

SY0-501

Number: SY0-501
Passing Score: 800
Time Limit: 120 min
File Version: 1.0

VCE to PDF Converter : <https://vceplus.com/vce-to-pdf/>

Facebook: <https://www.facebook.com/VCE.For.All.VN/>

Twitter : https://twitter.com/VCE_Plus

Google+ : <https://plus.google.com/+Vcepluscom>

LinkedIn : <https://www.linkedin.com/company/vceplus>

Comptia SY0-501

VCE To PDF - Free Practice Exam

CompTIA Security+ Certification Exam

Exam K**QUESTION 1**
SIMULATION

A security administrator wants to implement strong security on the company smart phones and terminal servers located in the data center. Drag and drop the applicable controls to each asset types?

Instructions: Controls can be used multiple times and not all placeholders need to be filled. When you have completed the simulation, please select the Done button to submit.

Correct Answer: Please see explanation below.

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Company Manages Smart Phone

Screen Lock

Strong Password
Device Encryption
Remote Wipe
GPS Tracking
Pop-up blocker

Data Center Terminal Server

Cable Locks
Antivirus
Host Based Firewall
Proximity Reader
Sniffer
Mantrap

QUESTION 2
HOTSPOT

Select the appropriate attack from each drop down list to label the corresponding illustrated attack.

Instructions: Attacks may only be used once, and will disappear from drop down list if selected. When you have completed the simulation, please select the Done button to submit.

Hot Area:

Attacks

Instructions: Attacks may only be used once, and will disappear from drop down list if selected. When you have completed the simulation, please select the Done button to submit.

Attack Vector		Target	Identified Attack

 <p>Attacker gains confidential company information</p>	➔	
 <p>Targeted CEO and board members</p>	<div style="border: 1px solid black; padding: 5px;"> <input type="text" value="SPIM"/> <ul style="list-style-type: none"> VISHING PHISHING WHALING HOAX PHARMING SPEAR PHISHING SPOOFING SPAM XMAS ATTACK </div>

 <p>Attacker posts link to fake AV software</p>	➔	
 <p>Multiple social networks</p>	<div style="border: 1px solid black; padding: 5px;"> <input type="text" value="SPIM"/> <ul style="list-style-type: none"> VISHING PHISHING WHALING HOAX PHARMING SPEAR PHISHING SPOOFING SPAM XMAS ATTACK </div>

 <p>Attacker collecting credit card details</p>	➔	
 <p>Phone-based victim</p>	<div style="border: 1px solid black; padding: 5px;"> <input type="text" value="SPIM"/> <ul style="list-style-type: none"> VISHING PHISHING WHALING HOAX PHARMING SPEAR PHISHING SPOOFING SPAM XMAS ATTACK </div>

 <p>Attacker mass-mails product information to parties that have already opted out of receiving advertisements</p>	➔	
 <p>Broad set of recipients</p>	<div style="border: 1px solid black; padding: 5px;"> <input type="text" value="SPIM"/> <ul style="list-style-type: none"> VISHING PHISHING WHALING HOAX PHARMING </div>

Correct Answer:

Attacks

Instructions: Attacks may only be used once, and will disappear from drop down list if selected. When you have completed the simulation, please select the Done button to submit.

Attack Vector	Target	Identified Attack

 <p>Attacker gains confidential company information</p>	

 <p>Targeted CEO and board members</p>	<div style="border: 1px solid black; padding: 5px;"> <p>▼</p> <p>SPIM</p> <p>VISHING</p> <p>PHISHING</p> <p>WHALING</p> <p>HOAX</p> <p>PHARMING</p> <p>SPEAR PHISHING</p> <p>SPOOFING</p> <p>SPAM</p> <p>XMAS ATTACK</p> </div>

 <p>Attacker posts link to fake AV software</p>	

 <p>Broad set of victims</p>	<div style="border: 1px solid black; padding: 5px;"> <p>▼</p> <p>SPIM</p> <p>VISHING</p> <p>PHISHING</p> <p>WHALING</p> <p>HOAX</p> <p>PHARMING</p> <p>SPEAR PHISHING</p> <p>SPOOFING</p> <p>SPAM</p> <p>XMAS ATTACK</p> </div>

 <p>Attacker collecting credit card details</p>	

 <p>Phone-based victim</p>	<div style="border: 1px solid black; padding: 5px;"> <p>▼</p> <p>SPIM</p> <p>VISHING</p> <p>PHISHING</p> <p>WHALING</p> <p>HOAX</p> <p>PHARMING</p> <p>SPEAR PHISHING</p> <p>SPOOFING</p> <p>SPAM</p> <p>XMAS ATTACK</p> </div>

 <p>Attacker mass-mails product information to parties that have already opted out of receiving advertisements</p>	

 <p>Broad set of recipients</p>	<div style="border: 1px solid black; padding: 5px;"> <p>▼</p> <p>SPIM</p> <p>VISHING</p> <p>PHISHING</p> <p>WHALING</p> <p>HOAX</p> <p>PHARMING</p> </div>

Section: (none)

Explanation

Explanation/Reference:

QUESTION 3

DRAG DROP

You have been tasked with designing a security plan for your company. Drag and drop the appropriate security controls on the floor plan.

Instructions: All objects must be used and all place holders must be filled. Order does not matter. When you have completed the simulation, please select the Done button to submit.

Select and Place:

Correct Answer:

Section: (none)

Explanation

Explanation/Reference:

QUESTION 4

Which of the following would a security specialist be able to determine upon examination of a server's certificate?

- A. CA public key
- B. Server private key

- C. CSR
- D. OID

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 5

A security analyst is diagnosing an incident in which a system was compromised from an external IP address. The socket identified on the firewall was traced to 207.46.130.0:6666. Which of the following should the security analyst do to determine if the compromised system still has an active connection?

- A. tracert
- B. netstat
- C. ping
- D. nslookup

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 6

Multiple organizations operating in the same vertical wants to provide seamless wireless access for their employees as they visit the other organizations. Which of the following should be implemented if all the organizations use the native 802.1x client on their mobile devices?

- A. Shibboleth
- B. RADIUS federation
- C. SAML
- D. OAuth
- E. OpenID connect

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:**QUESTION 7**

Which of the following BEST describes an important security advantage yielded by implementing vendor diversity?

- A. Sustainability
- B. Homogeneity
- C. Resiliency
- D. Configurability

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:**QUESTION 8**

In a corporation where compute utilization spikes several times a year, the Chief Information Officer (CIO) has requested a cost-effective architecture to handle the variable capacity demand. Which of the following characteristics BEST describes what the CIO has requested?

- A. Elasticity
- B. Scalability
- C. High availability
- D. Redundancy

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:**QUESTION 9**

A security engineer is configuring a system that requires the X.509 certificate information to be pasted into a form field in Base64 encoded format to import it into the system. Which of the following certificate formats should the engineer use to obtain the information in the required format?

- A. PFX
- B. PEM
- C. DER
- D. CER

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 10

Which of the following attacks specifically impact data availability?

- A. DDoS
- B. Trojan
- C. MITM
- D. Rootkit

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 11

A security analyst is hardening a server with the directory services role installed. The analyst must ensure LDAP traffic cannot be monitored or sniffed and maintains compatibility with LDAP clients. Which of the following should the analyst implement to meet these requirements? (Select two.)

- A. Generate an X.509-compliant certificate that is signed by a trusted CA.
- B. Install and configure an SSH tunnel on the LDAP server.
- C. Ensure port 389 is open between the clients and the servers using the communication.
- D. Ensure port 636 is open between the clients and the servers using the communication.
- E. Remote the LDAP directory service role from the server.

Correct Answer: BD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 12

Which of the following threat actors is MOST likely to steal a company's proprietary information to gain a market edge and reduce time to market?

- A. Competitor
- B. Hacktivist
- C. Insider
- D. Organized crime.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 13

A penetration tester is crawling a target website that is available to the public. Which of the following represents the actions the penetration tester is performing?

- A. URL hijacking
- B. Reconnaissance
- C. White box testing
- D. Escalation of privilege

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 14

Which of the following characteristics differentiate a rainbow table attack from a brute force attack? (Select two.)

- A. Rainbow table attacks greatly reduce compute cycles at attack time.
- B. Rainbow tables must include precomputed hashes.
- C. Rainbow table attacks do not require access to hashed passwords.
- D. Rainbow table attacks must be performed on the network.
- E. Rainbow table attacks bypass maximum failed login restrictions.

Correct Answer: BE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 15

Which of the following best describes routine in which semicolons, dashes, quotes, and commas are removed from a string?

- A. Error handling to protect against program exploitation
- B. Exception handling to protect against XSRF attacks.
- C. Input validation to protect against SQL injection.
- D. Padding to protect against string buffer overflows.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 16

A security analyst wishes to increase the security of an FTP server. Currently, all traffic to the FTP server is unencrypted. Users connecting to the FTP server use a variety of modern FTP client software.

The security analyst wants to keep the same port and protocol, while also still allowing unencrypted connections. Which of the following would BEST accomplish these goals?

- A. Require the SFTP protocol to connect to the file server.
- B. Use implicit TLS on the FTP server.
- C. Use explicit FTPS for connections.
- D. Use SSH tunneling to encrypt the FTP traffic.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 17

Which of the following explains why vendors publish MD5 values when they provide software patches for their customers to download over the Internet?

- A. The recipient can verify integrity of the software patch.
- B. The recipient can verify the authenticity of the site used to download the patch.
- C. The recipient can request future updates to the software using the published MD5 value.
- D. The recipient can successfully activate the new software patch.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 18

Refer to the following code:

```
public class rainbow {  
 public static void main (String [] args) {  
 object blue = null;  
 blue.hashCode (); }  
}
```

Which of the following vulnerabilities would occur if this is executed?

- A. Page exception
- B. Pointer deference
- C. NullPointerException

D. Missing null check

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 19

Multiple employees receive an email with a malicious attachment that begins to encrypt their hard drives and mapped shares on their devices when it is opened. The network and security teams perform the following actions:

- Shut down all network shares.
- Run an email search identifying all employees who received the malicious message.
- Reimage all devices belonging to users who opened the attachment.

Next, the teams want to re-enable the network shares. Which of the following BEST describes this phase of the incident response process?

- A. Eradication
- B. Containment
- C. Recovery
- D. Lessons learned

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 20

An organization has determined it can tolerate a maximum of three hours of downtime. Which of the following has been specified?

- A. RTO
- B. RPO
- C. MTBF
- D. MTTR

Correct Answer: A
Section: (none)
Explanation

Explanation/Reference:

QUESTION 21

Which of the following types of keys is found in a key escrow?

- A. Public
- B. Private
- C. Shared
- D. Session

Correct Answer: D
Section: (none)
Explanation

Explanation/Reference:

QUESTION 22

A security analyst is reviewing the following output from an IPS:

```
[**] [1:2467:7] EXPLOIT IGMP IGAP message overflow attempt [**]  
[Classification: Attempted Administrator Privilege Gain] [Priority: 1]  
07/30-19:45:02.238185 250.19.18.71 -> 250.19.18.22  
IGMP TTL:255 TOS: 0x0 ID: 9742 IpLen:20 DgmLen: 502 MF  
Frag offset: 0x1FFF Frag Size: 0x01E2  
[Xref => http://cve.mitre.org/cgi-bin/cvename.cgi?name=2004-0367]
```

Given this output, which of the following can be concluded? (Select two.)

- A. The source IP of the attack is coming from 250.19.18.22.
- B. The source IP of the attack is coming from 250.19.18.71.
- C. The attacker sent a malformed IGAP packet, triggering the alert.
- D. The attacker sent a malformed TCP packet, triggering the alert.

E. The TTL value is outside of the expected range, triggering the alert.

Correct Answer: BC

Section: (none)

Explanation

Explanation/Reference:

QUESTION 23

Despite having implemented password policies, users continue to set the same weak passwords and reuse old passwords. Which of the following technical controls would help prevent these policy violations? (Select two.)

- A. Password expiration
- B. Password length
- C. Password complexity
- D. Password history
- E. Password lockout

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 24

Which of the following types of cloud infrastructures would allow several organizations with similar structures and interests to realize the benefits of shared storage and resources?

- A. Private
- B. Hybrid
- C. Public
- D. Community

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:**QUESTION 25**

A company is currently using the following configuration:

- IAS server with certificate-based EAP-PEAP and MSCHAP
- Unencrypted authentication via PAP

A security administrator needs to configure a new wireless setup with the following configurations:

- PAP authentication method
- PEAP and EAP provide two-factor authentication

Which of the following forms of authentication are being used? (Select two.)

- A. PAP
- B. PEAP
- C. MSCHAP
- D. PEAP- MSCHAP
- E. EAP
- F. EAP-PEAP

Correct Answer: AF

Section: (none)

Explanation

Explanation/Reference:

QUESTION 26

An auditor wants to test the security posture of an organization by running a tool that will display the following:

```
JIMS <00> UNIQUE Registered
WORKGROUPE <00> GROUP Registered
JIMS <00> UNIQUE Registered
```

Which of the following commands should be used?

- A. nbtstat
- B. nc
- C. arp
- D. ipconfig

Correct Answer: A
Section: (none)
Explanation

Explanation/Reference:

QUESTION 27

A company determines that it is prohibitively expensive to become compliant with new credit card regulations. Instead, the company decides to purchase insurance to cover the cost of any potential loss. Which of the following is the company doing?

- A. Transferring the risk
- B. Accepting the risk
- C. Avoiding the risk
- D. Migrating the risk

Correct Answer: A
Section: (none)
Explanation

Explanation/Reference:

QUESTION 28

A company is using a mobile device deployment model in which employees use their personal devices for work at their own discretion. Some of the problems the company is encountering include the following:

- There is no standardization.
- Employees ask for reimbursement for their devices.
- Employees do not replace their devices often enough to keep them running efficiently.
- The company does not have enough control over the devices.

Which of the following is a deployment model that would help the company overcome these problems?

- A. BYOD
- B. VDI
- C. COPE
- D. CYOD

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 29

A botnet has hit a popular website with a massive number of GRE-encapsulated packets to perform a DDoS attack. News outlets discover a certain type of refrigerator was exploited and used to send outbound packets to the website that crashed. To which of the following categories does the refrigerator belong?

- A. SoC
- B. ICS
- C. IoT
- D. MFD

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 30

Users report the following message appears when browsing to the company's secure site: This website cannot be trusted. Which of the following actions should a security analyst take to resolve these messages? (Select two.)

- A. Verify the certificate has not expired on the server.
- B. Ensure the certificate has a .pfx extension on the server.
- C. Update the root certificate into the client computer certificate store.
- D. Install the updated private key on the web server.
- E. Have users clear their browsing history and relaunch the session.

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

QUESTION 31

When trying to log onto a company's new ticketing system, some employees receive the following message: `Access denied: too many concurrent sessions`. The ticketing system was recently installed on a small VM with only the recommended hardware specifications. Which of the following is the MOST likely cause for this error message?

- A. Network resources have been exceeded.
- B. The software is out of licenses.
- C. The VM does not have enough processing power.
- D. The firewall is misconfigured.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 32

Joe, an employee, wants to show his colleagues how much he knows about smartphones. Joe demonstrates a free movie application that he installed from a third party on his corporate smartphone. Joe's colleagues were unable to find the application in the app stores. Which of the following allowed Joe to install the application? (Select two.)

- A. Near-field communication.
- B. Rooting/jailbreaking
- C. Ad-hoc connections
- D. Tethering
- E. Sideloaded

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:**QUESTION 33**

Which of the following can be provided to an AAA system for the identification phase?

- A. Username
- B. Permissions
- C. One-time token
- D. Private certificate

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:**QUESTION 34**

Which of the following implements two-factor authentication?

- A. A phone system requiring a PIN to make a call
- B. At ATM requiring a credit card and PIN
- C. A computer requiring username and password
- D. A datacenter mantrap requiring fingerprint and iris scan

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:**QUESTION 35**

Malicious traffic from an internal network has been detected on an unauthorized port on an application server. Which of the following network-based security controls should the engineer consider implementing?

- A. ACLs
- B. HIPS

- C. NAT
- D. MAC filtering

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 36

A network administrator wants to implement a method of securing internal routing. Which of the following should the administrator implement?

- A. DMZ
- B. NAT
- C. VPN
- D. PAT

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 37

A security administrator is developing controls for creating audit trails and tracking if a PHI data breach is to occur. The administrator has been given the following requirements:

- All access must be correlated to a user account.
- All user accounts must be assigned to a single individual.
- User access to the PHI data must be recorded.
- Anomalies in PHI data access must be reported.
- Logs and records cannot be deleted or modified.

Which of the following should the administrator implement to meet the above requirements? (Select three.)

- A. Eliminate shared accounts.
- B. Create a standard naming convention for accounts.

- C. Implement usage auditing and review.
- D. Enable account lockout thresholds.
- E. Copy logs in real time to a secured WORM drive.
- F. Implement time-of-day restrictions.
- G. Perform regular permission audits and reviews.

Correct Answer: ACG

Section: (none)

Explanation

Explanation/Reference:

QUESTION 38

Which of the following encryption methods does PKI typically use to securely project keys?

- A. Elliptic curve
- B. Digital signatures
- C. Asymmetric
- D. Obfuscation

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 39

An organization is using a tool to perform a source code review. Which of the following describes the case in which the tool incorrectly identifies the vulnerability?

- A. False negative
- B. True negative
- C. False positive
- D. True positive

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 40

An organization's internal auditor discovers that large sums of money have recently been paid to a vendor that management does not recognize. The IT security department is asked to investigate the organization's ERP system to determine how the accounts payable module has been used to make these vendor payments.

The IT security department finds the following security configuration for the accounts payable module:

- New Vendor Entry - Required Role: Accounts Payable Clerk
- New Vendor Approval - Required Role: Accounts Payable Clerk
- Vendor Payment Entry - Required Role: Accounts Payable Clerk
- Vendor Payment Approval - Required Role: Accounts Payable Manager

Which of the following changes to the security configuration of the accounts payable module would BEST mitigate the risk?

A.

New Vendor Entry - Required Role: Accounts Payable Clerk
New Vendor Approval - Required Role: Accounts Payable Manager
Vendor Payment Entry - Required Role: Accounts Payable Clerk
Vendor Payment Approval - Required Role: Accounts Payable Manager

B.

New Vendor Entry - Required Role: Accounts Payable Manager
New Vendor Approval - Required Role: Accounts Payable Clerk
Vendor Payment Entry - Required Role: Accounts Payable Clerk
Vendor Payment Approval - Required Role: Accounts Payable Manager

C.

New Vendor Entry - Required Role: Accounts Payable Clerk
New Vendor Approval - Required Role: Accounts Payable Clerk
Vendor Payment Entry - Required Role: Accounts Payable Manager
Vendor Payment Approval - Required Role: Accounts Payable
Manager

D.

New Vendor Entry - Required Role: Accounts Payable Clerk
New Vendor Approval - Required Role: Accounts Payable Manager
Vendor Payment Entry - Required Role: Accounts Payable Manager
Vendor Payment Approval - Required Role: Accounts Payable
Manager

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 41

A department head at a university resigned on the first day of the spring semester. It was subsequently determined that the department head deleted numerous files and directories from the server-based home directory while the campus was closed. Which of the following policies or procedures could have prevented this from occurring?

- A. Time-of-day restrictions
- B. Permission auditing and review
- C. Offboarding
- D. Account expiration

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 42

A database backup schedule consists of weekly full backups performed on Saturday at 12:00 a.m. and daily differential backups also performed at 12:00 a.m. If the database is restored on Tuesday afternoon, which of the following is the number of individual backups that would need to be applied to complete the database recovery?

- A. 1
- B. 2
- C. 3
- D. 4

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 43

Which of the following security controls does an iris scanner provide?

- A. Logical
- B. Administrative
- C. Corrective
- D. Physical
- E. Detective
- F. Deterrent

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 44

As part of a new industry regulation, companies are required to utilize secure, standardized OS settings. A technical must ensure the OS settings are hardened. Which of the following is the BEST way to do this?

- A. Use a vulnerability scanner.
- B. Use a configuration compliance scanner.
- C. Use a passive, in-line scanner.
- D. Use a protocol analyzer.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 45

A user has attempted to access data at a higher classification level than the user's account is currently authorized to access. Which of the following access control models has been applied to this user's account?

- A. MAC
- B. DAC
- C. RBAC
- D. ABAC

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 46

A security consultant discovers that an organization is using the PCL protocol to print documents, utilizing the default driver and print settings. Which of the following is the MOST likely risk in this situation?

- A. An attacker can access and change the printer configuration.

- B. SNMP data leaving the printer will not be properly encrypted.
- C. An MITM attack can reveal sensitive information.
- D. An attacker can easily inject malicious code into the printer firmware.
- E. Attackers can use the PCL protocol to bypass the firewall of client computers.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 47

An organization finds that most help desk calls are regarding account lockout due to a variety of applications running on different systems. Management is looking for a solution to reduce the number of account lockouts while improving security. Which of the following is the BEST solution for this organization?

- A. Create multiple application accounts for each user.
- B. Provide secure tokens.
- C. Implement SSO.
- D. Utilize role-based access control.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 48

A user suspects someone has been accessing a home network without permission by spoofing the MAC address of an authorized system. While attempting to determine if an authorized user is logged into the home network, the user reviews the wireless router, which shows the following table for systems that are currently on the home network.

Hostname	IP address	MAC	MAC filter
DadPC	192.168.1.10	00:1D:1A:44:17:B5	On
MomPC	192.168.1.15	21:13:D6:C5:42:A2	Off
JuniorPC	192.168.2.16	42:A7:D1:25:11:52	On
Unknown	192.168.1.18	10:B3:22:1A:FF:21	Off

Which of the following should be the NEXT step to determine if there is an unauthorized user on the network?

- A. Apply MAC filtering and see if the router drops any of the systems.
- B. Physically check each of the authorized systems to determine if they are logged onto the network.
- C. Deny the “unknown” host because the hostname is not known and MAC filtering is not applied to this host.
- D. Conduct a ping sweep of each of the authorized systems and see if an echo response is received.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 49

When performing data acquisition on a workstation, which of the following should be captured based on memory volatility? (Select two.)

- A. USB-attached hard disk
- B. Swap/pagefile
- C. Mounted network storage
- D. ROM
- E. RAM

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 50

A systems administrator is reviewing the following information from a compromised server:

Process	DEP	Local Address	Remote Address
LSASS	YES	0.0.0.0	10.210.100.62
APACHE	NO	0.0.0.0	10.130.210.20
MySQL	NO	127.0.0.1	127.0.0.1
TFTP	YES	191.168.1.10	10.34.221.96

Given the above information, which of the following processes was MOST likely exploited via a remote buffer overflow attack?

- A. Apache
- B. LSASS
- C. MySQL
- D. TFTP

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 51

An attacker compromises a public CA and issues unauthorized X.509 certificates for Company.com. In the future, Company.com wants to mitigate the impact of similar incidents. Which of the following would assist Company.com with its goal?

- A. Certificate pinning
- B. Certificate stapling
- C. Certificate chaining
- D. Certificate with extended validation

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 52

A systems administrator is attempting to recover from a catastrophic failure in the datacenter. To recover the domain controller, the systems administrator needs to provide the domain administrator credentials. Which of the following account types is the systems administrator using?

- A. Shared account
- B. Guest account
- C. Service account
- D. User account

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 53

A security administrator has found a hash in the environment known to belong to malware. The administrator then finds this file to be in in the preupdate area of the OS, which indicates it was pushed from the central patch system.

File: winx86_adobe_flash_upgrade.exe
Hash: 99ac28bede43ab869b853ba62c4ea243

The administrator pulls a report from the patch management system with the following output:

Install Date	Package Name	Target Devices	Hash
10/10/2017	java_11.2_x64.exe	HQ PC's	01ab28bbde63aa879b35bba62cdee283
10/10/2017	winx86_adobe_flash_upgrade.exe	HQ PC's	99ac28bede43ab869b853ba62c4ea243

Given the above outputs, which of the following MOST likely happened?

- A. The file was corrupted after it left the patch system.
- B. The file was infected when the patch manager downloaded it.
- C. The file was not approved in the application whitelist system.
- D. The file was embedded with a logic bomb to evade detection.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 54

A network administrator at a small office wants to simplify the configuration of mobile clients connecting to an encrypted wireless network. Which of the following should be implemented in the administrator does not want to provide the wireless password or he certificate to the employees?

- A. WPS
- B. 802.1x
- C. WPA2-PSK
- D. TKIP

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 55

When connected to a secure WAP, which of the following encryption technologies is MOST likely to be configured when connecting to WPA2-PSK?

- A. DES
- B. AES
- C. MD5
- D. WEP

Correct Answer: B

Section: (none)

Explanation**Explanation/Reference:****QUESTION 56**

A company has a data system with definitions for “Private” and “Public”. The company’s security policy outlines how data should be protected based on type. The company recently added the data type “Proprietary”. Which of the following is the MOST likely reason the company added this data type?

- A. Reduced cost
- B. More searchable data
- C. Better data classification
- D. Expanded authority of the privacy officer

Correct Answer: B**Section: (none)****Explanation****Explanation/Reference:**
QUESTION 57

When configuring settings in a mandatory access control environment, which of the following specifies the subjects that can access specific data objects?

- A. Owner
- B. System
- C. Administrator
- D. User

Correct Answer: C**Section: (none)****Explanation****Explanation/Reference:****QUESTION 58**

A high-security defense installation recently begun utilizing large guard dogs that bark very loudly and excitedly at the slightest provocation. Which of the following types of controls does this BEST describe?

- A. Deterrent
- B. Preventive
- C. Detective
- D. Compensating

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 59

A company's user lockout policy is enabled after five unsuccessful login attempts. The help desk notices a user is repeatedly locked out over the course of a workweek. Upon contacting the user, the help desk discovers the user is on vacation and does not have network access. Which of the following types of attacks are MOST likely occurring? (Select two.)

- A. Replay
- B. Rainbow tables
- C. Brute force
- D. Pass the hash
- E. Dictionary

Correct Answer: DE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 60

Ann. An employee in the payroll department, has contacted the help desk citing multiple issues with her device, including:

- Slow performance
- Word documents, PDFs, and images no longer opening
- A pop-up

Ann states the issues began after she opened an invoice that a vendor emailed to her. Upon opening the invoice, she had to click several security warnings to view

it in her word processor. With which of the following is the device MOST likely infected?

- A. Spyware
- B. Crypto-malware
- C. Rootkit
- D. Backdoor

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 61

A company is terminating an employee for misbehavior. Which of the following steps is MOST important in the process of disengagement from this employee?

- A. Obtain a list of passwords used by the employee.
- B. Generate a report on outstanding projects the employee handled.
- C. Have the employee surrender company identification.
- D. Have the employee sign an NDA before departing.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 62

A company is developing a new secure technology and requires computers being used for development to be isolated. Which of the following should be implemented to provide the MOST secure environment?

- A. A perimeter firewall and IDS
- B. An air gapped computer network
- C. A honeypot residing in a DMZ
- D. An ad hoc network with NAT
- E. A bastion host

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 63

Which of the following is an important step to take BEFORE moving any installation packages from a test environment to production?

- A. Roll back changes in the test environment
- B. Verify the hashes of files
- C. Archive and compress the files
- D. Update the secure baseline

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 64

A user clicked an email link that led to a website than infected the workstation with a virus. The virus encrypted all the network shares to which the user had access. The virus was not deleted or blocked by the company's email filter, website filter, or antivirus. Which of the following describes what occurred?

- A. The user's account was over-privileged.
- B. Improper error handling triggered a false negative in all three controls.
- C. The email originated from a private email server with no malware protection.
- D. The virus was a zero-day attack.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 65

An organization wishes to provide better security for its name resolution services. Which of the following technologies BEST supports the deployment of DNSSEC at the organization?

- A. LDAP
- B. TPM
- C. TLS
- D. SSL
- E. PKI

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 66

A company hires a consulting firm to crawl its Active Directory network with a non-domain account looking for unpatched systems. Actively taking control of systems is out of scope, as is the creation of new administrator accounts. For which of the following is the company hiring the consulting firm?

- A. Vulnerability scanning
- B. Penetration testing
- C. Application fuzzing
- D. User permission auditing

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 67

An administrator is replacing a wireless router. The configuration of the old wireless router was not documented before it stopped functioning. The equipment connecting to the wireless network uses older legacy equipment that was manufactured prior to the release of the 802.11i standard. Which of the following configuration options should the administrator select for the new wireless router?

- A. WPA+CCMP

- B. WPA2+CCMP
- C. WPA+TKIP
- D. WPA2+TKIP

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 68

An application team is performing a load-balancing test for a critical application during off-hours and has requested access to the load balancer to review which servers are up without having the administrator on call. The security analyst is hesitant to give the application team full access due to other critical applications running on the load balancer. Which of the following is the BEST solution for security analyst to process the request?

- A. Give the application team administrator access during off-hours.
- B. Disable other critical applications before granting the team access.
- C. Give the application team read-only access.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 69

Which of the following cryptographic attacks would salting of passwords render ineffective?

- A. Brute force
- B. Dictionary
- C. Rainbow tables
- D. Birthday

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:**QUESTION 70**

A security analyst is hardening an authentication server. One of the primary requirements is to ensure there is mutual authentication and delegation. Given these requirements, which of the following technologies should the analyst recommend and configure?

- A. LDAP services
- B. Kerberos services
- C. NTLM services
- D. CHAP services

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:**QUESTION 71**

Two users need to send each other emails over unsecured channels. The system should support the principle of non-repudiation. Which of the following should be used to sign the user's certificates?

- A. RA
- B. CA
- C. CRL
- D. CSR

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:**QUESTION 72**

Which of the following attack types BEST describes a client-side attack that is used to manipulate an HTML iframe with JavaScript code via a web browser?

- A. Buffer overflow

- B. MITM
- C. XSS
- D. SQLi

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 73

An incident responder receives a call from a user who reports a computer is exhibiting symptoms consistent with a malware infection. Which of the following steps should the responder perform NEXT?

- A. Capture and document necessary information to assist in the response.
- B. Request the user capture and provide a screenshot or recording of the symptoms.
- C. Use a remote desktop client to collect and analyze the malware in real time.
- D. Ask the user to back up files for later recovery.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 74

A senior incident response manager receives a call about some external IPs communicating with internal computers during off hours. Which of the following types of malware is MOST likely causing this issue?

- A. Botnet
- B. Ransomware
- C. Polymorphic malware
- D. Armored virus

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:**QUESTION 75**

Which of the following technologies employ the use of SAML? (Select two.)

- A. Single sign-on
- B. Federation
- C. LDAP
- D. Secure token
- E. RADIUS

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

QUESTION 76

Which of the following specifically describes the exploitation of an interactive process to access otherwise restricted areas of the OS?

- A. Privilege escalation
- B. Pivoting
- C. Process affinity
- D. Buffer overflow

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 77

After a user reports slow computer performance, a system administrator detects a suspicious file, which was installed as part of a freeware software package. The systems administrator reviews the output below:

```
c:\Windows\system32>netstat -nab
Active Connections
Proto Local Address Foreign Address State
TCP 0.0.0.0:135 0.0.0.0:0 LISTENING
TCP 0.0.0.0:445 0.0.0.0:0 LISTENING
TCP 192.168.1.10:5000 10.37.213.20 ESTABLISHED
UDP 192.168.1.10:1900 *.* SSDPSVR
 RpcSs [svchost.exe]
 [svchost.exe]
 winserver.exe
```

Based on the above information, which of the following types of malware was installed on the user's computer?

- A. RAT
- B. Keylogger
- C. Spyware
- D. Worm
- E. Bot

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 78

Which of the following network vulnerability scan indicators BEST validates a successful, active scan?

- A. The scan job is scheduled to run during off-peak hours.
- B. The scan output lists SQL injection attack vectors.
- C. The scan data identifies the use of privileged-user credentials.
- D. The scan results identify the hostname and IP address.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 79

An analyst wants to implement a more secure wireless authentication for office access points. Which of the following technologies allows for encrypted authentication of wireless clients over TLS?

- A. PEAP
- B. EAP
- C. WPA2
- D. RADIUS

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 80

When systems, hardware, or software are not supported by the original vendor, it is a vulnerability known as:

- A. system sprawl
- B. end-of-life systems
- C. resource exhaustion
- D. a default configuration

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 81

A company has three divisions, each with its own networks and services. The company decides to make its secure web portal accessible to all employees utilizing their existing usernames and passwords. The security administrator has elected to use SAML to support authentication. In this scenario, which of the following will occur when users try to authenticate to the portal? (Select two.)

- A. The portal will function as a service provider and request an authentication assertion.
- B. The portal will function as an identity provider and issue an authentication assertion.

- C. The portal will request an authentication ticket from each network that is transitively trusted.
- D. The back-end networks will function as an identity provider and issue an authentication assertion.
- E. The back-end networks will request authentication tickets from the portal, which will act as the third-party service provider authentication store.
- F. The back-end networks will verify the assertion token issued by the portal functioning as the identity provider.

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

QUESTION 82

A company wants to host a publicity available server that performs the following functions:

- Evaluates MX record lookup
- Can perform authenticated requests for A and AAA records
- Uses RRSIG

Which of the following should the company use to fulfill the above requirements?

- A. LDAPS
- B. DNSSEC
- C. SFTP
- D. nslookup
- E. dig

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference: