Time	
I IIIIC.	

Rank:

COMPUTER SECURITY

(320)

REGIONAL – 2019

TOTAL POINTS

____ (500 points)

Failure to adhere to any of the following rules will result in disqualification:

- 1. Contestant must hand in this test booklet and all printouts. Failure to do so will result in disqualification.
- 2. No equipment, supplies, or materials other than those specified for this event are allowed in the testing area. No previous BPA tests and/or sample tests or facsimile (handwritten, photocopied, or keyed) are allowed in the testing area.
- 3. Electronic devices will be monitored according to ACT standards.

No more than sixty (60) minutes testing time

Property of Business Professionals of America. May be reproduced only for use in the Business Professionals of America *Workplace Skills Assessment Program* competition.

COMPUTER SECURITY - REGIONAL 2019 Page 2 of 9

MULTIPLE CHOICE

Identify the letter of the choice that best completes the statement or answers the question. Mark A if the statement is true. Mark B if the statement is false.

- 1. Which type of audit can be used to determine whether accounts have been established properly and verify that privilege creep isn't occurring?
 - a) Full audit
 - b) Administrative audit
 - c) Privilege audit
 - d) Reporting audit
- 2. What does a mantrap do?
 - a) A site that is used to lure blackhat hackers
 - b) A device that can "trap" a device into an isolated part of the network
 - c) A physical access device that restricts access to a small number of individuals at one time
 - d) A door that can be locked in the event of a breach of security
- 3. What is the process of making an operating system secure from an attack called?
 - a) Optimizing
 - b) Sealing
 - c) Protecting
 - d) Hardening
- 4. What is the following snippet of code called? :(){:|: & };:
 - a) Fork bomb
 - b) Worm
 - c) Virus
 - d) Spoof bomb
- 5. Which of the following attacks exists to spread and propagate itself to other hosts on a network?
 - a) Trojan horse
 - b) Virus
 - c) Worm
 - d) Logic bomb
- 6. Fuzzing is the name for a method that does which of the following?
 - a) Inserting unexpected values as input into an application to try and break it
 - b) Creating multiple attack vectors to see which one works against a system
 - c) Confusing a web application by spoofing your IP address multiple times
 - d) Performing a fuzzy search on a list of passwords to find the correct one

COMPUTER SECURITY - REGIONAL 2019 Page 3 of 9

- 7. Which of the following certifications is highly regarded in the information security industry?
 - a) CSTAT
 - b) VBS+
 - c) CISSP
 - d) Z-Sec
- 8. Which act addresses the requirements for information security in education?
 - a) HIPAA
 - b) FISA
 - c) FERPA
 - d) GLBA
- 9. What is the status code returned to a host when trying to contact a web application, and the request is successful?
 - a) 404
 - b) 300
 - c) 200
 - d) 101

10. The OSI network model has how many layers?

- a) 7
- b) 10
- c) 5
- d) 13

11. A socket combines an IP address and which of the following?

- a) MAC address
- b) Hardware address
- c) Port
- d) GUID
- 12. What is the name of the chip that exists on newer computers that can store keys, certificates, and passwords?
 - a) MSTSC
 - b) RDFI
 - c) TPM
 - d) ODFI

COMPUTER SECURITY - REGIONAL 2019 Page 4 of 9

- 13. A ______ is a device that can monitor a network passively.
 - a) honeypot
 - b) IDS
 - c) sniffer
 - d) tripwire

14. Which of the following is a UNIX permission?

- a) Read
- b) Write
- c) Execute
- d) All of the above
- 15. Which of the following acts was signed into law to counter terrorism?
 - a) FERPA
 - b) OXCART
 - c) PATRIOT
 - d) GLBA

16. What is a honeypot?

- a) A host on the network that is meant to be broken into by an attacker
- b) A host on a network that manages all of the storage devices
- c) A network device that monitors the flow of traffic into the network
- d) A switch that has been modified to relay intercepted information to a third party
- 17. What type of virus is capable of changing its code as it propagates throughout a system?
 - a) Fork bomb
 - b) Branching virus
 - c) Spider virus
 - d) Polymorphic virus
- 18. A security tester who is performing a penetration test under contract and is authorized to test the system is called a?
 - a) White hat hacker
 - b) Gray hat hacker
 - c) Intrusion detection specialist (IDS)
 - d) Black hat hacker

COMPUTER SECURITY - REGIONAL 2019 Page 5 of 9

- 19. What is a trojan horse?
 - a) A virus that is able to change its code as moves throughout a network
 - b) A virus that disguises itself as another program
 - c) A virus that enters into a computer via USB
 - d) A virus that lies dormant until activated by a specific keypress
- 20. Which of the following methods is used to segment a network?
 - a) TUN/TAP
 - b) VPN
 - c) VLAN
 - d) Logical Segmenters
- 21. What is it called when an organization uses a combination of on-premises infrastructure and cloud infrastructure?
 - a) Hybrid cloud
 - b) Homogeneous system integration
 - c) Mixed infrastructure
 - d) System cross-integration
- 22. What does the SAM do in a Windows operating system?
 - a) Store information for the Microsoft Office suite
 - b) Provide a persistent database for storing items from the clipboard
 - c) Provide a method for authenticating local users
 - d) Store information relating to the event log
- 23. What type of attack is used against databases that tries to execute arbitrary commands using a weakness in code?
 - a) SQL cracking
 - b) SQL injection
 - c) SQL penetration
 - d) SQL manipulating
- 24. EMI can be reduced by all of the following *except* _____.
 - a) humidity control
 - b) physical location
 - c) proper shielding
 - d) overhauling worn motors

COMPUTER SECURITY - REGIONAL 2019 Page 6 of 9

- 25. Message digests need to be kept _____ in order to uphold message integrity.
 - a) unused
 - b) secret
 - c) on a special server
 - d) in a specific file
- 26. This part of a virus is the code that does the damage to the host it infects.
 - a) Vector
 - b) Attack zone
 - c) Payload
 - d) Exploitation packet
- 27. What is the processed called when a computer system is investigated for clues?
 - a) Penetration Testing
 - b) Social Engineering
 - c) Computer Forensics
 - d) Security Policy
- 28. This kind of virus is able to attach itself to the boot sector of a host's disk in order to avoid detection, and then reports false information about file sizes.
 - a) Worm
 - b) Armored virus
 - c) Stealth Virus
 - d) Polymorphic virus
- 29. This device stores a table of information that allows it to direct information across a network.
 - a) Firewall
 - b) Hub
 - c) Switch
 - d) Router
- 30. What does a differential backup do?
 - a) Backs up only the files that have changed
 - b) Rewrites the oldest data in a backup archive with the most recent
 - c) Only backs up data that is meaningful by using a sophisticated differential algorithm
 - d) Differences individual files and only identifies the most unique ones to backup

COMPUTER SECURITY - REGIONAL 2019 Page 7 of 9

- 31. In a computer forensics investigation, it always important to maintain _____.
 - a) principle of least privilege
 - b) availability
 - c) chain of custody
 - d) collection of evidence
- 32. What emerging technology is becoming more prevalent in homes, and is becoming the target of malicious attacks?
 - a) Cryptocurrency
 - b) Big Data
 - c) Internet of Things
 - d) Fintech
- 33. Meltdown and Spectre are two vulnerabilities that affect which component of a computer?
 - a) Memory (RAM)
 - b) Hard drive
 - c) USB
 - d) CPU
- 34. What is it called when risk is reduced?
 - a) Risk acceptance
 - b) Risk mitigation
 - c) Risk avoidance
 - d) Risk tolerance
- 35. Which of the following is a device used to alert a network administrator of a possible attack?
 - a) Honeypot
 - b) IPS
 - c) IDS
 - d) NOC
- 36. Which of the following is a list used to specify who has access to a particular system?
 - a) BCL
 - b) Transaction Control List
 - c) ACL
 - d) CCL

COMPUTER SECURITY - REGIONAL 2019 Page 8 of 9

- 37. Which of the following is an attack used against web pages?
 - a) DDoS
 - b) Cross site scripting
 - c) Social engineering
 - d) Phishing
- 38. What is the name of the primary organization or body that maintains certificates?
 - a) RSA
 - b) CA
 - c) LRA
 - d) CRL
- 39. What is it called when personnel are only granted the permissions they need to carry out their duties and assigned tasks?
 - a) Process maximization
 - b) Principle of Least permissions
 - c) Duty-required Security Provisioning
 - d) Due Diligence
- 40. What is the default port used for SSH connections?
 - a) 443
 - b) 22
 - c) 43
 - d) 80
- 41. What does the "I" in the information security triad stand for?
 - a) Interoperability
 - b) Integration
 - c) Integrity
 - d) Interchangeable
- 42. What problem does IPv6 aim to fix?
 - a) Address readability
 - b) Scalability
 - c) Interoperability
 - d) Backwards compatibility
- 43. What does the first octet in a class A IP address represent?
 - a) The first node in the network
 - b) The hub of the network
 - c) The network
 - d) The last node in a network

COMPUTER SECURITY - REGIONAL 2019 Page 9 of 9

- 44. What do the last octet(s) in an IP address represent?
 - a) The nodes
 - b) The networks
 - c) The switch
 - d) The router
- 45. Which of the following management principles is concerned with consistency of physical and logical assets in an operational environment?
 - a) Systems Management
 - b) Resource Management
 - c) Configuration Management
 - d) Property Management

46. RSA is an example of asymmetric encryption

- a) True
- b) False
- 47. Network intrusion detection systems are capable of stopping attacks as soon as they occur
 - a) True
 - b) False
- 48. Hubs are still found in many of today's modern computer networks
 - a) True
 - b) False
- 49. Routers operate at layer 3 of the OSI model
 - a) True
 - b) False
- 50. PCI DSS governs the protection of data relating to credit card and payment information
 - a) True
 - b) False