

CHAPTER 3: CERTIFICATION PROGRAMS AND THE COMMON BODY OF KNOWLEDGE

Multiple Choice:

1. The CISSP and SSCP are the most _____ and _____ certifications available to security professionals.
- A. Well known, earned
 - B. Prominent, demanded
 - C. Distinguished, achieved
 - D. Noted, desired.

Answer: B **Reference:** Introduction

Difficulty: moderate

2. The Common Body of Knowledge with _____ domains is the framework of the information security field.
- A. 5
 - B. 10
 - C. 15
 - D. 20.

Answer: B **Reference:** Introduction

Difficulty: moderate

3. Which of the following is NOT an information asset?
- A. Technology
 - B. Architecture
 - C. Processes
 - D. Personnel

Answer: D **Reference:** Certification and Information Security

Difficulty: moderate

4. All of the following are used to ensure a high standard of security except:
- A. Industry standards
 - B. College degrees

- C. Ethics
- D. Certificates.

Answer: B **Reference:** Certification and Information Security **Difficulty:** moderate

5. Employer benefits of ISC² certification include all of the following except:

- A. Provides orientation to risk management
- B. Adds credibility to the employee
- C. Both A and B
- D. None of the above.

Answer: C **Reference:** Certification and Information Security **Difficulty:** moderate

6. Security professional benefits from ISC² certification include all of the following except:

- A. Establishes best practices
- B. Confirms knowledge of information security
- C. Confirms passing of an examination
- D. Broadens career expectations.

Answer: A **Reference:** Certification and Information Security **Difficulty:** moderate

7. The functions of the ISC² do NOT include which of the following?

- A. Ensure maintenance of credentials
- B. Administer examinations
- C. Confirm working knowledge of information security
- D. Maintain CBK for information security.

Answer: C **Reference:** International Information Systems **Difficulty:** moderate

8. Which of the following is one of the two primary certifications administered by ISC²?

- A. ISO
- B. ITSEC
- C. SSCP
- D. CISA.

Answer: C **Reference:** International Information Systems **Difficulty:** moderate

9. The ISC² certifies that professionals have all of the following except:

- A. Analyzed risk management
- B. Demonstrated experience in the field
- C. Passed an examination
- D. Subscribed to a Code of Ethics.

Answer: A **Reference:** International Information Systems **Difficulty:** moderate

10. The ISO approved the _____ security certification for IT professionals in 2004.

- A. SSCP
- B. CISSP
- C. ISACA
- D. CISA.

Answer: B **Reference:** International Information Systems **Difficulty:** moderate

11. All of the following are domains of the CBK except:

- A. Law, Investigations, and Ethics
- B. Access Control Systems and Methodology
- C. Relational Database Security
- D. Security Management Practices.

Answer: C **Reference:** The Information Security Common Body of Knowledge **Difficulty:** moderate

12. Which of the following is NOT a topic of the Physical Security domain?

- A. Physical intrusion detection system
- B. Electrical power issues and solutions
- C. Physical vulnerabilities and threats
- D. Backup options and technologies.

Answer: D **Reference:** The Information Security Common Body of Knowledge **Difficulty:** moderate

13. Industry specific security certifications complement or supplement CISSP and SSCP. Which of the following is NOT one of these certification programs?

- A. CISA

- B. CISM
- C. GIAC
- D. ECSP.

Answer: D **Reference:** Other Certificate Programs **Difficulty:** moderate

14. The Application Development Security domain includes all of the following topics except:

- A. Domain name service
- B. Types of malware
- C. Database security
- D. ActiveX and Java.

Answer: A **Reference:** Application Development Security **Difficulty:** moderate

15. The Cryptography domain includes all of the following topics except:

- A. Block and stream ciphers
- B. IPSec, SSL, and PGP
- C. TCI/IP suite
- D. Public key infrastructure components.

Answer: C **Reference:** Cryptography **Difficulty:** moderate

Fill in the Blank:

16. A benefit if ISC² certification for employers is that it is a _____ for broad-based security information.

Answer: resource **Reference:** Certification and Information Security **Difficulty:** moderate

17. To maintain relevance and currency _____ and governance of certification process is needed.

Answer: oversight **Reference:** Certification and Information Security **Difficulty:** moderate

18. ISC² is an organization designed to _____ professionals according to the international standard.

Answer: certify **Reference:** International Information Systems **Difficulty:** moderate

19. The _____ certificate is designed for senior personnel with oversight for multiple areas of Information Security.

Answer: CISSP **Reference:** International Information Systems **Difficulty:** moderate

20. The _____ certification is designed for people specializing in security operations.

Answer: SSCP **Reference:** International Information Systems **Difficulty:** moderate

21. A compilation of all security information collected internationally and relevant to information security professionals is the _____.

Answer: CBK **Reference:** Information Security Common Body of Knowledge **Difficulty:** moderate

22. The Security Management Practices domain highlights the importance of a comprehensive security _____.

Answer: plan **Reference:** Security Management Practices **Difficulty:** moderate

23. A technical area of study within the CBK, the security architecture domain, addresses _____ issues.

Answer: network **Reference:** Security Architecture and Models **Difficulty:** moderate

24. Operational procedures and tools familiar to IT specialists are covered in the _____ Security domain.

Answer: Operations **Reference:** Operations Security **Difficulty:** moderate

Matching:

25. Match the following terms to their meanings:

- | | |
|-----------|---|
| I. CISSP | A. Focuses on business procedures |
| II. CBK | B. Deployed CISM certification |
| III. CISA | C. Administered by IISCCC |
| IV. ISACA | D. Suite of certifications from SANS institute |
| V. GIAC | E. Internationally collected security information |

Answer: C E A B D **Reference:** Certification Programs and the CBK **Difficulty:** moderate

26. Match the following terms to their meanings:

- | | |
|---------------------|--|
| I. CCSPA | A. Windows 2000 and Windows Server 2003 |
| II. INFOSEC | B. Addresses information security triad |
| III. MCSE: Security | C. Install and configure enterprise security |

IV. RSA/CSE

D. Design, deploy, manage Access Manager

V. Tivoli

E. IOS, PIX Firewall, Cisco VPN, Cisco IDS exams

Answer: B E A C D

Reference: Certification Programs and the CBK

Difficulty: moderate