		Name:
	 


		 Class:
	 


		 Date:
	 


Chapter 01 - Introduction to the Management of Information Security

	1. The first step in solving problems is to gather facts and make assumptions.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	Solving Problems

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 9:59 AM


	2. Corruption of information can occur only while information is being stored.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	The Value of Information and the C.I.A. Triad

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 9:54 AM


	3. The authorization process takes place before the authentication process.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	The Value of Information and the C.I.A. Triad

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 3:52 PM


	4. A worm may be able to deposit copies of itself onto all Web servers that the infected system can reach, so that users who subsequently visit those sites become infected.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	REFERENCES:  
	The 12 Categories of Threats

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	3/20/2016 10:20 AM


	5. DoS attacks cannot be launched against routers.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	Denial-of-Service (DoS) and Distributed Denial-of-Service (DDoS) Attacks

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:24 PM


	6. "Shoulder spying" is used in public or semi-public settings when individuals gather information they are not authorized to have by looking over another individual’s shoulder or viewing the information from a distance. _________________________
	ANSWER:  
	False - surfing

	POINTS:  
	1

	REFERENCES:  
	Espionage or Trespass

	QUESTION TYPE:  
	Modified True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/24/2016 5:47 PM


	7. When voltage levels lag (experience a momentary increase), the extra voltage can severely damage or destroy equipment. _________________________
	ANSWER:  
	False - spike

	POINTS:  
	1

	REFERENCES:  
	Deviations in Quality of Service

	QUESTION TYPE:  
	Modified True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:27 PM


	8. The macro virus infects the key operating system files located in a computer’s start up sector. _________________________
	ANSWER:  
	False - boot

	POINTS:  
	1

	REFERENCES:  
	Software Attacks

	QUESTION TYPE:  
	Modified True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	3/20/2016 10:21 AM


	9. The application of computing and network resources to try every possible combination of options of a password is called a dictionary attack. _________________________
	ANSWER:  
	False - brute force

	POINTS:  
	1

	REFERENCES:  
	Password Attacks

	QUESTION TYPE:  
	Modified True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:29 PM


	10. The term phreaker is now commonly associated with an individual who cracks or removes software protection that is designed to prevent unauthorized duplication. _________________________
	ANSWER:  
	False - cracker

	POINTS:  
	1

	REFERENCES:  
	Hackers

	QUESTION TYPE:  
	Modified True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:30 PM


	11. A(n) polymorphic threat is one that over time changes the way it appears to antivirus software programs, making it undetectable by techniques that look for pre-configured signatures. _________________________
	ANSWER:  
	True

	POINTS:  
	1

	REFERENCES:  
	Malware

	QUESTION TYPE:  
	Modified True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:31 PM


	12. The malicious code attack includes the execution of viruses, worms, Trojan horses, and active Web scripts with the intent to destroy or steal information. _________________________
	ANSWER:  
	True

	POINTS:  
	1

	REFERENCES:  
	Software Attacks

	QUESTION TYPE:  
	Modified True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:32 PM


	13. A device (or a software program on a computer) that can monitor data traveling on a network is known as a socket sniffer. _________________________
	ANSWER:  
	False - packet

	POINTS:  
	1

	REFERENCES:  
	The 12 Categories of Threats

	QUESTION TYPE:  
	Modified True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	3/20/2016 10:22 AM


	14. One form of e-mail attack that is also a DoS attack is called a mail spoof, in which an attacker overwhelms the receiver with excessive quantities of e-mail. _________________________
	ANSWER:  
	False - bomb

	POINTS:  
	1

	REFERENCES:  
	The 12 Categories of Threats

	QUESTION TYPE:  
	Modified True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	3/20/2016 10:22 AM


	15. Communications security involves the protection of which of the following?.
	 
	a. 
	radio handsets
	b. 
	people, physical assets

	 
	c. 
	the IT department
	d. 
	media, technology, and content


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	Introduction to Security

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 3:53 PM


	16. According to the C.I.A. triad, which of the following is a desirable characteristic for computer security?
	 
	a. 
	accountability
	b. 
	availability

	 
	c. 
	authorization
	d. 
	authentication


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	The Value of Information and the C.I.A. Triad

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 10:36 AM


	17. Which of the following is a C.I.A. characteristic that ensures that only those with sufficient privileges and a demonstrated need may access certain information?
	 
	a. 
	Integrity
	b. 
	Availability

	 
	c. 
	Authentication
	d. 
	Confidentiality


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	The Value of Information and the C.I.A. Triad

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 10:41 AM


	18. The use of cryptographic certificates to establish Secure Sockets Layer (SSL) connections is an example of which process?
	 
	a. 
	accountability
	b. 
	authorization

	 
	c. 
	identification
	d. 
	authentication


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	The Value of Information and the C.I.A. Triad

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 3:54 PM


	19. What do audit logs that track user activity on an information system provide?
	 
	a. 
	identification
	b. 
	authorization

	 
	c. 
	accountability
	d. 
	authentication


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	The Value of Information and the C.I.A. Triad

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 3:55 PM


	20. Which of the following is the principle of management that develops, creates, and implements strategies for the accomplishment of objectives?
	 
	a. 
	leading
	b. 
	controlling

	 
	c. 
	organizing
	d. 
	planning


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	Management Characteristics

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	3/20/2016 10:23 AM


	21. Which of the following is the principle of management dedicated to the structuring of resources to support the accomplishment of objectives?
	 
	a. 
	organization
	b. 
	planning

	 
	c. 
	controlling
	d. 
	leading


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	Management Characteristics

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 3:59 PM


	22. In the ____________________ attack, an attacker monitors (or sniffs) packets from the network, modifies them, and inserts them back into the network.
	 
	a. 
	zombie-in-the-middle
	b. 
	sniff-in-the-middle

	 
	c. 
	server-in-the-middle
	d. 
	man-in-the-middle


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	Communications Interception Attacks

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	3/20/2016 10:24 AM


	23. Which of the following is the first step in the problem-solving process?
	 
	a. 
	Analyze and compare the possible solutions

	 
	b. 
	Develop possible solutions

	 
	c. 
	Recognize and define the problem

	 
	d. 
	Select, implement and evaluate a solution


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	Solving Problems

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:02 PM


	24. Which of the following is NOT a step in the problem-solving process?
	 
	a. 
	Select, implement and evaluate a solution

	 
	b. 
	Analyze and compare possible solutions

	 
	c. 
	Build support among management for the candidate solution

	 
	d. 
	Gather facts and make assumptions


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	Solving Problems

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:04 PM


	25. Which of the following is NOT a primary function of Information Security Management?
	 
	a. 
	planning
	b. 
	protection

	 
	c. 
	projects
	d. 
	performance


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	Principles of Information Security Management

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	3/20/2016 10:24 AM


	26. Which of the following functions of Information Security Management seeks to dictate certain behavior within the organization through a set of organizational guidelines?
	 
	a. 
	planning
	b. 
	policy

	 
	c. 
	programs
	d. 
	people


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	Principles of Information Security Management

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:08 PM


	27. Which function of InfoSec Management encompasses security personnel as well as aspects of the SETA program?
	 
	a. 
	protection

	 
	b. 
	people

	 
	c. 
	projects

	 
	d. 
	policy


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	Principles of Information Security Management

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:09 PM


	28. Acts of ____________________ can lead to unauthorized real or virtual actions that enable information gatherers to enter premises or systems they have not been authorized to enter.
	 
	a. 
	bypass
	b. 
	theft

	 
	c. 
	trespass
	d. 
	security


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	Espionage or Trespass

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:46 PM


	29. ____________________ are malware programs that hide their true nature, and reveal their designed behavior only when activated.
	 
	a. 
	Viruses
	b. 
	Worms

	 
	c. 
	Spam
	d. 
	Trojan horses


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	Malware

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:37 PM


	30. As frustrating as viruses and worms are, perhaps more time and money is spent on resolving virus ____________________.
	 
	a. 
	false alarms
	b. 
	polymorphisms

	 
	c. 
	hoaxes
	d. 
	urban legends


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	Malware

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:48 PM


	31. Human error or failure often can be prevented with training, ongoing awareness activities, and ____________________.
	 
	a. 
	threats
	b. 
	education

	 
	c. 
	hugs
	d. 
	paperwork


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	Human Error or Failure

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	3/20/2016 10:25 AM


	32. “4-1-9” fraud is an example of a ____________________ attack.
	 
	a. 
	social engineering
	b. 
	virus

	 
	c. 
	worm
	d. 
	spam


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	Human Error or Failure

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:36 PM


	33. Which type of attack involves sending a large number of connection or information requests to a target?
	 
	a. 
	malicious code
	b. 
	denial-of-service (DoS)

	 
	c. 
	brute force
	d. 
	spear fishing


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	E-mail Attacks

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/27/2016 10:17 AM


	34. ​Which of the following is not among the 'deadly sins of software security'?
	 
	a. 
	​Extortion sins

	 
	b. 
	Implementation sins

	 
	c. 
	​Web application sins

	 
	d. 
	​Networking sins


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	The 12 Categories of Threats

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/23/2016 5:07 PM

	DATE MODIFIED:  
	3/20/2016 10:27 AM


	35. Web hosting services are usually arranged with an agreement defining minimum service levels known as a(n) ____.
	 
	a. 
	SSL
	b. 
	SLA

	 
	c. 
	MSL
	d. 
	MIN


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	The 12 Categories of Threats

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:13 PM


	36. Blackmail threat of informational disclosure is an example of which threat category?
	 
	a. 
	Espionage or trespass
	b. 
	Information extortion

	 
	c. 
	Sabotage or vandalism
	d. 
	Compromises of intellectual property


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	Information Extortion

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/25/2016 5:37 PM


	37. One form of online vandalism is ____________________ operations, which interfere with or disrupt systems to protest the operations, policies, or actions of an organization or government agency.
	 
	a. 
	hacktivist
	b. 
	phreak

	 
	c. 
	hackcyber
	d. 
	cyberhack


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	The 12 Categories of Threats

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:19 PM


	38. A ____________________ is an attack in which a coordinated stream of requests is launched against a target from many locations at the same time.
	 
	a. 
	denial-of-service
	b. 
	distributed denial-of-service

	 
	c. 
	virus
	d. 
	spam


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	The 12 Categories of Threats

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:19 PM


	39. Which of the following is a feature left behind by system designers or maintenance staff that allows quick access to a system at a later time by bypassing access controls?
	 
	a. 
	brute force
	b. 
	DoS

	 
	c. 
	back door
	d. 
	hoax


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	Software Attacks

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/27/2016 10:19 AM


	40. A short-term interruption in electrical power availability is known as a ____.
	 
	a. 
	​fault
	b. 
	​brownout

	 
	c. 
	​blackout
	d. 
	​lag


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	Deviations in Quality of Service

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:44 PM


	41. The three levels of planning are strategic planning, tactical planning, and ____________________ planning.
	ANSWER:  
	operational

	POINTS:  
	1

	REFERENCES:  
	Management Characteristics

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:11 PM


	42. The set of organizational guidelines that dictates certain behavior within the organization is called ____________________.
	ANSWER:  
	policy

	POINTS:  
	1

	REFERENCES:  
	Policy

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:16 PM


	43. Attempting to reverse-calculate a password is called ____________________.
	ANSWER:  
	cracking

	POINTS:  
	1

	REFERENCES:  
	Password Attacks

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:34 PM


	44. ESD is the acronym for ____________________ discharge.
	ANSWER:  
	electrostatic

	POINTS:  
	1

	REFERENCES:  
	Forces of Nature

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	3/20/2016 10:28 AM


	45. Duplication of software-based intellectual property is more commonly known as software ____________________.
	ANSWER:  
	piracy

	POINTS:  
	1

	REFERENCES:  
	Compromises to Intellectual Property

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:42 PM


	46. A(n) ____________________ hacks the public telephone network to make free calls or disrupt services.
	ANSWER:  
	phreaker

	POINTS:  
	1

	REFERENCES:  
	The 12 Categories of Threats

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:14 PM


	47. A momentary low voltage is called a(n) ____________________.
	ANSWER:  
	sag

	POINTS:  
	1

	REFERENCES:  
	Deviations in Quality of Service

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:45 PM


	48. Some information gathering techniques are quite legal, for example, using a Web browser to perform market research. These legal techniques are called, collectively, competitive ____________________.
	ANSWER:  
	intelligence

	POINTS:  
	1

	REFERENCES:  
	Espionage or Trespass

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:45 PM


	49. A(n) ____________________ is a potential weakness in an asset or its defensive control(s).
	ANSWER:  
	vulnerability

	POINTS:  
	1

	REFERENCES:  
	Key Concepts of Information Security: Threats and Attacks

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:41 PM


	50. ____________________ is unsolicited commercial e-mail.
	ANSWER:  
	Spam

	POINTS:  
	1

	REFERENCES:  
	E-mail Attacks

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:38 PM


	51. A virus or worm can have a payload that installs a(n) ____________________ door or trap door component in a system, which allows the attacker to access the system at will with special privileges.
	ANSWER:  
	back

	POINTS:  
	1

	REFERENCES:  
	Back Doors

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:39 PM


	52. A(n) ____________________ is an act against an asset that could result in a loss.
	ANSWER:  
	attack

	POINTS:  
	1

	REFERENCES:  
	Key Concepts of Information Security: Threats and Attacks

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/23/2016 5:42 PM


	53. A ____________ overflow is an application error that occurs when the system can’t handle the amount of data that is sent.
	ANSWER:  
	buffer

	POINTS:  
	1

	REFERENCES:  
	Technical Software Failures or Errors

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/27/2016 10:16 AM


	54. Explain the differences between a leader and a manager.
	ANSWER:  
	The distinctions between a leader and a manager arise in the execution of organizational tasks. A leader provides purpose, direction, and motivation to those that follow. By comparison, a manager administers the resources of the organization. He or she creates budgets, authorizes expenditures, and hires employees.

	POINTS:  
	1

	REFERENCES:  
	Management Characteristics

	QUESTION TYPE:  
	Subjective Short Answer

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 5:50 PM


	55. List and explain the critical characteristics of information as defined by the C.I.A. triad.
	ANSWER:  
	Confidentiality of information ensures that only those with sufficient privileges and a demonstrated need may access certain information. When unauthorized individuals or systems can view information, confidentiality is breached.
Integrity is the quality or state of being whole, complete, and uncorrupted. The integrity of information is threatened when it is exposed to corruption, damage, destruction, or other disruption of its authentic state.
Availability is the characteristic of information that enables user access to information without interference or obstruction and in a useable format.

	POINTS:  
	1

	REFERENCES:  
	The Value of Information and the C.I.A. Triad

	QUESTION TYPE:  
	Subjective Short Answer

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	3/20/2016 10:29 AM


	56. List and explain the four principles of management under the contemporary or popular management theory. Briefly define each.
	ANSWER:  
	Popular management theory, which categorizes the principles of management into planning, organizing, leading, and controlling (POLC).
The process that develops, creates, and implements strategies for the accomplishment of objectives is called planning.
The management function dedicated to the structuring of resources to support the accomplishment of objectives is called organization.
Leadership includes supervising employee behavior, performance, attendance, and attitude. Leadership generally addresses the direction and motivation of the human resource.
Monitoring progress toward completion, and making necessary adjustments to achieve desired objectives, requires the exercise of control.

	POINTS:  
	1

	REFERENCES:  
	Management Characteristics

	QUESTION TYPE:  
	Subjective Short Answer

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:19 PM


	57. List the steps that can be used as a basic blueprint for solving organizational problems.
	ANSWER:  
	1. Recognize and Define the Problem
2. Gather Facts and Make Assumptions
3. Develop Possible Solutions
4. Analyze and Compare Possible Solutions.
5. Select, Implement and Evaluate a Solution.

	POINTS:  
	1

	REFERENCES:  
	Solving Problems

	QUESTION TYPE:  
	Subjective Short Answer

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:20 PM


	58. What are the three distinct groups of decision makers or communities of interest on an information security team?
	ANSWER:  
	Managers and professionals in the field of information security
Managers and professionals in the field of IT
Managers and professionals from the rest of the organization

	POINTS:  
	1

	REFERENCES:  
	Introduction to Security

	QUESTION TYPE:  
	Subjective Short Answer

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:22 PM


	59. List the specialized areas of security.
	ANSWER:  
	Physical security
Operations security
Communications security
Network security

	POINTS:  
	1

	REFERENCES:  
	Introduction to Security

	QUESTION TYPE:  
	Subjective Short Answer

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 5:26 PM


	60. List the measures that are commonly used to protect the confidentiality of information.
	ANSWER:  
	Information classification
Secure document (and data) storage
Application of general security policies
Education of information custodians and end users
Cryptography (encryption)

	POINTS:  
	1

	REFERENCES:  
	The Value of Information and the C.I.A. Triad

	QUESTION TYPE:  
	Subjective Short Answer

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:24 PM


	61. What is authentication?  Provide some examples.
	ANSWER:  
	Authentication is the process by which a control establishes whether a user (or system) has the identity it claims to have. Examples include the use of cryptographic certificates to establish Secure Sockets Layer (SSL) connections as well as the use of cryptographic hardware devices—for example, hardware tokens such as RSA’s SecurID. Individual users may disclose a personal identification number (PIN) or a password to authenticate their identities to a computer system.

	POINTS:  
	1

	REFERENCES:  
	The Value of Information and the C.I.A. Triad

	QUESTION TYPE:  
	Subjective Short Answer

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:26 PM


	62. Discuss the planning element of information security.
	ANSWER:  
	Planning in InfoSec management is an extension of the basic planning model. Included in the InfoSec planning model are activities necessary to support the design, creation, and implementation of InfoSec strategies within the IT planning environment. The business strategy is translated into the IT strategy. Both the business strategy and the IT strategy are then used to develop the InfoSec strategy. For example, the CIO uses the IT objectives gleaned from the business unit plans to create the organization’s IT strategy.

	POINTS:  
	1

	REFERENCES:  
	Planning

	QUESTION TYPE:  
	Subjective Short Answer

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/22/2016 4:24 PM

	DATE MODIFIED:  
	2/23/2016 4:26 PM


	63. There are 12 general categories of threat to an organization's people, information, and systems. List at least six of the general categories of threat and identify at least one example of those listed.
	ANSWER:  
	Compromises to intellectual property
Software attacks
Deviations in quality of service
Espionage or trespass
Forces of nature
Human error or failure
Information extortion
Missing, inadequate, or incomplete
Missing, inadequate, or incomplete controls
Sabotage or vandalism
Theft
Technical hardware failures or errors
Technical software failures or errors
Technological obsolescence

	POINTS:  
	1

	REFERENCES:  
	The 12 Categories of Threats

	QUESTION TYPE:  
	Essay

	HAS VARIABLES:  
	False

	DATE CREATED:  
	9/9/2014 1:38 PM

	DATE MODIFIED:  
	2/27/2016 10:12 AM


	Copyright Cengage Learning. Powered by Cognero.
	Page 


