Corporate Computer Security, 4e (Boyle/Panko)

Chapter 1 The Threat Environment

1) Threat environment consists of the types of attackers and attacks that companies face.

Answer: TRUE

Diff: 1

2) Confidentiality means that attackers cannot change or destroy information.

Answer: FALSE

Diff: 1

3) The three common core goals of security are ________.

A) confidentiality, integrity, and availability

B) confidentiality, information, and availability

C) confidentiality, integrity, and authentication

D) confidentiality, information, and authorization

Answer: A

Diff: 1

Question: 1b

4) If an attacker breaks into a corporate database and deletes critical files, this is a attack against the ________ security goal.

A) integrity

B) confidentiality

C) Both A and B

D) Neither A nor B

Answer: A

Diff: 3

Question: T1

5) Which of the following are types of countermeasures?

A) Preventative

B) Detective

C) Corrective

D) All of the above

Answer: D

Diff: 3

6) When a threat succeeds in causing harm to a business, this is called a ________.

A) breach

B) compromise

C) incident

D) All of the above

Answer: D

Diff: 1

Question: 1d

7) When a threat succeeds in causing harm to a business, this is a(n) ________.

A) breach

B) countermeasure

C) Both A and B

D) Neither A nor B

Answer: A

Diff: 1

Question: 1d

8) Another name for safeguard is ________.

A) countermeasure

B) compromise

C) Both A and B

D) Neither A nor B

Answer: A

Diff: 1

Question: 1g

9) Which of the following is a type of countermeasure?

A) Detective

B) Corrective

C) Both A and B

D) Neither A nor B

Answer: C

Diff: 2

Question: 1i

10) Preventative countermeasures identify when a threat is attacking and especially when it is succeeding.

Answer: FALSE

Diff: 2

11) Detective countermeasures identify when a threat is attacking and especially when it is succeeding.

Answer: TRUE

Diff: 2

12) Detective countermeasures keep attacks from succeeding.

Answer: FALSE

Diff: 2

13) Preventative countermeasures keep attacks from succeeding.

Answer: TRUE

Diff: 2

14) Most countermeasure controls are preventative controls.

Answer: TRUE

Diff: 2

15) Most countermeasure controls are detective controls.

Answer: FALSE

Diff: 2

16) The attack method used in the Sony data breaches was ________.

A) Cross-site scripting

B) SQL injection

C) Denial of service

D) None of the above

Answer: B

Diff: 2

17) About how long was the Sony PlayStation Network offline as a result of the cyber attacks?

A) 3 days

B) 3 weeks

C) 3 months

D) It never went down.

Answer: B

Diff: 3

Question: 2c

18) Which hacker group was likely involved in the Sony data breaches?

A) LulzSec

B) Wikileaks

C) Chaos Club 7

D) L33t |\|3RD5

Answer: A

Diff: 2

Question: 2d

19) Why did hackers attack Sony Corp?

A) To test their technical skills

B) Because Sony was suing a fellow hacker

C) As part of a larger cyberwar exercise

D) Because Sony put a malicious rootkit on certain music disks

Answer: B

Diff: 2

20) What were the approximate dollar losses for the series of data breaches against Sony Corp?

A) $54 million

B) $171 million

C) $254 million

D) $1.6 billion

Answer: B

Diff: 3

21) Employees pose an increased risk to organizations as they ofter have access to sensitive parts of systems.

Answer: TRUE

Diff: 2

22) Employees often have extensive knowledge of systems and can pose a greater risk than external attackers.

Answer: TRUE

Diff: 2

23) Employees are very dangerous because they ________.

A) often have access to sensitive parts of the system

B) are trusted by companies

C) Both A and B

D) Neither A nor B

Answer: C

Diff: 2

Question: 3a

24) What type of employee is the most dangerous when it comes to internal IT attacks?

A) Data entry clerks

B) Financial professionals

C) IT professionals

D) IT security professionals

Answer: D

Diff: 2

Question: 3b

25) ________ is the destruction of hardware, software, or data.

A) Sabotage

B) Hacking

C) Extortion

D) Denial of Service

Answer: A

Diff: 1

Question: 3c

26) Misappropriation of assets is an example of employee financial theft.

Answer: TRUE

Diff: 1

27) Downloading pornography can lead to sexual harassment lawsuits.

Answer: TRUE

Diff: 2

28) You accidentally find someone's password and use it to get into a system. This is hacking.

Answer: TRUE

Diff: 2

Question: T3a

29) Someone sends you a "game." When you run it, it logs you into an IRS server. This is hacking.

Answer: FALSE

Diff: 3

Question: T3b

30) You have access to your home page on a server. By accident, you discover that if you hit a certain key, you can get into someone else's files. You spend just a few minutes looking around. This is hacking.

Answer: TRUE

Diff: 2

Question: T3d

31) The definition of hacking is "accessing a computer resource without authorization or in excess of authorization."

Answer: FALSE

Diff: 3

Question: 3d

32) When considering penalties for hacking, motivation is irrelevant.

Answer: TRUE

Diff: 2

33) The definition of hacking is "intentionally accessing a computer resource without authorization or in excess of authorization."

Answer: TRUE

Diff: 3

Question: 3d

34) Penalties for hacking are ________.

A) limited only if a hacker stole $1000

B) limited only if a hacker stole over $1,000,000

C) irrelevant of the amount stolen

D) none of the above

Answer: C

Diff: 3

35) The terms "intellectual property" and "trade secret" are synonymous.

Answer: FALSE

Diff: 2

Question: 3g

36) In ________, the perpetrator tries to obtain money or other goods by threatening to take actions that would be against the victim's interest.

A) fraud

B) extortion

C) hacking

D) abuse

Answer: B

Diff: 1

Question: 3h

37) In hacking, the perpetrator tries to obtain money or other goods by threatening to take actions that would be against the victim's interest.

Answer: FALSE

Diff: 1

38) In fraud, the perpetrator tries to obtain money or other goods by threatening to take actions that would be against the victim's interest.

Answer: FALSE

Diff: 1

39) ________ consists of activities that violate a company's IT use policies or ethics policies.

A) Fraud

B) Extortion

C) Hacking

D) Abuse

Answer: D

Diff: 2

Question: 3i

40) ________ is a generic term for "evil software."

A) Virus

B) Worm

C) Malware

D) Threat

Answer: C

Diff: 1

Question: 4a

41) ________ are programs that attach themselves to legitimate programs.

A) Viruses

B) Worms

C) Both A and B

D) Neither A nor B

Answer: A

Diff: 2

Question: 4b

42) ________ can spread through e-mail attachments.

A) Viruses

B) Worms

C) Both A and B

D) Neither A nor B

Answer: C

Diff: 1

Question: 4c

43) Some ________ can jump directly between computers without human intervention.

A) viruses

B) worms

C) Both A and B

D) Neither A nor B

Answer: B

Diff: 2

Question: 4d

44) The fastest propagation occurs with some types of ________.

A) viruses

B) worms

C) Trojan horses

D) bots

Answer: B

Diff: 2

Question: 4e

45) In a virus, the code that does damage is called the ________.

A) exploit

B) compromise

C) payload

D) vector

Answer: C

Diff: 1

Question: 4f

46) Nonmobile malware can be on webpages that users download.

Answer: TRUE

Diff: 2

Question: 5a

47) A Trojan horse is a program that hides itself by deleting a system file and taking on the system file's name.

Answer: TRUE

Diff: 1

Question: 5b

48) A program that gives the attacker remote access control of your computer is specifically called a ________.

A) Trojan horse

B) spyware program

C) cookie

D) RAT

Answer: D

Diff: 1

Question: 5c

49) A ________ is a small program that, after installed, downloads a larger attack program.

A) Trojan horse

B) Trojan pony

C) Stub

D) Downloader

Answer: D

Diff: 1

Question: 5d

50) Which of the following can be a type of spyware?

A) A cookie

B) A keystroke logger

C) Both A and B

D) Neither A nor B

Answer: C

Diff: 2

Question: 5e

51) Most cookies are dangerous.

Answer: FALSE

Diff: 3

Question: 5f

52) Rootkits replace legitimate programs and are considered a deeper threat than a set of programs called Trojan horses.

Answer: FALSE

Diff: 2

Question: 5h

53) Which type of program can hide itself from normal inspection and detection?

A) Trojan horse

B) Stealth Trojan

C) Spyware

D) Rootkit

Answer: D

Diff: 1

Question: 5i

54) Mobile code usually is delivered through ________.

A) webpages

B) e-mail

C) directly propagating worms

D) All of the above

Answer: A

Diff: 2

Question: 6a

55) Mobile code usually is contained in webpages.

Answer: TRUE

Diff: 2

Question: 6b

56) ________ attacks take advantage of flawed human judgment by convincing the victim to take actions that are counter to security policies. (Choose the best answer.)

A) Social engineering

B) Spam

C) E-mail attachment

D) Mobile code

Answer: A

Diff: 1

Question: 6b

57) The definition of spam is "unsolicited commercial e-mail."

Answer: TRUE

Diff: 1

Question: 6c

58) You receive an e-mail that seems to come from your bank. Clicking on a link in the message takes you to a website that seems to be your bank's website. However, the website is fake. This is called a ________ attack. (Pick the most precise answer.)

A) social engineering

B) a hoax

C) phishing

D) spear fishing

Answer: C

Diff: 2

Question: 6d

59) You receive an e-mail that seems to come from a frequent customer. It contains specific information about your relationship with the customer. Clicking on a link in the message takes you to a website that seems to be your customer's website. However, the website is fake. This is ________. (Pick the most precise answer.)

A) social engineering

B) a hoax

C) phishing

D) spear fishing

Answer: D

Diff: 3

Question: 6e

60) Most traditional external attackers were heavily motivated by ________.

A) the thrill of breaking in

B) making money through crime

C) Both A and B

D) Neither A nor B

Answer: A

Diff: 2

Question: 7a

61) Most traditional external hackers cause extensive damage or commit theft for money.

Answer: FALSE

Diff: 2

62) Most traditional external hackers do not cause extensive damage or commit theft for money.

Answer: TRUE

Diff: 2

63) Traditional hackers are motivated by ________.

A) thrill

B) validation of power

C) doing damage as a by-product

D) All of the above

Answer: D

Diff: 2

64) Attackers rarely use IP address spoofing to conceal their identities.

Answer: FALSE

Diff: 2

65) In response to a chain of attack, victims can often trace the attack back to the final attack computer.

Answer: TRUE

Diff: 2

66) ICMP Echo messages are often used in ________.

A) IP address scanning

B) port scanning

C) Both A and B

D) Neither A nor B

Answer: A

Diff: 2

Question: 8a

67) Sending packets with false IP source addresses is called ________.

A) a IP address scanning attack

B) IP address spoofing

C) a port scanning attack

D) None of the above.

Answer: B

Diff: 2

Question: 8d

68) Attackers cannot use IP address spoofing in port scanning attack packets.

Answer: TRUE

Diff: 3

Question: 8f

69) The primary purpose for attackers to send port scanning probes to hosts is to identify which ports are open.

Answer: FALSE

Diff: 3

70) To obtain IP addresses through reconnaissance, an attacker can use ________.

A) IP address spoofing

B) a chain of attack computers

C) Both A and B

D) Neither A nor B

Answer: B

Diff: 2

Question: 8g

71) Following someone through a secure door for access without using an authorized ID card or pass code is called ________. (Choose the most specific answer.)

A) door hacking

B) social engineering

C) piggybacking

D) shoulder surfing

Answer: C

Diff: 1

Question: 9b

72) Watching someone type their password in order to learn the password is called ________.

A) piggybacking

B) shoulder surfing

C) Both A and B

D) Neither A nor B

Answer: B

Diff: 1

Question: 9c

73) In pretexting, an attacker calls claiming to be a certain person in order to ask for private information about that person.

Answer: TRUE

Diff: 1

Question: 9d

74) Social engineering is rarely used in hacking.

Answer: FALSE

Diff: 2

75) A(n) ________ attack attempts to make a server or network unavailable to serve legitimate users by flooding it with attack packets.

A) virus

B) directly-propagating worm

C) DoS

D) bot

Answer: C

Diff: 2

Question: 10a

76) Which of the following are examples of social engineering?

A) Wearing a uniform to give the appearance that you work at a business

B) Gaining unauthorized access by following an authorized individual in to a business

C) None of the above

D) All of the above

Answer: D

Diff: 2

77) Generally speaking, script kiddies have high levels of technical skills.

Answer: FALSE

Diff: 3

78) A(n) ________ attack requires a victim host to prepare for many connections, using up resources until the computer can no longer serve legitimate users. (Choose the most specific choice.)

A) DoS

B) directly-propagating worm

C) distributed malware

D) SYN Flooding

Answer: D

Diff: 3

Question: 10c

79) A botmaster can remotely ________.

A) fix a bug in the bots

B) update bots with new functionality

C) Both A and B

D) Neither A nor B

Answer: C

Diff: 2

Question: 10d

80) Botnets usually have multiple owners over time.

Answer: TRUE

Diff: 1

Question: 10e

81) One of the two characterizations of expert hackers is ________.

A) automated attack tools

B) dogged persistence

C) Both A and B

D) Neither A nor B

Answer: B

Diff: 3

Question: 11a

82) Sophisticated attacks often are difficult to identify amid the "noise" of many ________ attacks.

A) distributed malware

B) DoS attacks

C) script kiddie

D) virus

Answer: C

Diff: 2

Question: 11b

83) The dominant type of attacker today is the ________.

A) wizard hacker

B) IT or security employer

C) national government

D) career criminal

Answer: D

Diff: 1

Question: 12a

84) Compared to non-computer crime, computer crime is very small.

Answer: FALSE

Diff: 2

Question: 12b

85) Prosecuting attackers in other countries is relatively straightforward under existing computer crime laws.

Answer: FALSE

Diff: 1

Question: 12c

86) Cybercriminals avoid black market forums.

Answer: FALSE

Diff: 2

87) Many e-commerce companies will not ship to certain countries because of a high rate of consumer fraud. To get around this, attackers use ________.

A) IP address spoofing

B) host name spoofing

C) money mules

D) transshippers

Answer: D

Diff: 2

Question: 12d

88) Money mules transfer stolen money for criminals and take a small percentage for themselves.

Answer: TRUE

Diff: 2

89) In fraud, the attacker deceives the victim into doing something against the victim's financial self-interest.

Answer: TRUE

Diff: 1

Question: 13a

90) ________ is form of online fraud when bogus clicks are performed to charge the advertiser without creating potential new customers.

A) Click fraud

B) Extortion

C) E-theft

D) False reporting

Answer: A

Diff: 2

Question: 13b

91) ________ threaten to do at least temporary harm to the victim company's IT infrastructure unless the victim pays the attacker.

A) Extortionists

B) Fraudsters

C) Bluffers

D) DoSers

Answer: A

Diff: 1

Question: 13c

92) Identity theft is stealing credit card numbers.

Answer: FALSE

Diff: 1

Question: 14c

93) Stealing credit card numbers is also known as ________.

A) identity theft

B) carding

C) Both A and B

D) Neither A nor B

Answer: B

Diff: 2

Question: 14c

94) Carding is more serious than identity theft.

Answer: FALSE

Diff: 2

Question: 14d

95) Under current U.S. federal laws, if a company allows personal information to be stolen, it may be subject to government fines.

Answer: TRUE

Diff: 2

Question: 14f

96) When a company visits a website to collect public information about a competitor, this is a form of trade secret espionage.

Answer: FALSE

Diff: 2

Question: 15a

97) If a company wishes to prosecute people or companies that steal its trade secrets, it must take ________ precautions to protect those trade secrets.

A) at least some

B) reasonable

C) extensive

D) no (Trade secret protection is automatic under the law.)

Answer: B

Diff: 1

Question: 15c

98) Trade secret theft can occur through interception, hacking, and other traditional cybercrimes.

Answer: TRUE

Diff: 1

99) Which of the following are ways that trade secret espionage occur?

A) Theft through interception

B) By bribing an employee

C) None of the above

D) All of the above

Answer: D

Diff: 1

100) ________ may engage in commercial espionage against a firm.

A) Competitors

B) National governments

C) Both A and B

D) Neither A nor B

Answer: C

Diff: 2

Question: 15d

101) Cyberwar consists of computer-based attacks conducted by ________.

A) national governments

B) terrorists

C) Both A and B

D) Neither A nor B

Answer: A

Diff: 1

Question: 16a

102) Countries would engage in cyberwar ________.

A) before a physical attack

B) after a physical attack

C) Both A and B

D) Neither A nor B

Answer: C

Diff: 1

Question: 16b

103) Terrorists can use IT to ________.

A) destroy utilities

B) finance their terrorism

C) Both A and B

D) Neither A nor B

Answer: C

Diff: 2

Question: 16c

1
Copyright © 2015 Pearson Education, Inc.

