Securing Information Systems –Study Guide
Systems must be more secure when processing transactions and maintaining data. These two issues are the biggest issues facing those wanting to do business on or expand their operations to the Internet.
System Vulnerability and Abuse

Why Systems Are Vulnerable
Information systems are vulnerable to technical, organizational, and environmental threats from internal and external sources. The weakest link in the chain is poor system management. If managers at all levels don’t make security and reliability their number one priority, then the threats to an information system can easily become real. The figure below gives you an idea of some of the threats to each component of a typical network.

[image: image3.emf]
Contemporary Security Challenges and Vulnerabilities.
Businesses that partner with outside companies are more vulnerable because at least some data may be less controlled. Partnering companies may not protect information as stringently. Hardware and software safeguards may not be as important to outsiders. Employees of the partnering firm may not view security as diligently as the primary business.

Mobile computing devices like smartphones, cell phones, netbooks, and laptops, add to the vulnerability of information systems

Internet Vulnerabilities

Poor diligence Information broker ChoicePoint sold the personal information of 145,000 people to inadequately vetted bogus businesses. As a consequence, many people later became victims of identity theft. ChoicePoint paid $15 million to settle charges it failed to protect consumers’ information, the Federal Trade Commission announced in January 2006.
Failed processes A laptop containing sensitive personal information on 26.5 million U.S. veterans was stolen May 3 from the suburban Maryland residence of a Veteran’s Administration data analyst who wanted to work at home but did not have remote access to the VA’s system. News of the theft was kept under wraps for 19 days. A week later, Michael H. McLendon, VA deputy assistant secretary for policy, announced his resignation.

These incidents show how long the problem with poor security has existed and how vulnerable computing systems are. Every point of entry into the Internet network is a point of vulnerability.
If you connect to the Internet with a cable modem or DSL you are much more vulnerable to hackers on your home PC than if you connect with a dial-up modem. That’s because you are always connected, with a permanent IP address, which makes it easier for hackers to find you. The only smart thing to do is keep your security software and operating system software up-to-date and include firewall protection.

Because distributed computing is used extensively in network systems, you have more points of entry, which can make attacking the system easier. The more people you have using the system, the more potential for fraud and abuse of the information maintained in that system. That’s why you have to make it everybody’s business to protect the system. It’s easy for people to say that they are only one person and therefore they won’t make much difference. But it only takes one person to ignore necessary safeguards in order for one other person to disable a system or destroy data.
Wireless Security Challenges
Internet cafes, airports, hotels, and other hotspot access points need to make it easy for users to use the network systems with the 802.11 standard. Yet, because it is so easy, hackers and crackers can easily access unsuspecting users’ systems and steal data or use the entry point as a way to spread malicious programs. The hackers can use war driving techniques to gain access to wireless networks not only in hotels and airports, but private businesses and government centers.
Wireless networks are vulnerable in the following ways:

· Radio frequency bands are easy to scan.
· Signals are spread over a wide range of frequencies.
· Service set identifiers (SSID) are broadcast multiple times and are easily picked up.
· Rogue access points can be established on different radio channels and divert signals from authentic points.
· Wired equivalent privacy (WEP) isn’t very effective because it relies on user input.
Malicious Software (Malware): Viruses, Worms, Trojan Horses, and Spyware
Have you ever picked up a cold or the flu from another human? Probably. You then spread it to two or three other people through touch or association. Those people spread it to two or three more people each. Pretty soon it seems that everyone on campus or at work is sick. That is how computer viruses are spread. You copy a file from an infected source, use the file, and maybe send it to friends or associates. The virus is now on your computer and spreads to files other than the original. You then send the same or even a different file to a few friends and their computers are infected.

Web-enabled and e-mail-enabled cell phones are now being targeted as a way to spread viruses.

A different type of malware called worms can also destroy data on computers or clog network systems with software-generated electronic transmissions. Worms are similar to viruses in that they can create additional file copies on a computer and generate emails to other computers with the infected file attached. Worms differ from viruses because they don’t need human intervention to spread from one computer to another.

Trojan horses cause problems because they force a computer system to perform unexpected operations, often to the detriment of the system and the user. This type of malware is usually masked in email messages although it can be stored on Web sites.

Web sites are becoming a magnet for hackers to gain access to users’ computers. It’s imperative that Web site programmers and authors create underlying code that properly validates and filters data entered by site users. That will help prevent SQL injection attacks that target databases and unleash malicious code.
Not all spyware is damaging to a computer system. It is a popular method for some Web sites to monitor how users navigate through a site, providing critical information that the Web designers and developers can use to improve the site. Unfortunately, some spyware is becoming a preferred method for hackers to install malicious code on computers and allow them to infiltrate an unsuspecting computer. Key loggers are an example of how spyware programs are used to capture personal or business information from unsuspecting users.
Hackers and Computer Crime
Hackers constantly develop new ways to get around security software. Unfortunately they usually have the upper hand because they can create hacking methods faster than security software companies can create, update, and distribute software that blocks them. Users who fail to keep their software updated inadvertently help hackers continue to ply their trade. One security software company is trying a new approach and hope they get the help they need from you.

Symantec asks customers to opt in to a program that will collect data about attempted computer intrusions and then forward the information to authorities. Symantec will also begin posting the FBI‘s top 10 hackers and their schemes on its Web site, where customers go for software updates. Next year, the company will begin offering cash bounties for information leading to an arrest. (BusinessWeek, Hounding the Hackers, Edwards, Cliff, Sep 14, 2009)
Some hackers penetrate systems just to see if they can. They use special computer systems that continually check for password files that can be copied. Or they look for areas of the system that have been “left open,“ so to speak, where they can enter the system. Sometimes they don’t do any damage, but far too often they destroy files, erase data, or steal data for their own use through cybervandalism. Other hackers attack systems because they don’t like the company.
Even after last week‘s unveiling of privacy upgrades, a security lapse on the Facebook Inc. social network early this week still exposed restricted photos to anyone using the site, according to an Associated Press report later confirmed by the company to Computerworld.

A spokeswoman said that after learning of the problem, Facebook engineers on Monday “tested the scenario, found that it was a bug and fixed it immediately.“ In a statement, the company added that “We take security very seriously.“ (Computerworld, March 26, 2008)
Spoofing/pharming and Sniffing
These are two other methods hackers and criminals use to gain improper or illegal access to computer systems. Spoofing or pharming is becoming a common way to steal financial information through fake Web sites. The spoofed site is almost a mirror image of the real site and unless the unsuspecting user examines the spoof closely, he/she may inadvertently give out important personal and financial information.
Using a sniffer program is a popular way to “grab“ information as it passes over transmission lines regardless of whether they are hard-wired or wireless. It is almost impossible to detect and encryption is about the only way to safeguard against it.

Denial of Service Attacks
As companies and organizations expand their business to Web sites, they are opening another point of vulnerability through denial of service attacks. Using botnets to launch distributed denial of service attacks is becoming all too common. The hackers seem to enjoy attacking the most popular Web sites like Facebook and Twitter.
“On this otherwise happy Thursday morning, Twitter is the target of a denial of service attack,“ wrote Stone (Twitter co-found Biz Stone). “Attacks such as this are malicious efforts orchestrated to disrupt and make unavailable services such as online banks, credit card payment gateways, and in this case, Twitter for intended customers or users. We are defending against this attack now and will continue to update our status blog as we continue to defend and later investigate.“ In a denial-of-service attack, a malicious party barrages a server with so many requests that it can’t keep up, or causes it to reset. As a result, legitimate users can only access the server very slowly — or not at all, as appears to be the case here. (www.wired.com, Van Buskirk, Elliott, Denial-of-Service Attack Knocks Twitter Offline, Aug 6, 2009)

[image: image1.jpg]Client Communications Corporate Corporate
(User) Lines Servers Systems

1
, |
' [
! [
' |
! [
-----—-——-- - T —T : ~—p :
< : |
! |
I
\/ I \/ Hardware :
. .) ! Operating Systems [
* Unauthorized * Tapping * Hacking - Software :
access * Sniffing « Viruses and] |
* Errors * Message worms T -
alteration * Theft and fraud « Theft of data
e Theft and * Vandalism « Copying data
fraud * Denial of + Alteration of data
* Radiation service attacks « Hardware failure
« Software failure

Computer Crime
Computer crime is a growing national and international threat to the continued development of e-business and e-commerce. When the Internet was first created in the late 1960s, the designers intentionally built it to be open and easily accessible. Little did they know 40 years later, that structure would be the very cause of so much crime and vandalism. This table lists the best known examples of computer crime.
Identity Theft
The fastest growing crime off or on the Internet is identity theft. Even though identity theft is most likely to occur in an offline environment, once your personal information has been stolen its easy to use it in an online environment.
There are many precautions people can take to help prevent identity theft. One way is to scrutinize emails or phone calls that ask for your personal information or financial account information. No legitimate financial institution will ever send an e-mail requesting you to supply your account information. That is the number one indicator that the e-mail is a phishing e-mail. You should ignore and delete the email immediately. You can also access www.annualcreditreport.com and receive free copies of your credit reports from the three major credit reporting bureaus to monitor the information about your credit card and financial activities.
Other ways your identity can be stolen is through evil twins based on wireless network intrusions and pharming, the use of bogus Web sites. All of these are classified as computer crimes for which our government is continually passing new laws.
Click Fraud

All those ads you see on Web sites cost the sponsor money. Every time someone clicks on an ad, the sponsor is charged a pay-per-click fee. The fee is based on the popularity of the search words that generated the ad. What if your company is paying for an ad with little or no resultant traffic to your Web site? That’s what happens in the case of click fraud. A person or a software program continually hits on the ad, driving up the advertising fees, without any intention of actually visiting the site.

Internal Threats: Employees
It is surprising to learn that much computer crime against companies is committed by current or former employees. They know the system best, are entrusted with huge amounts of data, and have the easiest access. Managers and executives need to be aware of potential internal threats to their systems and put special measures in place to safeguard systems and data. They also need to impress upon all employees how important security is throughout the system right down to the last person.
Internet behavior—surfing to unknown or even suspicious sites, for example—when they have an IT department behind them to clean up their mess, a recently released study claims.

According to the July study—which was released Tuesday by Tokyo-based Trend Micro and based on polls of 1,200 users, 400 each in the United States, Germany, and Japan—39 percent of enterprise workers believed that their company’s IT department would keep them safe from viruses, worms, spyware, spam, and phishing and pharming attacks.

That confidence, whether on the mark or misplaced, leads workers to do risky, even stupid, things at work, such as opening questionable e-mail messages or clicking on unknown Web site links.

Password theft is the easiest way for hackers to gain access to a system. No, they don’t come into your office at night and look at the piece of paper in your desk drawer that has your password written on it. They generally use specially written software programs that can build various passwords to see if any of them will work. That’s why you should use odd combinations of letters and numbers not easily associated with your name to create your password. The longer the password, the harder it is to replicate. The same password should not be used for more than one access point. Using multiple passwords limits the damage done if a hacker does manage to obtain a single password.

Safeguarding individual passwords from social engineering maliciousness is the responsibility of everyone in the organization. An effective way of limiting access to data is to establish computer-generated logs that show every employee who logged on, what they did, what part of the system they accessed, and whether any data were used or updated. Logs are easily created by system software programs and should be periodically reviewed by the information technology staff and department managers. If nothing else, it gives them an idea of what their employees are doing.

Software Vulnerability

With millions of lines of code, it’s impossible to have a completely error-free program. Most software manufacturers know their products contain bugs when they release them to the marketplace. They provide free updates, patches, and fixes on their Web sites. That’s why it’s a good idea not to buy the original version of a new software program but to wait until some of the major bugs have been found and corrected.

Because bugs are so easy to create, most unintentionally, you can reduce the number of them in your programs by using the tools discussed in other chapters to design good programs. Many bugs originate in poorly defined and designed programs and keep infiltrating all parts of the program.

Business Value of Security and Control
Transactions worth billions and trillions of dollars are carried out on networks every day. Think of the impact if the networks experience downtime for even a few minutes. And, the problem is far worse than companies may reveal:

In 2005 ChoicePoint, a data brokerage company, revealed that they had inadvertently sold personal and financial information to more than 50 companies that were fronts for identity thieves. This incident underscores the difficulties with protecting data and information on millions of unsuspecting consumers and legitimate businesses. The cost of settling several lawsuits went far beyond the potential profits Choicepoint probably made. Indeed, the problem has been very damaging to Choicepoint’s business reputation.
Consumer data broker ChoicePoint, Inc., which last year acknowledged that the personal financial records of more than 163,000 consumers in its database had been compromised, will pay $10 million in civil penalties and $5 million in consumer redress to settle Federal Trade Commission charges that its security and record-handling procedures violated consumers’ privacy rights and federal laws. The settlement requires ChoicePoint to implement new procedures to ensure that it provides consumer reports only to legitimate businesses for lawful purposes, to establish and maintain a comprehensive information security program, and to obtain audits by an independent third-party security professional every other year until 2026.

“The message to ChoicePoint and others should be clear: Consumers’ private data must be protected from thieves,“ said Deborah Platt Majoras, Chairman of the FTC. “Data security is critical to consumers, and protecting it is a priority for the FTC, as it should be to every business in America.“ (FTC.gov, Nov 2008)
Legal and Regulatory Requirements for Electronic Records Management
Because so much of our personal and financial information is now maintained electronically, the U.S. government is beginning to pass laws mandating how the data will be protected from unauthorized or illegal misuse. Congress has passed several measures outlining the requirements for electronic records management:
· HIPAA: protects medical and health care data

· Gramm-Leach-Bliley Act: requires financial institutions to ensure the security and confidentiality of customer data
· Sarbanes-Oxley Act: requires companies and their management to safeguard the accuracy and integrity of financial information that is used internally and released externally
All of these laws are in response to computer crimes and abuses that businesses or individuals have committed or experienced. It’s very difficult to pass the laws and costly for businesses who struggle to comply with them.

Electronic Evidence and Computer Forensics

Several things are happening in the corporate world that are changing the requirements for how companies handle their electronic documents: 1) Companies are communicating more and more with e-mail and other forms of electronic transmissions, and 2) Courts are allowing all forms of communication to be held as evidence. Therefore businesses must develop methods of capturing, storing, and presenting any and all electronic communications including e-mail, instant messaging, and e-commerce transactions.
Computer forensics is a growing field because of the increasing digitization of documents and communications. Many people believe that just because they delete a file from a computer file directory that it’s no longer available or recoverable. That’s a false belief. Ambient data remains on hard drives in magnetic form long after it’s apparently been deleted. People trained in computer forensics are able to uncover ambient data and other forms of electronic evidence that can be used in courts of law. Businesses and employees must increase their awareness of the necessity for keeping good records.

Establishing a Framework for Security and Control
One of the best ways is prevent some of the problems I’ve discussed to institute controls into your information system the same way you might in any other system; through methods, policies, and procedures.

Information Systems Controls

The two types of information system controls are:

· General controls: software, physical hardware, computer operations, data security, implementation process, and administrative;
· Application controls: input, processing, and output

Risk Assessment
Companies and government systems constantly use risk assessment to determine weak links in their physical building security. You can use the same methodology to assess the risk in your information system. Use risk assessment to set up cost comparisons for developing and maintaining security against the loss potential

Security Policy
Companies spend a lot of money on physical security such as locks on doors or fences around supply depots. They need to do the same thing for their information systems. Because of the increasing liability for security breaches, many companies are now establishing a chief security officer position to help ensure the firm maximizes the protection of information resources. Some tools available to the CSO are:
· Security policy: principle document that determines security goals and how they will be achieved

· Acceptable use policy: outlines acceptable and unacceptable uses of hardware and telecommunications equipment; specifies consequences for noncompliance
· Authorization policy: determines what access users may have to information resources
· Authorization management systems: manages access to each part of the information system
Disaster Recovery Planning and Business Continuity Planning
Floods, fires, hurricanes, even tsunamis, happen without a moment’s notice. Perhaps the most important element of a successful system is a disaster recovery plan. Some firms, not just in New York City and Washington D.C. but around the world, discovered the necessity for a well-written and tested plan on September 11, 2001. Those firms that had completed business continuity planning were able to carry on business, while those that hadn’t, spent days and weeks recovering from the terrorist attacks.

It’s important that managers and employees work with information system technicians to develop these plans. Too much is at stake to leave the planning process to one group or the other.

The Role of Auditing

Companies audit their financial data using outside firms to make sure there aren’t any discrepancies in their accounting processes. Perhaps they audit their supply systems on a periodic basis to make sure everything is on the up-and-up. They should also audit their information systems. After all, information is as an important resource as any other in the organization. MIS audits verify that the system was developed according to specifications, that the input, processing, and output systems are operating according to requirements, and that the data is protected against theft, abuse, and misuse. In essence, an MIS audit checks all the controls we’ve discussed in this chapter.

Technologies and Tools for Protecting Information Resources

Access Control

Continuous headlines telling of hackers’ exploits in the past year should be enough to convince every company of the need to install firewalls, access controls, and other security measures. With the installation of cable modems or DSL lines, home users must follow the same guidelines. These new connections, which leave your personal computer “always on,“ are just as vulnerable to attacks as corporate systems.

If you allow employees to keep certain data on their machines that are not backed up to the mainframe computer, you need to ensure that safeguards are installed on the individual PCs. Make sure you have controls in place for access to individual data, backing it up, and properly protecting it against corruption. Do you even have a policy about whether employees can store data on their individual terminals?

In corporate systems, it’s important to ensure authentication methods are in place so that unauthorized users can’t gain access to the system and its data. Access can be granted in one of three ways: something you know — passwords; something you have — tokens or smart cards; something you are — biometric authentication.

 Because most simple password systems are too weak and make the system too vulnerable, security experts are devising new methods to control access. Tokens and smart cards are small, physical devices individuals use to securely access information systems.
Biometric authentication is becoming more popular as a method of protecting systems and data as the technology is refined. While you may have seen the fingerprint or facial recognition techniques only on sci-fi movies, rest assured it may be the next wave of security that’s installed in your organization.

Firewalls, Intrusion Detection Systems, and Antivirus Software

Intrusion Detection Systems
Firewalls can deter, but not completely prevent, network penetration from outsiders and should be viewed as one element in an overall security plan. In addition to firewalls, digital firms relying on networks use intrusion detection systems to help them protect their systems.

In March 2002, Wright Patterson Air Force Base, Ohio, reported over 250,000 unauthorized attempted entries into its computer systems by hackers in a 24-hour period. The intrusion detection systems it had in place allowed authorities to track the hacker attempts and thwart damage to its critical data and systems.
A honeypot computer system is installed on a network system to study attack activity. The computer system would not contain any data of value, but may contain data that appears to be of value. System administrators monitor these systems to find indications of attack activity. Because the systems have no real business purpose, any activity on the system is known to be unauthorized. This helps them develop more effective defense systems for their production systems based on the attacks they see.

Antivirus and Antispyware Software
Whether you use a stand-alone PC or your computer is attached to a network, you’re just asking for trouble if you don’t have antivirus software. This type of software checks every incoming file for viruses. Not if, but when, you receive an infected file, the software alerts you to its presence. You can choose to delete the file or “clean“ it. Make sure you update your antivirus software at least once a week because new viruses are constantly being written and passed around. Some antivirus software companies now make it very easy to keep your antivirus software current through online updates. McAfee.com will detect when you are online and notify you when new updates are available. With a few mouse clicks, you download the software to protect against the newest viruses.

Unified Threat Management Systems

It’s a daunting task to individually manage all the security tools available to business. Unified threat management technologies help organizations by providing all of them in one comprehensive package. It’s a great way for small- and medium-size organizations to ensure they cover all the security vulnerabilities in their systems.
Securing Wireless Networks

It’s becoming more important for Wi-Fi users to protect their data and electronic transmissions as wireless networks and their access points proliferate around the country. Security is easily penetrated because of the very nature of the spectrum transmission used in Wi-Fi. Unless users take stringent precautions to protect their computers, it’s relatively easy for hackers to obtain access to files. Stronger encryption and authentications systems for Wi-Fi than the original Wired Equivalent Privacy (WEP) is being installed in newer computer models. Wi-Fi Protected Access (WPA) improves security on wireless networks but individual users still carry the responsibility to make sure passwords are changed from the original and encryption systems are used to help protect data.

Encryption and Public Key Infrastructure
Most people are reluctant to buy and sell on the Internet because they’re afraid of theft, fraud, and interception of transactions. To help ease the mind and make transactions secure, many companies are using very sophisticated methods of protecting data as they travel across the various transmission mediums through the use of encryption.

The standard methods of making online transactions more secure are Secure Socket Layers, Transport Layer Security (TLS), and Secure Hypertext Transport Protocol. The next time you’re on an e-commerce or e-business Web site, look in the address text box of your browser and notice if the address begins with https:. If so, the site incorporates one of these two security measures.

Watch any World War II movie and you’ll see episodes of the good guys intercepting coded messages from the enemy.. Now we use sophisticated software programs to encrypt or scramble transmissions before they are sent. The sender and recipient have special software programs they can use to encode and decode the transaction on each end.

[image: image2.jpg]o] &Y ol oL o

Encrypt Dec_al]pt
with wi
public key private key

Public Key Encryption.

This figure shows you how public key encryption works using two keys: one public and one private. The keys are created through complicated mathematical formulas. The longer the key, the harder it is to decipher. That’s the whole point of encryption. Encryption software programs incorporate authentication and message integrity in its program to ensure senders and receivers are protected against many of the computer crimes committed on networks and the Internet.
Ensuring System Availability
Many companies create fault-tolerant computer systems that are used as back-ups to help keep operations running if the main system should go out. These back-up systems add to the overall cost of the system—but think about the losses if the system experiences a significant period of downtime. Add the cost of lost productivity by employees to lost transactions and unhappy customers; you do the math. Just imagine what would happen if an airline reservation system (a typical online transaction processing system) went down. Have you ever called a company to place an order for a new dress and it couldn’t take your order because the computer was down? Maybe you called back later, and maybe you didn’t.

Make sure you understand the difference between fault-tolerant computer systems and high-availability computing:
· Fault-tolerant computer systems promise continuous availability and eliminate recovery time altogether

· High-availability computer systems help firms recover quickly from a crash

Fault-tolerant and High-availability computer systems use the following tools to ensure digital firms have continuous computing capacity available:

· load balancing (methodology to distribute workload across multiple computers, network links, central processing units, disk drives, or other resources, to achieve optimal resource utilization, maximize throughput, minimize response time, and avoid overload.
· redundant servers (RAID - redundant array of independent disks) computer data storage schemes that can divide and replicate data among multiple physical drives
· mirroring (replication of data onto separate physical hard disks in real time to ensure continuous availability)
As systems become more sophisticated and able to self-diagnose problems, recovery-oriented computing will go a long way towards helping businesses get back up and running more quickly and easily.

Security Issues for Cloud Computing and the Mobile Digital Platform

The concept of cloud computing sounds like nirvana to many companies. Someone else takes the responsibility of building and maintaining very expensive information systems. Someone else spends the money and time to ensure the systems are up-to-date and use the latest technology. You only pay for what you use. Sounds great until you consider the flip side of the coin. Just how secure is your data stored in the clouds?
Security in the Cloud

Regardless of where your company stores its data, performs data processing, or how it transmit data to and from, your company is ultimately the only one who is responsible for security.
Ensuring Software Quality
There are two methods to help improve software programs and ensure better quality of them. The first one, software metrics, allows IS departments and users to measure a system’s performance and identify problems as they occur. You could measure the number of transactions that are processed in a given amount of time or measure your company’s online response time. Testing software for bugs and the inevitable errors is so important and yet, so often overlooked. The two best methods of testing are walkthroughs and debugging. Walkthroughs are done before the software is written. Obviously, debugging is done after software is written when errors are found.

Here are a few items cloud users should address with cloud providers: Make sure all the answers to these questions are documented in a service level agreement.
· Are data stored and transferred at a level that meets corporate requirements?

· Will the cloud provider store and process data in specific jurisdictions according to privacy rules of those jurisdictions?

· How will the cloud provider segregate corporate data from other companies’ data?

· Are encryption mechanisms sound?

· How will the cloud provider respond to disasters; will the provider completely restore data; and how long will it take?

· Will cloud providers submit to external audits and security certifications?

· Biometrics is based on the measurement of a physical or behavioral trait that makes each individual unique.

Questions:

1. Discuss why wireless networks are more susceptible to security problems and how businesses can protect them

Wireless networks are more susceptible to security problems because they are built on the 802.11 standard of transmission that allows computing devices to easily connect with each other and transfer data. The service set identifiers (SSID) identifying the access points in a Wi-Fi network are broadcast multiple times and can be picked up fairly easily by intruders’ sniffer programs. Corporations can protect their wireless systems through a combination of Wired Equivalent Privacy (WEP) and virtual private network technology.

2. Discuss the threat employees pose to information system security

Employees pose serious threats to a security system because of lack of awareness about security vulnerabilities. Employees fail to adequately safeguard their passwords leaving the system open to theft and misuse of data. Employees may enter faulty data into the system or fail to process data correctly. They also can misuse and abuse an organization’s hardware, software, and data.

3. Discuss three laws recently passed by the U.S. government that created electronic records management obligations for businesses.

Three major laws recently passed by the U.S. government to help make data and information more secure include the HIPAA (Health Insurance Portability & Accountability Act), the Gramm-Leach-Bliley Act, and the Sarbanes-Oxley Act.

4. Discuss the elements of a good security policy that every business should have

Security policies should cover acceptable use, user authorization, and authorization management systems. The policy should include statements ranking information risks, identify acceptable security goals, and identify mechanisms for achieving the goals. The policy should describe who generates and controls information, what existing security policies are in place to protect information, what level of risk management is willing to accept for each asset, and estimates of how much it will cost to achieve an acceptable level of risk.

5. Describe the roles of firewalls, intrusion detection systems, and antivirus software in promoting security.

A firewall is a combination of hardware and software that controls the flow of incoming and outgoing network traffic. Firewalls prevent unauthorized users from accessing internal networks. They protect internal systems by monitoring packets for the wrong source or destination, or by offering a proxy server with no access to the internal documents and systems, or by restricting the types of messages that get through, for example, e-mail. Further, many authentication controls have been added for Web pages as part of firewalls.

Intrusion detection systems monitor the most vulnerable points or “hot spots” in a network to detect and deter unauthorized intruders. These systems monitor events as they happen to look for security attacks in progress. Sometimes they can be programmed to shut down a particularly sensitive part of a network if it receives unauthorized traffic.

Antivirus software is designed to check computer systems and drives for the presence of computer viruses and worms and often eliminates the malicious software, whereas antispyware software combats intrusive and harmful spyware programs. Often the software can eliminate the virus from the infected area. To be effective, antivirus software must be continually updated.

6. Explain how encryption protects information.

Encryption, the coding and scrambling of messages, is a widely used technology for securing electronic transmissions over the Internet and over Wi-Fi networks. Encryption offers protection by keeping messages or packets hidden from the view of unauthorized readers. Encryption is crucial for ensuring the success of electronic commerce between the organization and its customers and between the organization and its vendors.

7. Distinguish between fault-tolerant and high-availability computing, and between disaster recovery planning and business continuity planning.

Fault-tolerant computer systems contain redundant hardware, software, and power supply components that can back the system up and keep it running to prevent system failure. Some systems simply cannot be allowed to stop, such as stock market systems or some systems in hospitals. Fault-tolerant computers contain extra memory chips, processors, and disk storage devices to backup a system and keep it running to prevent failure. They also can use special software routings or self-checking logic built into their circuitry to detect hardware failures and automatically switch to a backup device.

High-availability computing, though also designed to maximize application and system availability, helps firms recover quickly from a crash. Fault tolerance promises continuous availability and the elimination of recovery time altogether. High-availability computing environments are a minimum requirement for firms with heavy electronic commerce processing requirements or for firms that depend on digital networks for their internal operations.

Disaster recovery planning devises plans for the restoration of computing and communications services after they have been disrupted by an event such as an earthquake, flood, or terrorist attack. Disaster recovery plans focus primarily on the technical issues involved in keeping systems up and running, such as which files to back up and the maintenance of backup computer systems or disaster recovery services.

Business continuity planning focuses on how the company can restore business operations after a disaster strikes. The business continuity plan identifies critical business processes and determines action plans for handling mission-critical functions if systems go down.
8. Identify and describe the security problems posed by cloud computing.

Accountability and responsibility for protection of sensitive data reside with the company owning that data even though it’s stored offsite. The company needs to make sure its data are protected at a level that meets corporate requirements. The company should stipulate to the cloud provider how its data are stored and processed in specific jurisdictions according to the privacy rules of those jurisdictions. The company needs to verify with the cloud provider how its corporate data are segregated from data belonging to other companies and ask for proof that encryption mechanisms are sound. The company needs to verify how the cloud provider will respond if a disaster strikes. Will the cloud provider be able to completely restore the company’s data and how long will that take? Will the cloud provider submit to external audits and security certifications?

PAGE
13

