Chapter 1: Why Study Information Security?
Multiple Choice:

1. Information security is the process of protecting all of the following except:

A. Confidentiality of data
B. Data integrity

C. Availability of data

D. Data configuration
Answer: D
Reference: Growing IT Security Importance
Difficulty: moderate
2. Information security managers are often motivated by which of the following?

A. Concern for the well-being of society

B. Governmental regulation

C. Fear of unwanted publicity

D. All of the above are motivating factors

Answer: D
Reference: Growing IT Security Importance
Difficulty: moderate

3. Computerworld magazine quarterly compensation survey did NOT indicate which of the following?

A. IT security jobs grew 3.1 percent

B. Bonuses for security professionals climbed 9.5 percent

C. IT security jobs in the private sector grew by 4.7 percent

D. Premium pay for security certifications is up 23 percent

Answer: C
Reference: FYI: Corporate IT Security Jobs Pay
Difficulty: moderate

4. Security professionals’ activities include all of the following except:
A. Finding the source of the problem

B. Naming the virus

C. Eradicating the problem

D. Repairing the damage

Answer: B
Reference: Growing IT Security Importance
Difficulty: easy
5. The US Department of Labor predicts ____________ growth for computer managers and ____________ demand for managers proficient in computer security issues.

A. Less, high
B. Less, strong
C. Less, less

D. Strong, strong
Answer: A
Reference: Increasing Demand by Government
Difficulty: moderate

6. Demand for expertly trained security professionals is the result of:

A. Specialized training
B. Increased terrorist activity
C. New laws regulating the flow of information
D. Retirement of current security professionals
Answer: A
Reference: Increasing Demand by Government
Difficulty: moderate

7. Information security students in a graduate degree program take courses in all of the following except:
A. Security architecture

B. Computer programming

C. Laws and ethics

D. Disaster recovery planning

Answer: B
Reference: Becoming an Information Security Specialist
Difficulty: moderate

8. Students with a degree in information security are prepared to:
A. Identify information security risks
B. Identify and evaluate technology tools

C. Oversee the development of a secure information security infrastructure

D. Students are prepared for all of the above

Answer: D
Reference: Becoming an Information Security Specialist 
Difficulty: moderate

9. One increasingly important step to becoming an information security specialist is to:

A. Get a degree in the psychology of crime

B. Create, test, and debug a virus or worm program

C. Build a home laboratory

D. Do all of the above

Answer: C
Reference: Becoming an Information Security Specialist
Difficulty: moderate

10. Students pursuing a career in information security should consider

A. Increasing their disaster recovery and risk management skills

B. Earning a graduate degree in information security

C. Giving back to the information security community

D. All of the above

Answer: D
Reference: Becoming an Information Security Specialist
Difficulty: moderate

11. Information Security magazine suggests that a good curriculum includes courses in:
A. Quality assurance

B. Legal issues

C. Human factors

D. Bioengineering
Answer: A
Reference: Multidisciplinary Approach
Difficulty: moderate

12. The benefit of mixing computer courses with liberal arts courses is ____________.

A. objectivity
B. perspective
C. vision
D. independence
Answer: B
Reference: Multidisciplinary Approach
Difficulty: moderate

13. An organization’s security posture is defined and documented in ____________ that must exist before any computers are installed.

A. standards
B. guidelines
C. procedures
D. All of the above

Answer: D
Reference: Contextualizing Information Security
Difficulty: moderate

14. ____________ establish and maintain the user base permitted to access a system in the normal course of their job duties.

A. Security testers

B. Security administrators

C. Access coordinators

D. Network engineers
Answer: C
Reference: Information Security Careers
Difficulty: moderate

15. ____________ assure that outsourced functions are operating within security policies and standards.

A. Security testers

B. Vendor managers

C. Security administrators

D. Access coordinators

Answer: B
Reference: Information Security Careers
Difficulty: moderate

16. ____________ establish and maintain the user base permitted to access a system in the normal course of their job duties.

A. Security testers

B. Security administrators

C. Access coordinators

D. Network engineers

Answer: C
Reference: Information Security Careers
Difficulty: moderate

17. ____________ are hired to find software problems and bugs before the system is made available for day-to-day operation.

A. Security administrators

B. Security testers

C. Access coordinators

D. Network engineers

Answer: B
Reference: Information Security Careers
Difficulty: moderate

18. Which of the following is NOT considered a common position or career opportunity in information security?

A. Security consultant

B. Compliance officers

C. Information librarian

D. Governance manager

Answer: C
Reference: Information Security Careers
Difficulty: moderate

19. Topics within the umbrella of information security include all of the following except:

A. Incident response

B. Key management

C. Electronic forensics

D. Security testing

Answer: C
Reference: Contextualizing Information Security
Difficulty: difficult
Fill in the Blank:

20. Electronic crime includes identity theft, ____________, and pirated bank accounts.
Answer: forgery
Reference: Introduction
Difficulty: easy
21. ____________ is the process of protecting the confidentiality, integrity, and availability of data from accidental or intentional misuse.
Answer: Information security
Reference: Growing IT Security Importance
Difficulty: easy
22. Virus and ____________ outbreaks prevent users from accessing the systems they need in order to perform their jobs.

Answer: worm
Reference: Growing IT Security Importance
Difficulty: moderate

23. Information security consists of best practices and experiences from several domains but begins with the non-technical, ____________ aspects of a security posture.

Answer: human-centric
Reference: Becoming an Information Specialist
Difficulty: moderate

24. In 2003, the _____________ exploited a flaw in a software feature found in most Microsoft desktop and server systems.

Answer: MS Blast worm
Reference: Growing IT security Importance
Difficulty: moderate

25. Information security specialists need to have a(n) ___________ view of the world around them and avoid a strictly technical orientation.

Answer: holistic
Reference: Multidisciplinary Approach
Difficulty: difficult
26. ____________ security is within the umbrella of information security.

Answer: Physical
Reference: Contextualizing Information Security
Difficulty: moderate

Matching: 

27. Match the following terms to their meanings:


I.
Security administrators
A. find software problems and bugs

II.
Access coordinators
B. perform risk analysis of new systems 

III.
Security architects
C. maintain user base permitted to access and use the system

IV.
Security consultants
D. design and implement network infrastructures 

V.
Security testers
E. establish new user accounts 
Answer: E C D B A
Reference: Information Security Careers
Difficulty: moderate
28. Match the following terms to their meanings:


I.
CISSP
A. GIAC Security Essentials Certification


II.
GIAC
B. Global Information Assurance Certification


III.
GSEC
C. Information Security 


IV.
GCFA
D. Certified Information Systems Security Professional


V.
IS
E. GIAC Certified Forensic Analyst

Answer: D B A E C
Reference: Becoming an Information Security Specialist
Difficulty: easy


1

