ITM 416: Data Communications, Networking and Computer Security

Instructor: Sanjay Goel | Spring 2010 | Exam III | Review Sheet

The exam will be open book and open notes, but not open neighbor. There should be no electronic devices (laptop computers, cell phones, etc.) used for the exam and within view of it. The format of the exam will be short answer/essay. There will be 4 questions (with multiple sub-parts). Please use black or blue pen or pencil.
1. Book (Chpt. 9, 14, 16-19, 20 24)

Typical Questions:

· Human Factor, Vulnerabilities, and Threat Modeling/Risk Assessment (see # 2)
· Security Policies, Security Processes
· Authentication & Secure Hardware (see # 3)
· Security Tricks
2. Risk Analysis

a Definitions of risk, assets, threats/vulnerabilities, and controls

b Analyzing risk

Typical Questions:

· Analyzing different risk scenarios

3. Password Security
a Creation and storage of passwords
b Different password threats

c Hashing, salting, iteration count

d Password security practices
e Biometric considerations

Typical Questions:

· Process of password authentication
· Analyzing different threats
· Benefits/limitations to security measures
· Password/biometric criteria
4. Computer Forensics & Incident Response

· Reasons to perform forensic investigation
· Interviews and interrogation
· Search and seizure of digital evidence
· Digital evidence considerations & legal constraints (e.g. “Silver Platter” doctrine)
Typical Questions:

· Definitions and difference between terms
· Types of policy violations

· What to do in a given scenario
5. In-Class/Laboratory Exercises

· Password Tools
a CHNTPW, Linux, Pwdump & L0phtcrack (LC6)
Typical Questions:

· Definitions

· Purpose of each tool

· Usage and limitations

· Potential misuse for hacking
