

Practice test 220-802 Domain-2 Security

(Brought to you by RMRoberts.com)

1. Which command is used to access the local group policy editor for Windows 7?

- A. poledit.exe
- B. gpedit.msc
- C. local.msc
- D. gplocal.exe

2. A user receives an email stating that there has been an attempt to access their Ebay account. The email requests that the user select the link in the email and then reset their password. When they open the link, they are prompted to enter their old password before entering their new password, and then asked to confirm the new password. This is an example of which type of security threat?

- A. root kit
- B. worm
- C. phishing
- D. piggybacking

3. Which is the best practice to prevent phishing in the corporate environment?

- A. Installing a good antivirus program.
- B. Disable the autorun feature for the disc drive system.
- C. Set the Internet browser security setting to high.
- D. Educate the user.

4. Which is the quickest way to remove or counter a rootkit?

- A. Perform a clean install of the operating system.
- B. Scan the system registry and then restore default settings.
- C. Start the computer system in Safe Mode and then run a good antivirus program.
- D. Install and then run a good anti span tool.

5. Which is an example of a biometric security system?

- A. RFID chip.
- B. Photo ID worker badge.
- C. PIN card.
- D. Fingerprint scanner.

6. Which is the recommended minimal length of a secure password?

- A. 4 characters
- B. 8 characters
- C. 16 characters
- D. 24 characters

7. Which example is the strongest password?

- A. BobbyYoung12345
- B. SecretPassword54321
- C. \$ecurePa\$\$word123
- D. xcdexveaztq

8. Which is NOT a standard NTFS permission?

- A. Hide
- B. Full Control
- C. Modify
- D. Read & execute

9. Which Windows file system(s) can use EFS?

- A. FAT16
- B. FAT32
- C. NTFS.
- D Any Microsoft Windows compatible file system can use EFS.

10. Which editions of Windows 7 support Bitlocker? (select two)

- A. Windows 7 Home
- B. Windows 7 Professional
- C. Windows 7 Ultimate
- D. Windows 7 Enterprise

11. Which Windows 7 application is designed to protect a PC against spyware?

- A. Defender
- B. BitLocker
- C. Msconfig
- D. Firewall

12. Your company is using a software application provided by another organization over the Internet. The software application uses port 2323. What would you do to allow the employees of the organization to use the software application.

- A. Change Internet Explorer Security level from high to low.
- B. Establish a guest account for each local user to use only to access the software application from the other organization.
- C. Change each user's computer location from Private to Public.
- D. Configure the firewall for an exception for the specific software application.

13. Which Windows application would you use to see if there have been attempts by unauthorized person(s) to access a computer?

- A. Msconfig.
- B. Event Viewer
- C. Device Manager
- D. Internet Explorer

14. Which is the best way to eliminate or disable annoying messages that appear when a standard user attempts to make a change in the computer configuration of a Windows 7 system?

- A. Change the user account from standard to Administrator.
- B. Change the user account from standard to guest.
- C. Change the user account control settings to never notify.
- D. Change the Firewall setting from Public to Private location.

15. What are two advantages of using a virtual smart card in place of a physical smart card? (Select two answers.)

- A. A virtual smart card will provide better encryption.
- B. A virtual smart card is always available.
- C. A virtual smart card is more economical.
- D. A virtual smart card is much more secure than a physical smart card.

16. An unauthorized person entering a secure area by closely following an authorized employee through a locked door is an example of which type of security breach?

- A. Spoofing
- B. Mascarade.
- C. Tailgating
- D. Barn storming

17. Which is the best method to prevent unauthorized access to a wireless router from an unauthorized portable computer?

- A. Change the SSID
- B. Configure a MAC filter.
- C. Place the wireless router inside a secure closet.
- D. Use only 802.11N type devices.

18. Where is the TPM located on a computer system?

- A. On the motherboard.
- B. In the hard disk drive.
- C. Virtually located in RAM.
- D. On the network adapter.

19. What is multi-factor authentication?

- A. When two or more security measures are used such something you know and something you have.
- B. When two or more encryption keys are used to access a resource.
- C. When two persons are required to enter a facility.
- D. When encryption cypher key is run two or more times during the encryption process.

20. What would you do to restrict access to a specific folder to only a few select persons working in an office?

- A. Place the folder in a hidden directory and only tell specific people the location.
- B. Place the folder in a BitLocker drive and provide only specific people with the password.
- C. Set folder permissions to only allow specific persons to access the folder.
- D. Encrypt the folder and then place a copy in each person's Document folder.

Correct answers

Practice test 220-802 Domain 2 Security

1. Which command is used to access the local group policy editor for Windows 7?

B. gpedit.msc

2. A user receives an email stating that there has been an attempt to access their Ebay account. The email requests that the user select the link in the email and then reset their password. When they open the link, they are prompted to enter their old password before entering their new password, and then asked to confirm the new password. This is an example of which type of security threat?

C. phishing

3. Which is the best practice to prevent phishing in the corporate environment?

D. Educate the user.

4. Which is the quickest way to remove or counter a rootkit?

A. Perform a clean install of the operating system.

5. Which is an example of a biometric security system?

D. Fingerprint scanner.

6. Which is the recommended minimal length of a secure password?

B. 8 characters

7. Which example is the strongest password?

C. \$ecurePa\$\$word123

8. Which is NOT a standard NTFS permission?

A. Hide

9. Which Windows file system(s) can use EFS?

C. NTFS.

10. Which editions of Windows 7 support Bitlocker? (select two)

C. Windows 7 Ultimate

D. Windows 7 Enterprise

11. Which Windows 7 application is designed to protect a PC against spyware?

A. Defender

12. Your company is using a software application provided by another organization over the Internet. The software application uses port 2323. What would you do to allow the employees to use the software application from the organization?

D. Configure the firewall for an exception for the software application

13. Which Windows application would you use to see if there have been attempts by unauthorized person(s) to access a computer?

B. Event Viewer

14. Which is the best way to eliminate or disable annoying messages that appear when a standard user attempts to make a change in the computer configuration of a Windows 7 system?

C. Change the user account control settings to never notify.

15. What are two advantages of using a virtual smart card in place of a physical smart card? (Select two answers.)

B. A virtual smart card is always available.

C. A virtual smart card is more economical.

16. An unauthorized person entering a secure area by closely following an employee through a locked door is an example of which type of security breach?

C. Tailgating

17. Which is the best method to prevent unauthorized access to a wireless router from an unauthorized portable computer?

B. Configure a MAC filter.

18. Where is the TPM located on a computer system?

A. On the motherboard.

19. What is multi-factor authentication?

A. When two or more security measures are used such something you know and something you have.

20. What would you do to restrict access to a specific folder to only a few select persons working in an office?

C. Set folder permissions to only allow specific persons to access the folder.