Corporate Computer Security, 4e (Boyle/Panko) Chapter 2 Planning and Policy

1) This book focuses on
A) offense
B) defense
C) offense and defense about equally
D) None of the above
Answer: B
Diff: 1
Question: 1
2) Closing all routes of attack into an organization's system(s) is calledA) defense in depth
B) comprehensive security
C) total security
D) access control
Answer: B
Diff: 1
Question: 2b
3) A occur(s) when a single security element failure defeats the overall security of a
system.
A) spot failure
B) weakest link failure
C) defense in depth departure
D) critical failure
Answer: B
Diff: 1
Question: 2c
4) Which of the following is a formal process?
A) Annual corporate planning
B) Planning and developing individual countermeasures
C) Both A and B
D) Neither A nor B
Answer: C
Diff: 1
Question: 3a

5) A planned series of actions in a corporation is a(n) A) strategy B) sequence C) process D) anomaly Answer: C Diff: 2 Question: 3a
6) The growing number of compliance laws and regulations is driving firms to use formal governance frameworks to guide their security processes. Answer: TRUE Diff: 1 Question: 3b
7) Many compliance regimes require firms to adopt specific formal governance framework to drive security planning and operational management. Answer: TRUE Diff: 2 Question: 3b
8) Planning, protection, and response follow a fairly strict sequence from one stage to another Answer: FALSE Diff: 1 Question: 4b
9) The stage of the plan-protect response cycle that consumes the most time is A) planning B) protection C) response D) each of the above consumes about the same amount of time Answer: B Diff: 1 Question: 4c
10) is the plan-based creation and operation of countermeasures. A) Planning B) Protection C) Response D) All of the above Answer: B Diff: 1 Ouestion: 4d

11) What is missing from the definition of response as "recovery?" A) The phrase "according to plan" must be added to "recovery." B) The definition must refer to specific resources. C) The phrase "Reasonable degree of" must begin the definition. D) The phrase "and prosecution" must be added after "recovery." Answer: A Diff: 3 Question: 4e
12) Strong security can be an enabler, allowing a company to do things it could not do otherwise. Answer: TRUE Diff: 1 Question: 5a
13) The key to security being an enabler is A) getting it involved early within the project B) having strong corporate policies C) extensive training D) adequate spending on security Answer: A Diff: 2 Question: 5b
14) IT security people should maintain a negative view of users. Answer: FALSE Diff: 1 Question: 5c
15) It is a good idea to view the security function as a police force or military organization. Answer: FALSE Diff: 1 Question: 5d
16) The first step in developing an IT security plan is to A) determine needs B) assess the current state of the company's security C) create comprehensive security D) prioritize security projects Answer: B Diff: 3 Ouestion: 6a

17) Once a company's resources are enumerated, the next step is to A) create a protection plan for each B) assess the degree to which each is already protected C) enumerate threats to each D) classify them according to sensitivity Answer: D Diff: 3 Question: 6c
18) After performing a preliminary security assessment, a company should develop a remediation plan for EVERY security gap identified. Answer: TRUE Diff: 1 Question: 6d
19) A company should consider list of possible remediation plans as an investment portfolio. Answer: TRUE Diff: 1 Question: 6e
20) The factors that require a firm to change its security planning, protection, and response are called driving forces. Answer: TRUE Diff: 1 Question: 7a
21) Compliance laws and regulations A) create requirements to which security must respond B) can be expensive for IT security C) Both A and B D) Neither A nor B Answer: C Diff: 1 Question: 7b
22) A is a material deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement in the annual or interim financial statements will not be prevented or detected. A) material control failure B) material control deficiency C) critical control deficiency D) critical control failure Answer: B Diff: 2 Question: 8a

23) When companies studied where they stored private information, they found that much of thi information was stored inside spreadsheets and word processing documents. Answer: TRUE Diff: 1
Question: 9b
24) specifically addresses data protection requirements at financial institutions. A) GLBA B) HIPAA C) The Revised SEC Act D) Sarbanes-Oxley Answer: A Diff: 1 Question: 9c
25) specifically addresses data protection requirements at health care institutions. A) GLBA B) HIPAA C) Sarbanes-Oxley D) The SEC Act Answer: B Diff: 1 Question: 9d
26) Data breach notification laws typically A) require companies to notify affected people if sensitive personally identifiable information is stolen or even lost B) have caused companies to think more about security C) Both A and B D) Neither A nor B Answer: C Diff: 2 Question: 10a
27) The FTC can act against companies that fail to take reasonable precautions to protect privacy information. Answer: TRUE Diff: 1 Question: 11a

28) The FTC can A) impose fines B) require annual audits by external auditing firms for many years C) Both A and B D) Neither A nor B Answer: C Diff: 1 Question: 11b
29) Which companies do PCI-DSS affect? A) E-commerce firms B) Medical firms C) Government organizations D) Companies that accept credit card payments Answer: D Diff: 1 Question: 13
30) What type of organization is subject to FISMA? A) E-commerce firms B) Medical firms C) Government organizations D) Companies that accept credit card payments Answer: C Diff: 1 Question: 14a
31) In FISMA, is done internally by the organization. A) certification B) accreditation C) Both A and B D) Neither A nor B Answer: C Diff: 2 Question: 14b
32) The manager of the security department often is called A) the chief security officer (CSO) B) the chief information security officer (CISO) C) Either A and B D) Neither A nor B Answer: C Diff: 1 Question: 15a

33) Placing security within IT A) creates independence B) is likely to give security stronger backing from the IT department C) Both A and B D) Neither A nor B Answer: B Diff: 2 Question: 16a
34) Independence is best provided for IT security by placing it within the IT department. Answer: FALSE Diff: 1 Question: 16a
35) Most IT security analysts recommend placing IT security functions within the IT department Answer: FALSE Diff: 1 Question: 16c
36) In order to demonstrate support for security, top management must A) ensure that security has an adequate budget B) support security when there are conflicts between the needs of security and the needs of other business functions C) follow security procedures themselves D) All of the above Answer: D Diff: 1 Question: 17b
37) examines organizational units for efficiency, effectiveness, and adequate controls. A) Internal auditing B) Financial auditing C) IT auditing D) None of the above Answer: A Diff: 1 Question: 18b
38) examines financial processes for efficiency, effectiveness, and adequate controls. A) Internal auditing B) Financial auditing C) IT auditing D) None of the above Answer: B Diff: 1 Question: 18b

39) examines IT processes for efficiency, effectiveness, and adequate controls.
A) Internal auditing
B) Financial auditing
C) IT auditing
D) None of the above
Answer: C
Diff: 1
Question: 18b
40) Placing IT auditing in an existing auditing department would give independence from IT security. Answer: TRUE Diff: 1
Question: 18c
41) entails investigating the IT security of external companies and the implications of close IT partnerships before implementing interconnectivity. A) Auditing B) Due diligence
C) Peer-to-peer security
D) Vulnerability testing
Answer: B
Diff: 1
Question: 18h
42) To outsource some security functions, a firm can use an MISP.
Answer: FALSE
Diff: 2
Question: 19a
43) A benefit of using MSSPs is that they provide
A) cost savings
B) independence
C) Both A and B
D) Neither A nor B
Answer: C
Diff: 2 Question: 19b
Question. 190
44) What security functions typically are outsourced?
A) Intrusion detection
B) Vulnerability testing
C) Both A and B
D) Neither A nor B
Answer: C
Diff: 2
Question: 19c

- 45) What security functions typically are outsourced?
- A) Policy
- B) Vulnerability testing
- C) Both A and B
- D) Neither A nor B

Answer: B Diff: 2

Question: 19c

- 46) What security function(s) usually is(are) not outsourced?
- A) Planning
- B) Intrusion detection
- C) Vulnerability testing
- D) All of the above

Answer: A Diff: 2

Question: 19e

47) Vulnerability testing typically is *not* outsourced.

Answer: FALSE

Diff: 2

Question: 19e

48) According to the author, *information assurance* is a good name for IT security.

Answer: FALSE

Diff: 1

Ouestion: 20a

49) The goal of IT security is risk elimination.

Answer: FALSE

Diff: 2

Question: 20b

50) The goal of IT security is reasonable risk reduction.

Answer: TRUE

Diff: 2

Question: 20b

51) Security tends to impede functionality.

Answer: TRUE

Diff: 1

Question: 20c

52) In benefits, costs and benefits are expressed on a per-year basis. Answer: TRUE Diff: 1 Question: 21a
53) SLE times APO gives the A) expected per-event loss B) expected annual loss C) expected life cycle loss D) expected per-event benefit Answer: B Diff: 3 Question: 21b
54) When risk analysis deals with costs and benefits that vary by year, the computations should use A) NPV B) IRR C) Either A or B D) Neither A nor B Answer: C Diff: 2 Question: 23a
55) Which of the following gives the best estimate of the complete cost of a compromise? A) ALE B) ARO C) TCI D) Life cycle cost Answer: C Diff: 2 Question: 23b
56) The worst problem with classic risk analysis is that A) protections often protect multiple resources B) resources often are protected by multiple resources C) we cannot estimate the annualized rate of occurrence D) costs and benefits are not the same each year Answer: C Diff: 2 Question: 23d
57) The book recommends hard-headed thinking about security ROI analysis. Answer: FALSE Diff: 1 Question: 23e

58) Which of the following is a way of responding to risk with active countermeasures? A) Risk reduction B) Risk acceptance C) Risk avoidance D) All of the above Answer: A Diff: 1 Question: 24a
59) means implementing no countermeasures and absorbing any damages that occur. A) Risk reduction B) Risk acceptance C) Risk avoidance D) None of the above Answer: B Diff: 1 Question: 24b
60) means responding to risk by taking out insurance. A) Risk reduction B) Risk acceptance C) Risk avoidance D) Risk transference Answer: D Diff: 1 Question: 24c
61) means responding to risk by not taking a risky action. A) Risk reduction B) Risk acceptance C) Risk avoidance D) Risk transference Answer: C Diff: 1 Question: 24e
62) Responding to risk through risk avoidance is likely to be acceptable to other units of the firm. Answer: FALSE Diff: 2 Question: 24f

63) A technical security architecture includes
A) all of a firm's countermeasures
B) how countermeasures are organized
C) Both A and B
D) Neither A nor B
Answer: C
Diff: 1
Question: 25a
64) A technical security architecture should be created
A) annually
B) before a firm creates individual countermeasures
C) before a firm creates a specific countermeasure
D) after each major compromise
Answer: B
Diff: 2
Question: 25c
65) Companies should replace their legacy security technologies immediately. Answer: FALSE
Diff: 2
Question: 25d
66) Using both a firewall and host hardening to protect a host is
A) defense in depth
B) risk acceptance
C) an anti-weakest link strategy
D) adding berms
Answer: A
Diff: 1
Question: 26a
67) requires multiple countermeasures to be defeated for an attack to succeed.
A) Defense in depth
B) Weakest link analysis
C) Both A and B
D) Neither A nor B
Answer: A
Diff: 1
Question: 26b

68) is a single countermeasure composed of multiple interdependent components in series that require all components to succeed if the countermeasure is to succeed. A) Defense in depth B) Weakest link C) Both A and B D) Neither A nor B Answer: B Diff: 2 Question: 26b
69) Central security consoles A) are dangerous B) allow policies to be applied consistently C) Both A and B D) Neither A nor B Answer: C Diff: 1 Question: 26d
70) Security professionals should minimize burdens on functional departments. Answer: TRUE Diff: 1 Question: 26e
71) Having realistic goals for reducing vulnerabilities A) is giving in to the problem B) helps to focus on the most critical threats C) is a cost-saving method D) is risk avoidance Answer: B Diff: 2 Question: 26f
72) Border management A) is no longer important because there are so many ways to bypass borders B) is close to a complete solution to access control C) Both A and B D) Neither A nor B Answer: D Diff: 2 Question: 27b

A) implementation	is a statement of <i>what</i> should be done under specific circumstances. control
B) policy C) policy guidance D) procedure Answer: B Diff: 1	document
Question: 28a	
74) Policies should Answer: FALSE Diff: 1 Question: 28b	specify the details of how protections are to be applied.
75) Policies should Answer: FALSE Diff: 1 Question: 28c	specify implementation in detail.
76) When you wish firewall specifically Answer: TRUE Diff: 2 Question: 29d	to create a specific firewall, you should create a security policy for that
A) IT securityB) corporate teamsC) a senior executive	be written by involving people from multiple departments ve iltant, to maintain independence
78) are m A) Standards B) Guidelines C) Both A and B D) Neither A nor B Answer: A Diff: 1 Question: 31a	nandatory.

79) are discretionary. A) Standards B) Guidelines C) Both A and B D) Neither A nor B Answer: B Diff: 1 Question: 31a
80) It is mandatory for decision makers to consider guidelines. Answer: TRUE Diff: 2 Question: 31b
81) Guidelines are appropriate in simple and highly certain circumstances. Answer: FALSE Diff: 1 Question: 31c
82) specify the low-level detailed actions that must be taken by specific employees. A) Procedures B) Processes C) Both A and B D) Neither A nor B Answer: A Diff: 1 Question: 32a
83) The steps required to issue a new employee a password should be specified in a A) procedure B) process C) Both A and B D) Neither A nor B Answer: A Diff: 2 Question: 32b
84) In manual procedures, the segregation of duties A) reduces risk B) increases risk by creating blind spots C) increases risk by reducing accountability D) can only be done safely through information technology Answer: A Diff: 2 Question: 32c

85) When someone requests to take an action that is potentially dangerous, what protection should be put into place? A) Limit the number of people that may request an approval B) Ensure that the approver is the same as the requestor C) Both A and B D) Neither A nor B Answer: A Diff: 2 Question: 32d
86) Mandatory vacations should be enforced A) to improve employee diligence to threats B) to reduce the possibility of collusion between employees C) to be in compliance with state and federal law D) for ethical purposes Answer: B Diff: 1 Question: 32e
87) are check lists of <i>what</i> should be done in a specific procedure. A) Baselines B) Guidelines C) Standards D) Procedures Answer: A Diff: 2 Question: 32f
88) are descriptions of what the best firms in the industry are doing about security. A) Best practices B) Recommended practices C) Both A and B D) Neither A nor B Answer: A Diff: 1 Question: 32g
89) are prescriptive statements about what companies should do and are put together by trade associations and government agencies. A) Best practices B) Recommended practices C) Both A and B D) Neither A nor B Answer: B Diff: 1 Question: 32g

90) The party that is ultimately held accountable for a resource or control is
A) the owner
B) the trustee
C) the accredited security officer
D) the certified security officer
Answer: A
Diff: 2
Question: 32h
91) The owner can delegate to the trustee.
A) the work of implementation of a resource or control
B) accountability for a resource or control
C) Both A and B
D) Neither A nor B
Answer: A
Diff: 2
Question: 32i
92) Different honest people can make different ethical decisions in a given situation.
Answer: TRUE
Diff: 1
Question: 33a
93) Companies create codes of ethics in order to make ethical decision making more predictable.
Answer: TRUE
Diff: 1
Question: 33b
94) In a firm, codes of ethics apply to .
A) part-time employees
B) senior managers
C) Both A and B
D) Neither A nor B
Answer: C
Diff: 1
Question: 33d
95) Senior officers often have an additional code of ethics.
Answer: TRUE
Diff: 2
Question: 33e

96) Which of the following is an example of a conflict of interest? A) Preferential dealings with relatives B) Investing in competitors C) Competing with the company while still employed by the company D) All of the above Answer: D Diff: 2
Question: 33h
97) are monetary gifts to induce an employee to favor a supplier or other party. A) Bribes B) Kickbacks
C) Both A and B
D) Neither A nor B
Answer: A
Diff: 1
Question: 33k
98) are payments made by a supplier to a corporate buyer when a purchase is made. A) Bribes B) Kickbacks C) Both A and B D) Neither A nor B Answer: B Diff: 1 Question: 33k
99) It is acceptable for an employee to reveal A) confidential information B) private information C) trade secrets D) None of the above Answer: D Diff: 1 Question: 331
100) Exceptions in policies and procedures should be forbidden. Answer: FALSE Diff: 1 Question: 34a

 101) Which of the following is a good rule for handling exceptions? A) Only some people should be allowed to request exceptions. B) The requestor and approver should be different people. C) The exception should be documented. D) All of the above. Answer: D Diff: 1 Question: 34c 	
102) Policies drive A) implementation B) oversight C) Both A and B D) Neither A nor B Answer: C Diff: 1	
Question: 35b 103) Conducting stings on employees A) raises awareness B) raises resentment C) Both A and B D) Neither A nor B Answer: C Diff: 1 Question: 35f	
104) Electronic employee monitoring is rare. Answer: FALSE Diff: 1 Question: 35g 105) Informing employees that monitoring will be done is a bad idea. Answer: FALSE Diff: 2 Question: 35h	
106) Security metrics allow a company to know if it is improving in its implementation policies. Answer: TRUE Diff: 1 Question: 35j	n of

107) The purpose(s) of auditing is(are) to
A) develop opinions on the health of controls
B) find punishable instances of noncompliance
C) Both A and B
D) Neither A nor B
Answer: A
Diff: 2
Question: 36a
108) Audits place special attention on .
A) compliance avoidance
B) noncompliance
C) memo log files
D) absences from duty
Answer: A
Diff: 2
Question: 36c
audits are done by an organization on itself.
A) Internal
B) External
C) Both A and B
D) Neither A nor B
Answer: A
Diff: 1
Question: 36d
110) Hotlines for reporting improper behavior are required by law to be non-anonymous.
Answer: FALSE
Diff: 1
Question: 37a
Question. 374
111) Internal corporate attackers often have a history of overt unacceptable behavior.
Answer: TRUE
Diff: 1
Question: 37c
112) Which of the following is <i>not</i> one of the three elements in the fraud and abuse triangle?
A) Opportunity
B) Resistance
C) Rationalization
D) Pressure
Answer: B
Diff: 1
Question: 37d

113) Employees usually must rationalize bad behavior. Answer: TRUE Diff: 1 Question: 37f
114) Before doing a vulnerability test, a security employee must ensure that A) doing a vulnerability test is in his or her job description B) no damage will be done C) he or she has a specific contract to do a specific test D) the test is a surprise to everyone, including the tester's superior, who may be engaged in illicit activities Answer: C Diff: 1 Question: 38b
115) Which of the following are examples of opportunity? A) Weak security controls B) Insufficient oversight from management C) An unlocked safe D) All of the above Answer: D Diff: 1
116) An example of "pressure" from the fraud triangle would include paying back embezzled money. Answer: FALSE Diff: 2
117) A governance framework specifies how to do A) planning B) implementation C) oversight D) All of the above. Answer: D Diff: 1 Question: 40a
118) COSO focuses on A) corporate internal and financial controls B) IT governance C) IT security governance D) All of the above Answer: A Diff: 1

Question: 40b

119) CobiT focuses on .
A) corporate governance
B) controlling entire IT function
C) IT security governance
D) All of the above about equally
Answer: B
Diff: 1
Question: 40b
Question. 100
120) In COSO, a company's overall control culture is called its
A) control culture
B) tone at the top
C) control environment
D) security culture
Answer: C
Diff: 1
Question: 41c
Question. 410
121) Which CobiT domain has the most control objectives?
A) Planning & Organization
B) Acquisition & Implementation
C) Delivery & Support
D) Monitoring
Answer: C
Diff: 3
Question: 42d
Question: 42d
is preferred by U.S. auditors.
A) ISO/IEC 27000 family
B) COSO
C) CobiT
D) PCI-DSS
Answer: C
Diff: 2
Question: 42e
Question: 42e
123) The ISO/IEC 2700 family focuses on .
A) corporate governance
B) IT governance
C) IT security governance
D) All of the above about equally
Answer: C
Diff: 1
Question: 40c

124) Which of the following specifies how to do certification by external parties?

A) COSO

B) CobiT

C) ISO/IEC 27000

D) All of the above have certification by external parties.

Answer: C Diff: 2

Question: 43d