

Learning Objectives


- Be familiar with the classes of transaction input controls used by accounting applications.
- Understand the objectives and techniques used to implement processing controls, including run-to-run, operator inventions, and audit trail controls.
- Understand the methods used to establish effective output controls for both batch and real-time systems.
- Know the difference between black-box and white-box auditing.
- Be familiar with the key features if the five CAATTs discussed in the chapter.

distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroomuse.

Input Controls

- o Programmed procedures also known as edits or validation controls.
- Perform tests on transaction data to ensure they are error free before processing. Three categories:
- Field interrogation involves programmed procedures to examine the characteristics of the data in the field:
 - Common data input errors are (1) transcription (addition truncation or substitution) and (2) transposition errors. These problems are controlled with Check digits.
 - o Missing data checks are used to check for blank spaces.
 - Numeric-alphabetic check identify data in the wrong form.
 - Limit checks test for amounts that exceed authorized limits.
 - o Range checks for upper & lower limits of acceptable values.
 - Validity checks compare actual against acceptable values.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in alicense distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroomuse.


Validation in Batch Sequential File System O 2016 Coppy Lemingfl. May not be x annot, copied or duplicated or protected website or school-approved learning management system for clausement.

Input Controls

- Record interrogation procedures valid records by examining the interrelationship of its field values.
 - Reasonableness check determines if a value is reasonable when considered alone with other data fields.
 - Sign check verifies the sign of the field is correct.
 - Sequence check use to determine if a record is out of order.
- File interrogation is to ensure the correct file is being processed:
 - Internal and external label checks verify the file being processed is the one being called for.
 - Version checks are used to verify the correct version is being processed.

60 2010 Cengage Learningo. May not oe scanned, copied or duplicated or posted to a publicity accessible website, in whose or in part, except for use as permitted in a licens distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroomuse.

Processing Controls

- Run-to-run controls monitor a batch as it moves from one run to another and ensures:
 - All records are processed, no record processed more than once.
 - A transaction audit trail is created.
 - Accomplished through batch control data that includes: unique batch number, date, transaction code, record count, total dollar value (control total), and a hash total.


D 2016 Cengage Learning. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in alic


Processing Controls

- Common error handling techniques:
 - Correct immediately: With the direct data validation approach, error detection and correction can take place during data entry.
 - Create an error file: Individual errors are flagged to prevent them from being processed, corrected and resubmitted as a separate batch for reprocessing.
 - Reject the batch: Some errors are associated with the entire batch making the best solution to cease processing.


© 2016 Cengage Learning®. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in a lice


Processing Controls

- Operator intervention increases potential for human error.
 Systems with operator intervention controls less prone to processing errors.
- Preservation of audit trail important objective of process control.
 - Transaction logs should record every transaction successfully processed by the system.
 - All automatically generated transactions should be included in the log with the responsible end user receiving a detailed listing.
 - Each transaction processed must have a unique identifier.
 - A listing of all error records should go to the appropriate user to support error correction and resubmission.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in allicense distributed with a part in product or particle or publicly accessible website, in whole or in part, except for use as permitted in allicense distributed with a part in product or product or production or a programmal contact for a clearmorn use.


Output Controls

- Ensure system output is not lost, misplaced or corrupted and that privacy policy not violated. Controls for batch system output include:
- Output spooling directs output to a magnetic disk rather than to the printer. When resources become available output files are printed.
 - Creation of the output file presents an added exposure for a computer criminal to access, copy or destroy the file.

U2016 Cengage Learningss. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroomuse.

Output Controls

- Print program requires operator interventions to print, monitor and remove the output. Program controls are designed to:
 - Prevent unauthorized copies and unauthorized browsing of sensitive data by employees.
- Printed output reports go through the bursting stage to have pages separated and collated.
 - o Primary control is supervision.
- Computer waste represents a potential risk.
 - Should be shredded before disposal.

distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroom use.

Output Controls


- Data control group sometimes responsible for verifying accuracy of output before distribution.
- Report distribution risks include reports being lost, stolen or misdirected.
 - o Secure mailboxes, in person pickup or secured delivery.
- End user control include error checking and secure storage until report's expiration period has expired.
- Real-time output threats include interception, disruption, destruction or corruption of output.

© 2016 Cengage Learningss. May not be scanned, copied or duplicated or posted to a publicity accessible website, in whole or in part, except for use as permitted in a fixens distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroomuse.

Testing Computer Application Controls

- Black-box approach (auditing around the computer) does not require a detailed knowledge of internal logic. of application.
- Uses flowchart analysis and interviews of knowledgeable personnel to understand characteristics of application.
- Advantage is that application doesn't need to be removed from service and tested directly.
- Appropriate for simple applications but more complex applications require through-the-computer review.


© 2016 Cenguge Learning®. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroom use.


Testing Computer Application Controls

- White-box approach (auditing through computer) requires indepth understanding of internal logic. Tests of controls:
 - Access tests include verification of IDs and passwords.
 - Validity tests include range, field, limit and reasonableness.
 - Accuracy tests include recalculations and reconciliations.
 - Completeness tests include field, record sequence and hash and financial control total recalculation.
 - Redundancy tests include reviewing record counts and recalculation of hash totals and financial control tests.
 - Audit trail tests include obtaining evidence that an adequate audit trail is created.
 - o Rounding error tests verify rounding procedures.
 - Susceptible to salami fraud.


© 2016 Cengage Learning®. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in a lice


Computer Aided Audit Tools & Techniques for Testing Controls

- Test data method used to establish the application processing integrity.
 - Results from test run compared to predetermined expectations to evaluate application logic and controls.
 - Test data includes both valid and invalid transactions.
- Base case system evaluation (BCSE) is a variant of test data method in which comprehensive test data goes through repetitive testing until a valid base case is obtained.
 - When application is modified, subsequent test (new) results can be compared with previous results (base).

© 2016 Cengage Learning®. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in a lic


Computer Aided Audit Tools & Techniques for Testing Controls


- Tracing takes step-by-step walk of application's internal logic.
- Advantages of test data technique:
 - Provide explicit evidence concerning application function.
 - o Can be employed with only minimal disruption.
 - o Require only minimal auditor computer expertise.
- Disadvantages of test data technique:
 - Auditors must rely on computer services personnel to obtain a copy of the application for testing.
 - Provides static picture of application integrity and not a convenient means of gathering evidence about ongoing application functionality.
 - Relatively high cost to implement, auditing inefficiency.

© 2016 Cenguge Learning®. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroom use.

The Integrated Test Facility (ITF)

- Automated technique allows auditors to test logic and controls during normal operations by setting up a dummy entity within the application system.
 - System discriminates between ITF and routine transactions.
 - Auditor analyzes ITF results against expected results.
- Advantages of ITF:
 - Supports ongoing monitoring of controls as specified by COSO control framework.
 - Applications can be economically tested without disrupting user operations and without the intervention of computer service personnel, improving efficiency and reliability.
- Primary disadvantage of ITF is potential for corrupting data files.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroom use.


Parallel Simulation

- Requires auditor to write program that simulates key features or processes of application under review.
 - Auditor gains a thorough understanding of application under review and identifies critical processes and controls.
 - Auditor creates the simulation using program or Generalized Audit Software (GAS).
 - o Auditor runs the simulated program using selected data and files.
 - Auditor evaluates results and reconciles differences.
- Auditor must carefully evaluate differences between test results and production results.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated or posted to a publicly accessible website, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroomuse.

