BUS 3500 Management Information Systems

Chapter 4 Review Questions
Q.1. An attacker is preparing an attack. He got the IP address of a potential target. Which of the following could he use in order to determine whether or not the potential target exist, is connected to the network, and is maybe responsive?

a) Hit command
b) Ping messages
c) tracert
d) None of the above

Q.2. An attacker is preparing an attack. He got the IP address of a potential target. Which of the following could he use in order to know about the route that leads to the target?

a) Hit command

b) Ping messages

c) tracert

d) None of the above
Q.3. Which of the following is considered social engineering? (Choose all that apply)
a) Creating a network of people with knowledge in the engineering field.
b) Misleading people to provide their personal information over the phone
c) Misleading people to provide their the password of their user account over the phone
d) Misleading people to provide their personal information through fake web sites
e) None of the above

Q.4. An attacker has used a single computer to send a stream of attack messages to a server to the point that the server began to operate very slowly. Which of the following does the attacker attempt?

a) A malware attack
b) A server attack
c) A denial of service attack

d) A ping-of-death attack

e) None of the above

Q.5. An attacker has sent a single oversized attack message to a server loaded with an old operating system. Upon receiving the oversized message, the server crashes. Which of the following does the attacker attempt?

a) A malware attack

b) A server attack

c) A denial of service attack

d) A ping-of-death attack

e) None of the above
Q.6. Which of the following defines a firewall? (Choose all that apply)
a) A network device designed to prevent fire in the server room.
b) A security system that implement an access control policy between a corporate network and another network like the Internet

c) A defense system that determine what kind of message is allowed to leave a network
d) A defense system that determine what kind of message is allowed to enter a network

e) None of the above

Q.7. Which of the following is considered content attack? (Choose all that apply)

a) A stream of attack message that slow down a server computer

b) An oversized attack message that makes a server computer crash

c) Intentionally sending emails attachment that includes viruses
d) Unsolicited commercial emails

e) None of the above

Q.8. A sort of malicious software that could spread across a network by itself is called…

a) bug

b) virus

c) worm

d) trojan horse

e) None of the above

Q.8. A sort of malicious software that disturbs the normal operation of a computer by infecting files on the target computer is referred to as…

a) a bug

b) a virus

c) a worm

d) a trojan horse

e) None of the above

Q.9. A sort of malicious software that could allow an attacker to remotely take control of a computer system is referred to as…

a) a bug

b) a virus

c) a worm

d) a trojan horse

e) None of the above

Q.10. What is meant by an open mail server?

a) A server configured to provide email service

b) A misconfigured email server

c) A server open for communication with any other server

d) None of the above

Q.11. Which of the following could be used to protect a system against content attacks? (Choose all that apply)
a) Trojan horses

b) Antivirus software

c) Application firewall

d) Intrusion detection systems

e) None of the above

Q.12. Which of the following is true about script kiddies?

a) Script kiddies have more programming skills than hackers
b) Script kiddies have more programming skills than crackers
c) Script kiddies have less programming skills than hackers and crackers
d) Intrusion detection systems

e) None of the above
Chapter4ReviewQuestionsF07.doc Page 1 of 2

