, and the process' identification.

The entire overview of all threats detected by **Resident Shield** can be found in the **Resident Shield detection** dialog accessible from system menu option **History / Resident Shield detection**:

The **Resident Shield detection** offers an overview of objects that were detected by the **Resident Shield**, evaluated as dangerous and either cured or moved to the **Virus Vault**. For each detected object the following information is provided:

- **Infection**- description (possibly even name) of the detected object
- **Object** - object location
- **Result** - action performed with the detected object
- **Detection time** - date and time the object was detected

- **Object Type** - type of the detected object
- **Process** - what action was performed to call out the potentially dangerous object so that it could be detected

In the bottom part of the dialog, under the list, you will find information on total number of detected objects listed above. Further you can export the entire list of detected objects in a file (**Export list to file**) and delete all entries on detected objects (**Empty list**). The **Refresh list** button will update the list of finding detected by **Resident Shield**. The **Back** button switches you back to the default **AVG user interface** (*components overview*).

7.4. Update Manager

7.4.1. Update Manager Principles

No security software can guarantee true protection from various types of threats unless it is regularly updated! Virus writers are always looking for new flaws that they can exploit in both software and operating systems. New viruses, new malware, new hacking attacks appear daily. For this reason, software vendors are continually issuing updates and security patches, to fix any security holes that are discovered.

It is crucial to update your AVG regularly!

The **Update Manager** helps you to control regular updating. Within this component you can schedule automatic downloads of update files either from the Internet, or the local network. Essential virus definition updates should be daily if possible. Less urgent program updates can be weekly.

Note: Please pay attention to the **AVG Updates** chapter for more information on update types and levels!

7.4.2. Update Manager Interface

The **Update Manager's** interface displays information about the component's functionality and its current status, and provides the relevant statistical data:

- **Latest update** - specifies when and at what time the database was updated
- **Virus database version** - defines the number of the currently installed virus database version; and this number increases with every virus base update
- **Next scheduled update** - specifies when and at what time the database is scheduled to be updated again

Update Manager settings

In the bottom part of the dialog you can find the **Update Manager settings** section where you can perform some changes to the rules of the update process launch. You can define whether you wish the update files to be downloaded automatically (**Start automatic updates**) or just on demand. By default, the **Start automatic updates** option is switched on and we recommend to keep it that way! Regular download of the latest update files is crucial for proper functionality of any security software!

Further you can define when the update should be launched:

- **Periodically** - define the time interval
- **At a specific time interval** - define the exact day time the update should be launched

By default, the update is set for every 4 hours. It is highly recommended to keep this setting unless you have a true reason to change it!

Please note: The software vendor has set up all AVG components to give optimum performance. Unless you have a real reason to do so, do not change the AVG configuration. Any changes to settings should only be performed by an experienced user. If you need to change AVG configuration, select the system menu item **Tools / Advanced settings** and edit the AVG configuration in the newly opened **AVG Advanced Settings** dialog.

Control buttons

The control buttons available within the **Update Manager** interface are as follows:

- **Update now** - launches an [immediate update](#) on demand
- **Save changes** - press this button to save and apply any changes made in this dialog
- **Cancel** - press this button to return to the default **AVG user interface (components overview)**

7.5. License

In the **License** component interface you will find a brief text describing the component's functionality, information on its current status, and the following information:

- **License number** - provides the shortened form of your license number (*for security reasons the last four symbols are missing*). When entering your license number, you have to be absolutely precise and type it exactly as shown. Therefore we strongly recommend to always use "copy & paste" method for any manipulation with the license number.
- **License type** - specifies the product type installed.
- **License expires** - this date determines the period of validity of your license. If you want to go on using **AVG File Server 2011** after this date you have to renew your license. The license renewal can be performed online on [AVG website](#).
- **Number of seats** - how many workstations on which you are entitled to install your **AVG File Server 2011**.

Control buttons

- **Register** - connects to the registration page of AVG website (<http://www.avg.com>). Please fill in your registration data; only customers who register their AVG product can receive free technical support.
- **Re-activate** - opens the **Activate AVG** dialog with the data you have entered in the **Personalize AVG** dialog of the [installation process](#). Within this dialog you can enter your license number to either replace the sales number (*the number you have installed AVG with*), or to replace the old license number (e. g. when upgrading to a new AVG product).

Note: If using the trial version of **AVG File Server 2011**, the buttons appear as **Buy now** and **Activate**, allowing you to buy the full version of the program right away. For **AVG File Server 2011** installed with a sales number, the buttons display as **Register** and **Activate**.

- **Back** - press this button to return to the default **AVG user interface** (*components overview*).

7.6. Remote Administration

The **Remote Administration** component only displays in the user interface of **AVG File Server 2011** in case you have installed the network edition of your product (see *component License*). In the **Remote Administration** dialog you can find the information on whether the component is active and connected to server. All settings of the **Remote Administration** component is to be done within the **Advanced Settings / Remote Administration**.

For detailed description of the component's options and functionality within the AVG Remote Administration system please refer to the specific documentation dedicated to this topic exclusively. This documentation is available for download at [AVG website](http://www.avg.com) (www.avg.com), in the **Support center / Download / Documentation** section.

Control buttons

- **Back** - press this button to return to the default [AVG user interface](#) (*components overview*).

7.7. Anti-Rootkit

A rootkit is a program designed to take fundamental control of a computer system, without authorization by the system's owners and legitimate managers. Access to the hardware is rarely required as a rootkit is intended to seize control of the operating system running on the hardware. Typically, rootkits act to obscure their presence on the system through subversion or evasion of standard operating system security mechanisms. Often, they are also Trojans as well, thus fooling users into believing they are safe to run on their systems. Techniques used to accomplish this can include

concealing running processes from monitoring programs, or hiding files or system data from the operating system.

7.7.1. Anti-Rootkit Principles

AVG Anti-Rootkit is a specialized tool detecting and effectively removing dangerous rootkits, i.e. programs and technologies that can camouflage the presence of malicious software on your computer. **AVG Anti-Rootkit** is able to detect rootkits based on a predefined set of rules. Please note, that all rootkits are detected (*not just the infected*). In case **AVG Anti-Rootkit** finds a rootkit, it does not necessarily mean the rootkit is infected. Sometimes, rootkits are used as drivers or they are a part of correct applications.

7.7.2. Anti-Rootkit Interface

The **Anti-Rootkit** user interface provides a brief description of the component's functionality, informs on the component's current status, and also brings information on the last time the **Anti-Rootkit** test was launched (**Last rootkit search**). The **Anti-Rootkit** dialog further provides the **Tools/Advanced Settings** link. Use the link to get redirected to the environment for advanced configuration of **Anti-Rootkit** component.

Please note: The software vendor has set up all AVG components to give optimum performance. Unless you have a real reason to do so, do not change the AVG configuration. Any changes to settings should only be performed by an experienced user.

Anti-Rootkit settings

In the bottom part of the dialog you can find the **Anti-Rootkit settings** section where

you can set up some elementary functions of the rootkit presence scanning. First, mark up the respective check-boxes to specify objects that should be scanned:

- **Scan applications**
- **Scan DLL libraries**
- **Scan drivers**

Further you can pick the rootkit scanning mode:

- **Quick rootkit scan** - scans all running processes, loaded drivers and the system folder (typically *c:\Windows*)
- **Full rootkit scan** - scans all running processes, loaded drivers, the system folder (typically *c:\Windows*), plus all local disks (including the flash disk, but excluding floppy disk/CD drives)

Control buttons

- **Search for rootkits** - since the rootkit scan is not an implicit part of the **Scan of the whole computer**, you can run the rootkit scan directly from the **Anti-Rootkit** interface using this button
- **Save changes** - press this button to save all changes made in this interface and to return to the default **AVG user interface** (*components overview*)
- **Cancel** - press this button to return to the default **AVG user interface** (*components overview*) without having saved any changes you made

7. Komponenty AVG

7.1. Anti-Virus

7.1.1. Princip Anti-Viru

Testovací jádro antivirového programu skenuje všechny soubory a jejich aktivitu (otevírání/zavírání souboru atd.) a prověřuje případnou přítomnost známých virů. Pokud detekuje virus, okamžitě zabrání, aby mohl být aktivován a následně jej odstraní nebo přesune do virové karantény. Většina antivirových programů používá metodu heuristické analýzy, při níž jsou soubory testovány na přítomnost typických virových charakteristik. To znamená, že antivirový skener dokáže rozpoznat i nový, dosud neznámý virus podle toho, že tento virus nese určité znaky typické pro již existující viry.

Dobrá antivirová ochrana zaručí, že na počítači nebude spuštěn žádný známý virus!

Komponenta **Anti-Virus** používá k detekci počítačových virů následující techniky:

- skenování - vyhledávání řetězců znaků charakteristických pro daný virus
- heuristická analýza - dynamická emulace instrukcí testovaného objektu v prostředí virtuálního počítače
- generická detekce - statická detekce instrukcí charakteristických pro daný virus/skupinu virů

V případech, kdy použití jediné techniky nepostačí, umožňuje AVG kombinaci uvedených technik v rámci jednoho testu. Příkladem může být situace, kdy je virus zachycený skenováním přesně identifikován pomocí heuristické analýzy. AVG umí také analyzovat spustitelné programy, případně DLL knihovny a určit, které z nich by mohly být potenciálně nežádoucí (jako například spyware, adware aj.). Na žádost uživatele umožní tyto programy odstranit či k nim zablokovat přístup.

7.1.2. Rozhraní komponenty Anti-Virus

Rozhraní komponenty **Anti-Virus** nabízí kromě základních informací o funkcích této komponenty také stručný statistický přehled:

- **Počet definic** - číslo udává počet virů definovaných v aktuální verzi virové databáze
- **Vydání databáze** - datum uvádí, kdy a v kolik hodin byla vydána poslední dostupná aktualizace virové databáze
- **Verze databáze** - číslo určuje aktuálně instalovanou verzi virové databáze a zvyšuje se při každé její aktualizaci

V tomto rozhraní je k dispozici jediné ovládací tlačítko (**Zpět**), kterým se vrátíte do výchozího **uživatelského rozhraní AVG** (přehled komponent).

7.2. Anti-Spyware

7.2.1. Princip Anti-Spyware

Spyware se obvykle definuje jako jeden z typů malware, to jest software, který z vašeho počítače sbírá informace bez vašeho vědomí. Některé aplikace typu spyware mohou být nainstalovány na váš počítač záměrně; častým příkladem jsou třeba reklamní upoutávky, pop-up okna nebo jiné typy obtížného software.

V ideálním případě byste se měli pokusit zabránit jakémukoli druhu spyware a/nebo malware v samotném průniku na váš počítač. Nejčastějším zdrojem nákazy jsou v

současné době webové stránky s potenciálně nebezpečným obsahem. Rozšířen je i přenos pomocí e-mailu nebo prostřednictvím červů a virů. Nejdůležitějším prvkem ochrany je tedy trvale zapnutý scanner běžící na pozadí, jakým je například **Anti-Spyware AVG**: pracuje nepřetržitě a na pozadí prověřuje veškeré aplikace, které spouštíte.

Existuje také potenciální riziko, že malware byl zavlečen na váš počítač ještě před instalací **AVG File Server 2011** nebo že jste opomněli provést [databázovou či programovou aktualizaci AVG](#). V takovém případě nabízí AVG možnost kompletní kontroly vašeho počítače na přítomnost malware/spyware za použití svých testovacích nástrojů. AVG také detekuje spící a neškodný malware, tedy malware, který již byl stažen a uložen, ale dosud neproběhla jeho aktivace.

7.2.2. Rozhraní komponenty Anti-Spyware

AVG File Server Edition 2011

Soubor Komponenty Historie Nástroje Nápověda

AVG
File Server Edition

Váš počítač je plně zabezpečen.
Všechny bezpečnostní prvky jsou aktuální a fungují správně.

Komponenta Anti-Spyware

Komponenta **Anti-Spyware** chrání váš počítač před nebezpečným adwarem a spywarem a chrání vás před nevyžádanými reklamními sděleními a softwarem, který potají shromažďuje vaše osobní údaje. Abyste byli plně chráněni, doporučujeme udržovat komponentu Anti-Spyware aktuální.

Aktivní

Spyware definice: 167669
Vydání databáze: Monday, September 20, 2010, 10:04 AM
Verze databáze: [415/3148](#)

Přehled
Anti-Spyware

Serverové komponenty

Spustit test
Předěláný test: 9/21/10, 1:16 AM
Volby testů

Aktualizovat
Minulá aktualizace: 9/21/10, 12:05 AM

Virová DB: 415/3148
Verze AVG: 10.0.1117
Expirace licence: 12/30/2014

Zobrazit upozornění

Zpět

Rozhraní komponenty **Anti-Spyware** uvádí stručný popis základních funkcí této komponenty, informaci o aktuálním stavu komponenty a dále statistický přehled:

- **Spyware definice** - číslo udává počet vzorků spyware definovaných v aktuální verzi spyware databáze
- **Vydání databáze** - datum uvádí, kdy a v kolik hodin byla vydána poslední dostupná aktualizace virové databáze
- **Verze databáze** - číslo určuje nejnovější verzi spyware databáze a zvyšuje se při každé její aktualizaci

V tomto rozhraní je k dispozici jediné ovládací tlačítko (**Zpět**), kterým se vrátíte do výchozího [uživatelského rozhraní AVG](#) (přehled komponent).

7.3. Rezidentní štít

7.3.1. Princip Rezidentního štítu

Komponenta **Rezidentní štít** poskytuje vašemu počítači nepřetržitou ochranu. Testuje všechny soubory, které otvíráte, kopírujete, ukládáte, a kontroluje také systémové oblasti počítače. V případě pozitivního nálezu v právě používaném souboru zastaví prováděnou operaci a zabrání aktivaci viru. Jelikož komponenta pracuje "na pozadí", obvykle tyto procesy ani nezaznamenáte a upozornění se vám zobrazí pouze v případě, že **Rezidentní štít** najde nějaký škodlivý kód (*kterému zároveň zabrání v aktivaci*).

Rezidentní štít

- testuje soubory na přítomnost různých druhů nebezpečného kódu
- testuje vyměnitelná média (*flash disk* apod.)
- testuje soubory s určenými příponami nebo i bez přípon
- povoluje výjimky, tj. soubory a adresáře, které se netestují

Upozornění: Rezidentní štít se načte do paměti počítače automaticky, ihned po spuštění, a je nanejvýš důležité, aby byl zapnutý nepřetržitě!

7.3.2. Rozhraní komponenty Rezidentní štít

The screenshot shows the AVG File Server Edition 2011 interface. At the top, a status bar indicates "Váš počítač je plně zabezpečen." (Your computer is fully secured.) Below this, the "Komponenta Rezidentní štít" (Resident Shield component) section is active. It shows a shield icon and the text: "Rezidentní štít kontroluje soubory při práci s nimi: při jejich kopírování, otevírání a ukládání. Je-li nalezen virus, Rezidentní štít zabrání jeho aktivaci. Rezidentní štít chrání také klíčové oblasti vašeho počítače." (Resident Shield controls files when working with them: when copying, opening, and saving. If a virus is found, Resident Shield prevents its activation. Resident Shield also protects key areas of your computer.)

The status is "Aktivní" (Active). It shows "Rezidentní štít je v provozu již: 16 hodin(a) 55 minut(a) 25 sekund(a)" (Resident Shield has been running for: 16 hours(a) 55 minutes(a) 25 seconds(a)) and "Počet detekovaných a blokovovaných infekcí: 0" (Number of detected and blocked infections: 0). A link for "Nástroje / Pokročilá nastavení" (Tools / Advanced settings) is provided for more configuration options.

The "Nastavení Rezidentního štítu" (Resident Shield settings) section shows the "Rezidentní štít je aktivní" (Resident Shield is active) checkbox checked. Other options include "Automaticky odstranit detekované infekce" (Automatically remove detected infections) and "Kontrolovat tracking cookies" (Control tracking cookies). The "Před odstraněním infekcí se dotázat" (Ask before removing infections) radio button is selected.

Buttons for "Správa výjimek" (Exception management), "Uložit změny" (Save changes), and "Storno" (Cancel) are visible at the bottom.

Rozhraní **Rezidentního štítu** nabízí kromě popisu funkce komponenty a informace o jejím aktuálním stavu také přehled nejdůležitějších statistických dat a základní

možnosti nastavení. Dostupná statistika uvádí:

- **Rezidentní štít je v provozu již** - udává celkovou dobu od posledního spuštění **Rezidentního štítu**
- **Počet detekovaných a blokových infekcí** - uvádí počet objektů detekovaných Rezidentním štítem jako infikované (v případě potřeby, například pro statistické účely, lze tuto hodnotu vynulovat - Vynulovat hodnotu)

Nastavení Rezidentního štítu

Ve spodní části dialogového okna najdeme sekci nazvanou **Nastavení Rezidentního štítu**, v níž lze editovat některá základní nastavení funkcí komponenty (*detailní nastavení, stejně jako u ostatních komponent, je dostupné v položce Nástroje/ Pokročilé nastavení*).

Volba **Rezidentní štít je aktivní** umožňuje jednoduché zapnutí / vypnutí funkce rezidentní ochrany. Ve výchozím nastavení je tato funkce zapnuta. Při zapnutí rezidentní ochrany máte dále možnost rozhodnout se, jakým způsobem mají být odstraněny detekované infekce:

- buďto automaticky (**Automaticky odstranit detekované infekce**)
- nebo po potvrzení uživatelem (**Před odstraněním infekcí se dotázat**)

Tato volba nijak neovlivňuje úroveň bezpečnosti a pouze respektuje vaše aktuální potřeby.

V obou případech pak máte ještě možnost zvolit, zda se mají **Kontrolovat tracking cookies** (*cookies = malé množství dat v protokolu HTTP, která server pošle prohlížeči, aby je uložil na počítači uživatele. Při každé další návštěvě téhož serveru pak prohlížeč tato data posílá zpět serveru, který podle nich rozlišuje jednotlivé uživatele, například při ukládání obsahu nákupního košíku, atp.*). V odůvodněných případech slouží tato možnost k dosažení vyššího stupně bezpečnosti, ve výchozím nastavení je však vypnuta.

Poznámka: Všechny komponenty AVG jsou výrobcem nastaveny k optimálnímu výkonu. Pokud nemáte skutečný důvod jejich konfiguraci měnit, doporučujeme ponechat program ve výchozím nastavení. Změnu konfigurace by měli provádět pouze zkušení uživatelé. Chcete-li tedy změnit nastavení programu AVG, zvolte ze systémového menu položku **Nástroje / Pokročilé nastavení** a editaci nastavení proveďte v nově otevřeném dialogu **Pokročilé nastavení AVG**.

Ovládací tlačítka dialogu

Ovládací tlačítka dostupná v rozhraní komponenty **Rezidentní štít**:

- **Správa výjimek** - otevírá dialogové okno **Výjimky Rezidentního štítu**, v němž lze definovat adresáře a soubory, které mají být z kontroly **Rezidentním**

— **štítem** vypuštěny

- **Uložit změny** - stiskem tohoto tlačítka budou uloženy všechny v tomto dialogu provedené změny
- **Storno** - stiskem tlačítka se vrátíte do výchozího **uživatelského rozhraní AVG** (přehled komponent)

7.3.3. Nálezy Rezidentního štítu

Rezidentní štít kontroluje soubory při jejich otevírání, ukládání a kopírování. Jestliže detekuje virus nebo jakýkoliv podezřelý objekt, budete okamžitě varováni tímto dialogem:

V dialogu je uvedena informace o souboru, který byl detekován jako infikovaný (*Jméno souboru*) a jméno rozpoznané infekce (*Název infekce*). Dále pak následuje odkaz do **Virové encyklopedie**, kde najdete detailní informace o rozpoznané infekci, jsou-li tyto údaje známy (*Více informací*).

Dále je třeba, abyste se rozhodli, co se má s infikovaným souborem udělat. K dispozici jsou následující volby:

Mějte prosím na paměti, že nemusí být vždy dostupné všechny možnosti! Jednotlivé nabídky řešení se zobrazují na základě specifických podmínek (například jaký typ souboru je infikován, kde je umístěn a podobně).

- **Odstranit infekci jako uživatel s právy skupiny Power Users** - označte toto políčko, pokud se domníváte, že nemáte dostatečné oprávnění k tomu odstranit infekci jako běžný uživatel. Uživatelé skupiny Power Users mají

rozšířená přístupová práva a je-li infekce detekována například v systémovém adresáři, bude nutné označit tuto volbu, aby mohla být infekce odstraněna.

- **Léčit** - toto tlačítko se zobrazí pouze v případě, že detekovanou infekci lze léčit. V takovém případě odstraní infekci ze souboru a obnoví soubor do původního stavu. V případě, že soubor jako celek je virus, bude při aplikaci této funkce vymazán (přesunut do **Virového trezoru**)
- **Přesunout do virového trezoru** - infikovaný objekt bude přesunut do karanténního prostředí **Virového trezoru**
- **Přejít k souboru** - touto volbou zjistíte, kde je podezřelý objekt fyzicky umístěn (otevře se nové okno Průzkumníka Windows)
- **Ignorovat** - tuto možnost rozhodně nedoporučujeme nikomu, kdo nemá skutečně dobrý důvod ji použít!

Ve spodní části dialogu najdete pak odkaz **Zobrazit detaily** - kliknutím na tento odkaz otevřete nové pop-up okno s detailní informací o procesu, při němž došlo k detekci infekce, a s uvedeným identifikačním číslem procesu.

Celkový přehled o všech hrozbách detekovaných **Rezidentním štítem** najdete v dialogu **Nálezy Rezidentního štítu**, který je dostupný ze systémového menu volbou **Historie/Nálezy Rezidentního štítu**:

V dialogu najdete seznam objektů, které byly **Rezidentním štítem** detekovány jako nebezpečné a buďto vyléčeny nebo přesunuty do **Virového trezoru**. U každého z detekovaných objektů jsou k dispozici následující informace:

- **Infekce** - popis (případně i jméno) detekovaného objektu
- **Objekt** - umístění detekovaného objektu
- **Výsledek** - jak bylo s detekovaným objektem naloženo
- **Čas nálezů** - datum a čas detekce nebezpečného objektu
- **Typ objektu** - jakého typu je detekovaný objekt
- **Proces** - při jaké akci byl objekt detekován

Pod seznamem pak najdete informaci o celkovém počtu detekovaných objektů. Dále máte možnost exportovat celý seznam detekovaných objektů do samostatného souboru (**Exportovat seznam do souboru**) a vymazat všechny záznamy o detekovaných objektech (**Smazat seznam**). Tlačítkem **Obnovit seznam** aktualizujete seznam všech nálezů a tlačítkem **Zpět** přejdete zpět do výchozího **uživatelského rozhraní AVG** (*přehled komponent*).

7.4. Manažer aktualizací

7.4.1. Princip Manažeru aktualizací

Každý bezpečnostní software může zajistit skutečnou ochranu vašeho počítače před různými typy nebezpečí pouze tehdy, je-li pravidelně aktualizován. Autoři virů stále hledají nové a nové trhliny v operačních systémech i softwarových aplikacích a snaží se jich zneužít. Denně se objevují nové viry, nový malware, množí se internetové útoky. V reakci na tento vývoj pak výrobci software nepřetržitě vydávají nové aktualizace a bezpečnostní záplaty, aby dosáhli maximální úrovně bezpečnosti.

Je naprosto klíčové pravidelně aktualizovat AVG!

K tomu slouží komponenta **Manažer aktualizací**, s jejíž pomocí můžete naplánovat pravidelné automatické stahování aktualizací balíčků z Internetu nebo lokální sítě. Aktualizace databáze by měla být naplánována minimálně jednou denně. Méně kritické programové aktualizace mohou být naplánovány jednou týdně.

Doporučení: Pro podrobné informace o typech a úrovních aktualizací čtěte prosím kapitolu **Aktualizace AVG!**

7.4.2. Rozhraní komponenty Manažer aktualizací

Rozhraní komponenty **Manažer aktualizací** informuje o základní funkčnosti této komponenty, aktuálním stavu komponenty a zobrazuje relevantní statistická data:

- **Poslední aktualizace** - datum uvádí, kdy a v kolik hodin byla naposledy provedena aktualizace databáze
- **Verze virové databáze** - číslo určuje verzi aktuálně instalované virové databáze a zvyšuje se při každé její aktualizaci
- **Příští naplánovaná aktualizace** - datum uvádí, kdy a v kolik hodin má být podle plánu spuštěna další aktualizace databáze

Nastavení Manažeru aktualizací

Ve spodní části dialogu v sekci **Nastavení Manažeru aktualizací** pak lze provést základní nastavení pravidel pro stahování aktualizací. Máte možnost definovat, zda si přejete stahovat aktualizace automaticky (**Automatické aktualizace provádět**) nebo pouze na vyžádání. Ve výchozím nastavení je funkce **Automatické aktualizace provádět** zapnuta a doporučujeme ji zapnutou ponechat! Pravidelné aktualizace jsou pro správné fungování bezpečnostního software naprosto klíčové!

Dále pak můžete definovat, kdy mají být aktualizace ověřovány a spouštěny:

- **Pravidelně** - určete v jakém časovém intervalu
- **V určitém intervalu** - určete v kolik hodin má být aktualizace spuštěna

Ve výchozí konfiguraci je nastaveno stahování aktualizací pravidelně na každé 4 hodiny. Doporučujeme toto nastavení ponechat, pokud nemáte skutečný důvod ke změně!

Poznámka: Všechny komponenty AVG jsou výrobcem nastaveny k optimálnímu výkonu. Změnu konfigurace by měli provádět pouze zkušení uživatelé. Chcete-li tedy změnit nastavení programu AVG, zvolte ze systémového menu položku **Nástroje / Pokročilé nastavení** a editaci nastavení proveďte v nově otevřeném dialogu **Pokročilé nastavení AVG**.

Ovládací tlačítka dialogu

Ovládací tlačítka dostupná v rozhraní komponenty **Manažer aktualizací**:

- **Aktualizovat teď** - na vyžádání okamžitě [spustí aktualizaci](#)
- **Uložit změny** - stiskem tohoto tlačítka budou uloženy všechny v tomto dialogu provedené změny
- **Storno** - stiskem tlačítka se vrátíte do výchozího [uživatelského rozhraní AVG](#) (přehled komponent)

7.5. Licence

Na rozhraní příslušném komponentě **Licence** najdete tyto informace:

- **Licenční číslo** - uvádí zkrácený tvar vašeho licenčního čísla (z bezpečnostních důvodů nejsou poslední čtyři znaky uvedeny). Licenční číslo je nutno zadávat

vždy zcela přesně a ve tvaru, jak je definováno. Proto pro jakoukoli manipulaci s licenčním číslem doporučujeme použít metodu kopírovat/vložit.

- **Typ licence** - uvádí, o jaký typ produktu se jedná.
- **Datum expirace licence** - tímto dnem končí doba platnosti vaší licence, a pokud chcete nadále používat **AVG File Server 2011**, je třeba licenci prodloužit. Prodloužení licence lze provést on-line na [webu AVG](http://www.avg.com).
- **Počet instalací** - číslo udává počet stanic, na něž můžete **AVG File Server 2011** s tímto licenčním číslem oprávněně instalovat.

Ovládací tlačítka dialogu

- **Zaregistrovat** - otevírá web AVG (<http://www.avg.com>) na stránce **Registrace**. Vyplňte prosím své registrační údaje; pouze registrovaní zákazníci mají plný přístup k technické podpoře AVG.
- **Přeregistrovat** - otevírá dialog **Aktivace AVG**, v němž jsou již předem vyplněna data, jež jste zadali v dialogu **Registrace AVG** během [instalačního procesu](#). V dialogu **Aktivace AVG** můžete zadat své licenční číslo, kterým budete nahradíte prodejní číslo (s nímž jste AVG instalovali), nebo kterým změníte dosavadní licenční číslo za jiné (např. při přechodu na jiný produkt z řady AVG).

Poznámka: Máte-li nainstalovanou zkušební verzi **AVG File Server 2011**, tlačítka se zobrazí jako **Koupit online** a **Aktivovat** a odkáží Vás na web AVG, kde si můžete přímo zakoupit plnou verzi programu. Pokud máte nainstalovaný program **AVG File Server 2011** s prodejním číslem, tlačítka budou pojmenována **Zaregistrovat** a **Aktivovat**.

- **Zpět** - stiskem tlačítka se vrátíte do výchozího [uživatelského rozhraní AVG](#) (přehled komponent).

7.6. Vzdálená správa

Komponenta **Vzdálená správa** se v uživatelském rozhraní **AVG File Server 2011** zobrazí pouze v případě, že jste instalovali síťovou verzi produktu (viz [Licence](#)). V dialogu této komponenty najdete informaci o tom, zda je komponenta aktivní a připojena k serveru. Nastavení **Vzdálené správy** probíhá výhradně v sekci **Pokročilé nastavení / Vzdálená správa**.

Pro podrobný popis funkce a možností této komponenty a zapojení klientské stanice AVG do systému vzdálené správy vás odkazujeme na samostatnou dokumentaci věnující se tomuto tématu, která je ke stažení na [webu AVG \(www.avg.cz\)](http://www.avg.cz) v sekci **Centrum podpory / Stáhnout / Dokumentace**.

Ovládací tlačítka dialogu

- **Zpět** - stiskem tlačítka se vrátíte do výchozího **uživatelského rozhraní AVG** (*přehled komponent*)

7.7. Anti-Rootkit

Rootkit je program speciálně vytvořený tak, aby dokázal převzít kontrolu nad vaším počítačem, aniž by požádal o jakoukoliv autorizaci. Většinou se nepokouší ovládnout hardware, jejich cílem je ovládnout váš operační systém. Rootkity umožňují skrývat běžící procesy, soubory a systémové údaje a upravují tedy operační systém tak, aby nebyly běžnými prostředky uživatele zjištělné. Rootkity mají ve světě škodlivého kódu poměrně výsadní postavení, jelikož pronikají hluboko do systému, přebírají požadavky systémových volání a správné výsledky nahrazují svými vlastními.

7.7.1. Princip Anti-Rootkitu

Anti-Rootkit je specializovaný nástroj pro detekci a účinné odstranění nebezpečných rootkitů, to jest programů a technologií, které dokáží maskovat přítomnost zákeřného software v počítači. Komponenta **AVG Anti-Rootkit** je schopna detekovat rootkit na základě definovaných pravidel. To znamená, že jsou detekovány všechny rootkity (nejen infikované). Dojde-li tedy k nálezů rootkitu, nemusí to nutně znamenat, že je počítač infikovaný. V některých případech mohou být rootkity použity jako ovladače nebo části korektních aplikací.

7.7.2. Rozhraní komponenty Anti-Rootkit

Rozhraní komponenty **Anti-Rootkit** uvádí stručný popis základní funkčnosti této komponenty, informaci o stavu komponenty a dále informaci o době a času posledního spuštění komponenty (**Poslední vyhledávání**). V dialogu komponenty **Anti-Rootkit** je dále uveden odkaz **Nástroje/Pokročilé nastavení**, kterým se přepnete do prostředí editace komponenty **Anti-Rootkit**.

Poznámka: Všechny komponenty AVG jsou výrobcem nastaveny k optimálnímu výkonu. Pokud nemáte skutečný důvod jejich konfiguraci měnit, doporučujeme ponechat program ve výchozím nastavení. Změnu konfigurace by měli provádět pouze zkušení uživatelé.

Nastavení Anti-Rootkitu

Ve spodní části rozhraní najdete sekci **Nastavení Anti-Rootkitu**, v níž můžete nastavit některé základní funkce testu na přítomnost rootkitů. Nejprve označením příslušného políčka (*jednoho nebo více*) označte, jaké objekty mají být testovány:

- **Testovat aplikace**
- **Testovat DLL knihovny**
- **Testovat ovladače**

Dále se pak můžete rozhodnout, v jakém režimu si přejete test spustit:

- **Rychlý rootkit test** - testuje všechny běžící procesy, nahrané ovladače a systémový adresář (*většinou c:\Windows*)
- **Kompletní rootkit test** - testuje všechny všechny běžící procesy, nahrané ovladače, systémový adresář (*většinou c:\Windows*) a také všechny lokální disky (*včetně flash disku, ale bez disketové a CD mechaniky*)

Ovládací tlačítka dialogu

- **Vyhledat rootkity** - jelikož testování přítomnosti rootkitů není implicitní součástí **Testu celého počítače**, slouží rozhraní komponenty **Anti-Rootkit** přímo ke spuštění samostatného testu; test spustíte stiskem tohoto tlačítka
- **Uložit změny** - stiskem tlačítka aplikujete veškeré změny v nastavení, které jste editovali v tomto dialogu, a vrátíte se do výchozího [uživatelského rozhraní AVG](#) (*přehled komponent*)
- **Storno** - stiskem tlačítka se bez uložení provedených změn vrátíte do výchozího [uživatelského rozhraní AVG](#) (*přehled komponent*)