

اسم الطالب:

Student's Name : Student ID:

Question 1 [50 points]: Choose the correct answer for the following statements and *briefly state* the reason (each statement is worth one point)

- 1) What is the difference between Data Integrity and Data Security?
- Limiting physical access to computer systems; assigning passwords to users.
 - Consistent, accurate and reliable data; protection of data from unauthorized access.
 - Encryption; Audit trails.
 - Distributing work to preserve integrity; installing system passwords.

Reason:

- 2) Once a worm infects a computer it has two primary tasks; one is to send itself to another computer and the other is to replicate itself.
- True
 - False

Reason:

- 3) Which of the following asymmetric encryption keys is used to encrypt data to ensure only the intended recipient can decrypt the ciphertext?
- Private
 - Escrow
 - Public
 - Preshared

Reason:

- 4) In Public/Private key cryptography, even the sender will no longer be able to read the message after encrypting it with the receiver's public key.
- True
 - False

Reason:

- 5) The fundamental difference between symmetric and asymmetric key cryptographic systems is that symmetric key cryptography uses:
- Multiple keys for non-repudiation of bulk data.

- b. Different keys on both ends of the transport medium.
- c. Bulk encryption for data transmission over fiber.
- d. The same key on each end of the transmission medium.

Reason:

- 6) A buffer overflow happens with a C program tries to store too much information in the random access memory and causes an excess of data in the storage buffer.
- a. True
 - b. False

Reason:

- 7) Which of the following MUST a programmer implement to prevent cross-site scripting?
- a. Validate input to remove shell scripts
 - b. Validate input to remove hypertext
 - c. Validate input to remove batch files
 - d. Validate input to remove Java bit code

Reason:

- 8) The attack where bad web site sends browser request to good web site, using credentials of an innocent victim is called
- a. SQL injection
 - b. Cross Site Request Forgery (CSRF)
 - c. Cross-site Scripting (XSS)

Reason:

- 9) Which of the following allows an attacker to identify vulnerabilities within a closed source software application?
- a. Fuzzing
 - b. Compiling
 - c. Code reviews
 - d. Vulnerability scanning

Reason:

- 10) CAPTCHA provides mitigation against flooding of your service by bots masking as new customers.
- a. True
 - b. False

Reason:

- 11) DNS cache poisoning attack can be done by:
- a. Breaking into the DNS server and creating false entries
 - b. Sending false zone transfers to the DNS server and creating false name records
 - c. Creating a fraudulent DNS server to redirect computers
 - d. Hijacking the web browser

Reason:

- 12) Which of the following concepts ensures that the data is only viewable to authorized users?
- a. Availability
 - b. Biometrics
 - c. Integrity
 - d. Confidentiality

Reason:

- 13) Firewalls are used by network administrators to resist attacks to the network by filtering all the packets as they arrive. Another name for a firewall is a packet filter.
- a. True
 - b. False

Reason:

- 14) Which of the following devices BEST allows a security administrator to identify malicious activity after it has occurred?
- a. Spam filter
 - b. Intrusion detection system (IDS)
 - c. Firewall
 - d. Malware inspection

Reason:

- 15) An instance where an IDS identifies legitimate traffic as malicious activity is called which of the following?
- a. False positive
 - b. True negative
 - c. False negative
 - d. True positive

Reason:

- 16) Which of the following methods BEST describes the use of hiding data within other files?
- a. Digital signatures
 - b. PKI
 - c. Transport encryption
 - d. Steganography

Reason:

- 17) The purpose of digitally signing a message is to ensure:
- a. Integrity of the sender
 - b. Confidentiality of the message
 - c. Authenticity of the sender
 - d. Confidentiality of the sender

Reason:

- 18) An Access Control List is a set of permissions that are attached to an object.
- a. True
 - b. False

Reason:

- 19) A security administrator needs to implement a site-to-site VPN tunnel between the main office and a remote branch. Which of the following protocols should be used for the tunnel?
- a. TLS
 - b. DNS-SEC
 - c. IPSec
 - d. 802.1X

Reason:

- 20) When examining HTTP server logs the security administrator notices that the company's online store crashes after a particular search string is executed by a single external user. Which of the following BEST describes this type of attack?
- a. Rebinding
 - b. DDoS
 - c. Spoofing
 - d. DoS

Reason:

- 21) The purpose of digitally signing a message is to ensure:
- a. Integrity of the message
 - b. Confidentiality of the message
 - c. Integrity of the sender
 - d. Confidentiality of the sender

Reason:

- 22) Which of the following logs would MOST likely indicate that there is an ongoing brute force attack against a server local administrator account?
- a. Firewall
 - b. System
 - c. Performance
 - d. Access

Reason:

- 23) Which of the following type of attacks requires an attacker to sniff the network?
- a. Man-in-the-Middle
 - b. DDoS attack
 - c. MAC flooding
 - d. DNS poisoning

Reason:

- 24) Which of the following is used to perform denial of service (DoS) attacks?
- a. Privilege escalation
 - b. Botnet
 - c. Adware
 - d. Spyware

Reason:

- 25) DNS-SEC uses SSL between different name servers to certify that the results of DNS queries match those that the name servers are authorized to provide.
- a. True
 - b. False

Reason:

- 26) DNS-SEC is effective against DNS-rebinding attacks.
- a. True
 - b. False

Reason:

- 27) Syncookies can prevent massive (>200Gbs) DoS floods.
- a. True
 - b. False

Reason:

- 28) A stateless packet filter can prevent internal hosts from connecting to an external DNS server.

- a. True
- b. False

Reason:

29) In encryption, CBC mode is considered preferable and more secure to ECB mode.

- a. True
- b. False

Reason:

30) Message authentication codes can provide authentication.

- a. True
- b. False

Reason:

31) Some DoS attacks would be possible even if every autonomous system on the Internet implemented ingress filtering.

- a. True
- b. False

Reason:

32) Different iOS applications may be installed with different permissions, enforced by an application sandbox.

- a. True
- b. False

Reason:

33) Choosing random initial sequence numbers in the TCP handshake ensures that a network attacker cannot inject packets into the session.

- a. True
- b. False

Reason:

34) A SYN flood exhausts what resource at its target?

- a. Ability of the machine's network card to handle incoming packets
- b. Entries in the process table
- c. Entries in the TCP connection table
- d. Processing power

Reason:

35) Android applications may be installed with different permissions, enforced by vendors' signatures.

- a. True
- b. False

Reason:

36) Different Windows Phone 8 applications may be installed enforced by the principles of isolation and least privilege.

- a. True
- b. False

Reason:

37) Snort is considered as a network-based anomaly-based intrusion detection system.

- a. True
- b. False

Reason:

- 38) IPSec operation depends on employing mutual authentication algorithms between agents at the beginning of the communication session.
- a. True
 - b. False

Reason:

- 39) Firewalls might use various application proxies to enforce policies for specific protocols, such as FTP and Telnet.
- a. True
 - b. False

Reason:

- 40) Route Attestations are used in S-BGP to enable adding easily new routes between autonomous systems.
- a. True
 - b. False

Reason:

- 41) The ----- is a cryptographic network protocol for secure data communication, remote shell services or command execution and other secure network services between two networked computers.
- a. SSH
 - b. SSL
 - c. DES
 - d. AES

Reason:

- 42) The statement, "Information systems should be configured to require strong passwords," is an example of a/an:
- a. Security requirement
 - b. Security policy
 - c. Security objective
 - d. Security control

Reason:

- 43) Public key cryptography is another name for:
- a. Secure Sockets Layer
 - b. Asymmetric cryptography
 - c. Symmetric key cryptography
 - d. Kerberos

Reason:

- 44) A particular encryption algorithm transforms plaintext to ciphertext by XORing the plaintext with the encryption key. This is known as:
- a. Electronic codebook
 - b. Cipher block chaining
 - c. Block cipher
 - d. Stream cipher

Reason:

- 45) A banker is concerned foremost with protecting the of bank account information.
- a. Confidentiality.
 - b. Integrity.
 - c. Availability.
 - d. Size.

Reason:

46) A denial of service attack is an attempt to prevent users from having access to a service exploiting design flaws in some networking protocols.

- a. True
- b. False

Reason:

47) The principle of least privilege is the idea that a subject should be given the maximum privileges needed to perform its prescribed task.

- a. True
- b. False

Reason:

48) The ----- protocol was created to ensure secure transactions between web servers and browsers. The protocol uses a third party, a certificate authority, to identify one end or both end of the transactions.

- a. SSL
- b. SSH
- c. TLS
- d. SBGP

Reason:

49) It is possible to have DoS attacks at different network layers in the TCP/IP stack.

- a. True
- b. False

Reason:

50) Backscatter attack can be considered as a high rate TCP SYN flood attack.

- a. True
- b. False

Reason:

Good Luck

Dr. Bassem Mokhtar