Security Vocabulary Answers

Malware
Short for mal-icious soft-ware, software designed specifically to damage or disrupt a system, such as a virus or a Trojan horse.

Hacker
A slang term for a person who enjoys learning programming languages and all things dealing with computer systems and is often be considered an expert on the subject. The term is most often used in a derogatory nature. Hacker is becoming more prominent since the popular press uses the term to refer to individuals who gain unauthorized access to computer systems for the purpose of stealing and corrupting data. Simple hackers maintain that the proper term for such individuals is cracker.

Virus

A man made program or piece of code that is loaded onto your computer without your knowledge and runs against your wishes. Viruses replicate themselves. A virus that can make a copy of itself over and over again is easy to produce, but is dangerous because it will quickly use all available memory and bring the system to a halt. More dangerous types of viruses are capable of transmitting themselves across networks bypassing many security systems.

Password
A series of characters that enables a user to access a file, program, or a computer or computer system. Passwords help ensure that unauthorized users do not access the computer. Ideally, the password should be something that nobody could readily guess, and be of sufficient length to preclude most hacking programs from cracking the password in a short period of time. Passwords should be changed periodically for these reasons.

Keylogger
A type of software that is capable of recording every keystroke you make on a keyboard and placing it into a log file, which is usually encrypted. A keylogger may be used legitimately by the owner of the computer system, or set as spyware for unauthorized surveillance.

Phishing
Sending an e-mail to a user falsely claiming to be a legitimate company in an attempt to scam the user into giving up private information. This info is then used for identity theft. The e-mail usually directs the user to visit a Web site where they are asked to update personal information, such as passwords, social security numbers, and bank account numbers, that the legitimate organization already has. The Web site[image: image1.png]

, however, is fake and set up only to steal enough additional user information to allow the scammer to complete the identity theft.

Denial of Service
A type of computer attack on a network that is designed to bring the network to its down by flooding it with useless traffic. Many DoS attacks, such as the Ping of Death, exploit limitations in the TCP/IP protocols.

Security Policy
A document that outlines the rules, regulations and practices for computer network access within a company. The document controls how an organization will manage, protect and distribute sensitive data and sets the foundation for the computer security of the organization.

Firewall
A system [image: image2.png]

designed to prevent unauthorized access into or within a private network. Firewalls can be implemented with either hardware or software, or both. Firewalls are frequently used to prevent unauthorized Internet users from accessing private networks [image: image3.png]

connected to the Internet.

Authentication
The process of identifying an individual, usually based on a username and password. Authentication merely ensures that the individual is who he or she claims to be, but says nothing about the access rights of the individual. Rights to a computer, folder, or file is covered under authorization.

Authorization
The process of granting or denying access to a folder, file, or other resource. Once a person is authenticated, which ensures that a user is who he or she claims to be, then one can authorize them to have access to all pertinent resources based on the user's identity.

Audit

A record file showing who has logged into a computer and what operations he or she has performed during at given time. Audit trails are useful for security purposes as well as recovering lost transactions.

Backup
To copy files to a second location (usually a disk or a tape) as a precaution in case the original fails or is destroyed by viruses, natural disaster, or other misfortune happens. One should always back up their files regularly.

Physical Security
Refers to doors, locks, access control, and other features that physically separate your important data from unauthorized access.

Encryption
The conversion [image: image4.png]

of data into a secret code. Encryption is the most effective way to accomplish data security. If one wants to read an encrypted file, they must have access to the key or password that enables them to decrypt the file. Unencrypted data is often called plain text. Once encrypted it [image: image5.png]

is referred to as cipher text.

VPN

Acronym for virtual private network. If a network is constructed by using public wires to connect nodes, such as using the Internet as the medium for transporting the data, then these systems will use encryption to make certain that only authorized clients can access the network and the data.

