MGIS 410

4th May 2006
Instructor: Deniz Aksen, Ph.D.

Koç University

Name :

 15 min, 16 pts
MGIS 410 Spring 2006 – QUIZ #4
Each of the following questions has 5 choices only one of which corresponds to the correct answer. Mark the appropriate answer. Each question is worth 1 point.
1. All of the following are true statements about SET except:
(a) SET uses digital certificates.
(b) SET is currently the most secure way to handle online payments.
(c) SET stands for Secure Electronic Transaction protocol.
(d) Most merchants allow consumers the option to choose SET when making an online purchase.
(e) SET was developed by EuroPay, VISA, MasterCard, and several American technology firms.

2. SSL differs from SET in that SSL normally cannot provide:
(a) client-side authentication
(b) prevention of eavesdropping
(c) integrity

(d) confidentiality

(e) SSL can actually provide all of the above features in an online transaction.
3. W32/Sasser.A which was discovered first on April 30th 2004 and infected copious computers including many office and lab computers of the Koç University is an example of a:
(a) MS-Office macro virus

(b) worm

(c) Trojan horse

(d) boot sector virus

(e) script virus written in a scripting language such as VBScript

4. A Denial of Service (DoS) attack can compromise a Web site’s:
(a) integrity

(b) authenticity

(c) availability

(d) confidentiality

(e) irrefutability

5. Spammers thrive and spam email grows in an unstoppable fashion (appro. 1/3th of all emails sent and received daily in the world are spam). This is so because _____________ dimension of e-commerce security cannot be addressed and guaranteed fully by any encryption technique.
(a) authentication

(b) confidentiality

(c) message integrity

(d) privacy

(e) availability

6. __________ refers to the ability to ensure that e-commerce participants do not deny their online actions on the e-commerce website.
(a) Nonrepudiation

(b) Authentication

(c) Confidentiality

(d) Integrity

(e) Privacy

7. All the following statements about symmetric key encryption are true except:
(a) In symmetric key encryption, both the sender and the receiver use the same key to encrypt and decrypt a message.

(b) The Data Encryption Standard (DES) is a symmetric 56-bit key encryption system.

(c) Symmetric key encryption is computationally slower than public key encryption.

(d) Symmetric key encryption is still a part of Internet encryption.
(e) Monoalphabetic, polyalphabetic, and transposition-based ciphers are examples of symmetric key encryption.
8. A ________ is a software application that acts as a filter between a company’s private network and the Internet.
(a) firewall

(b) virtual private network (VPN)
(c) proxy server

(d) PPTP (point-to-point tunneling protocol)

(e) value added network (VAN)
9. All of the following are used for authentication except:
(a) digital signatures

(b) packet filters

(c) biometric devices (iris / retina scanners, fingerprint scanners, voice recognition devices etc.)

(d) secure electronic transaction protocol
(e) certificates of authority

10. Which Internet utility program is involved in a smurf attack? Remember that smurfing is a nasty technique in which a program attacks a network by exploiting IP broadcast addressing operations.
(a) Finger

(b) Tracert (trace route)

(c) Ping

(d) Telnet

(e) Rlogin (remote login)

11. _________ is a widely used e-mail public key encryption software tool invented by Phil Zimmerman in 1991 in Boulder, Colorado.
(a) PKI (public key infrastructure)

(b) PGP (pretty good privacy)

(c) PPTP (point-to-point tunneling protocol)

(d) CA (certification authority)

(e) Carnivore

12. What is the Anti-Phishing Working Group (APWG)?
(a) They are a group of environmentalists advocating the prohibition of fishing in the waters of Great Lakes. They use 2048-bit DES in their private communications to announce actions and rallies to their members.

(b) They are a group so-called “hactivists” defending the right of BlueTooth-free zones in the interest of public health.
(c) It is a software company that developed an award-winning solution to help you to identify visitor's geographical location, i.e. country, region, city, ISP and even latitude and longitude values, using a proprietary IP address lookup database and technology without intruding your visitor's privacy
(d) It is a non-profit community and collection point for Internet users to report and share information to block and catch 'hackers' and other unwanted traffic. They call themselves a 'neighborhood watch' for the Internet age.
(e) It is an industry association focused on eliminating the identity theft and fraud that result from the growing problem of phishing and email spoofing

PAGE
1
C:\Documents and Settings\daksen\My Documents\Teaching - MGIS 410\Exams\MGIS410-Quiz4A.doc

