Security Pop Quiz – Domain 5 for the CompTIA A+, Network+ and Microsoft Certifications

Brought to you by www.RMRoberts.com. This Security pop quiz is designed to evaluate your mastery of basic security principles related to the CompTIA A+, and Network+, and Microsoft Certifications. To better prepare yourself before attempting the security pop quiz, you may wish to complete the related CompTIA Network + - Domain 5 - Student Study Guide for the CompTIA A+." You can locate the study guide at the RMRoberts.com website or use the link above.

1.	Which is the	weakest encryption	method?
Α.	WEP		

- B. L2TP
- D. LZIF
- C. PPTP
- D. PAP
- 2. An E-mail message content was encrypted using a private key. What would be used to decrypt the message?
- A. The matching private key.
- B. AES certificate
- C. Corresponding public key.
- D. WPA certificate.
- 3. What is another name for a wireless access point security key?
- A. AES certificate
- B. Passphrase
- C. Audit String
- D. Encrypt-phrase
- 4. Which security system requires an authentication server?
- A. WEP
- B. WPA
- C. 802.1x
- D. WAP
- 5. What does the acronym AES represent?
- A. Automated Encryption Service
- B. Advanced Encryption Standard
- C. Asynchronous Encryption Service
- D. Automated Encoded Service

- 6. Which security term is used to identify an email that extracts personal information from a user such as their social security number?
- A. Man in the middle.
- B. Smurf
- C. Phishing
- D. Trojan horse
- 7. Which program or utility provides the best protection from data loss caused by a virus?
- A. Action Center
- B. Firewall
- C. Backup and Restore
- D. User Account Control
- 8. What does the acronym EFS represent?
- A. Encoded File System
- B. Encrypted File System
- C. Entrusted File Security
- D. Enterprise File Security
- 9. Which proprietary encryption system is used by Windows Vista Ultimate to encrypt the entire contents of an entire hard disk drive?
- A. NTFS
- B. Kerberos
- C. BitLocker
- D. PGP
- 10. What does the acronym TPM represent?
- A. Temporary Protection Module
- B. Transmission Protection Management
- C. Trusted Platform Module
- D. Trusted Protection Management
- 11. Which Microsoft operating system first introduced the feature referred to as "simple file sharing"?
- A. Windows XP
- B. Windows Vista
- C. Windows 7
- D. Windows 8

- 12. How are administrator shares identified?A. The name of the administrative shared is displayed in red letters.B. They are identified by a yellow exclamation mark.C. They are identified by a dollar sign.D. Administrative shares have no unique identification.
- 13. Which one is not a valid password characters?
- A. &
- B. #
- C. \$
- D. All are valid password characters.
- 14. What command entered into the Windows 7 search box will start the local group management policy editor?
- A.poledit.ini
- B. gpedit.msc
- C. sysedit
- D. Msconfig
- 15. Which security term refers to the verification of user identify?
- A. Encryption
- B. Accountability
- C. Authentication
- D. Permission
- 16. A user account name and password combination is an example of which?
- A. Permission
- B. Group membership
- C. Accountability
- D. Authentication
- 17. What does the acronym UAC represent?
- A. Unauthorized Access Control
- B. User Account Control
- C. Universal Account Control
- D. Unauthorized Access Core

- 18. Where do you configure advanced file sharing on a Windows 7 system?
- A. Vista System Firewall
- B. Network and Sharing Center
- C. Local Area Connection Dialog Box
- D. Network Properties Dialog Box
- 19. A technician moves a folder from one location to a different location on the same volume or partition. How are the folder permission affected?
- A. The folder retains its original set of permissions.
- B. The folder reverts to default permissions.
- C. The read only attribute is removed from the folder.
- D. The hidden file attribute is removed from the folder.
- 20. Which operating system first introduced the public folder?
- A. Windows 2000
- B. Windows XP
- C. Windows Vista
- D. Windows 7

Answers

1. Which is the weakest encryption method?

A. WEP

- 2. Email message content was encrypted using a private key. What would be used to decrypt the message?
- C. Corresponding public key.
- 3. What is another name for a wireless access point security key?
- B. Passphrase
- 4. Which security system requires an authentication server?
- C. 802.1x
- 5. What does the acronym AES represent?
- B. Advanced Encryption Standard
- 6. Which security term is used to identify an email that extracts personal information from a user such as their social security number?
- C. Phishing
- 7. Which program or utility provides the best protection from data loss caused by a virus?
- C. Backup and Restore
- 8. What does the acronym EFS represent?
- B. Encrypted File System
- 9. Which proprietary encryption system is used by Windows Vista Ultimate to encrypt the entire contents of an entire hard disk drive?
- C. BitLocker
- 10. What does the acronym TPM represent?
- C. Trusted Platform Module
- 11. Which Microsoft operating system first introduced the feature referred to as "simple file sharing"?
- A. Windows XP

- 12. How are administrator shares identified?
- C. They are identified by a dollar sign.
- 13. Which one is not a valid password characters?
- D. All are valid password characters.
- 14. What command entered into the Windows 7 search box will start the local group management policy editor?
- B. gpedit.msc
- 15. Which security term refers to the verification of user identify?
- C. Authentication
- 16. A user account name and password combination is an example of which?
- D. Authentication
- 17. What does the acronym UAC represent?
- B. User Account Control
- 18. Where do you configure advanced file sharing on a Windows 7 system?
- B. Network and Sharing Center
- 19. A technician moves a folder from one location to a different location on the same volume or partition. How are the folder permission affected?
- A. The folder retains its original set of permissions.
- 20. Which operating system first introduced the public folder?
- C. Windows Vista