

Domain 1 – Security and Risk Management

(ISC) ² Code of Ethics	Security Concepts	
Preamble	Authenticity	Verifying the identity of a person or process
Canons	Non-repudiation	Inability to refute responsibility

CIA Triad		
Confidentiality	Preserving authorized restrictions on information access and disclosure, including means for protecting personal privacy and proprietary information	
Integrity	Guarding against improper information modification and ensuring information non-repudiation and authenticity	
Availability	Ensuring timely and reliable access to and use of information by authorized users	

GDPR Privacy Principles		
Lawfulness, fairness, and transparency	Personal data must be processed lawfully, fairly, and in a transparent manner in relation to the data subject.	
Purpose limitation	Personal data must be collected for specified, explicit, and legitimate purposes and not further processed in a manner that is incompatible with those purposes.	
Data minimization	Personal data must be adequate, relevant, and limited to what is necessary in relation to the purposes for which they are processed.	
Accuracy	Personal data must be accurate and, where necessary, kept up to date.	
Storage limitations	Personal data must be kept in a form which permits identification of data subjects for no longer than is necessary.	
Integrity and confidentiality	Personal data must be processed to ensure appropriate security of the personal data.	

Domain 1 – Security and Risk Management

Intellectual Property				
	Patent	Trademark	Copyright	Trade secret
Definition	Provides legal protection for rights over inventions	Identifies the brand owner of a particular product or service	Protects a wide range of creative, intellectual, or artistic works	Protects information that derives independent economic value from not being publicly known
Requirements	 Novelty Usefulness Nonobvious ness (US) Inventive step (EU) 	 To distinguish the goods or services of a party To not confuse consumers about the relationship between one party and another To not deceive consumers concerning the qualities 	Originality	 Information not generally known to the public Confers economic benefits on its holder from not being publicly known
Symbol	N/A	™ (unregistered trademark) ™ (unregistered service mark) ® (registered trademark)	© (copyright) ® (sound recording copyright)	N/A

Risk Terminology		
Asset	Anything of value to the company	
Vulnerability	A weakness or the absence of a safeguard	
Threat	The potential danger to systems or information	
Threat agent	The entity which carries out the attack	
Impact	The severity of the damage	
Risk	The likelihood that damage or harm will be realized	
Risk management	The process of identifying risks, analysing them, developing a response strategy for them, and mitigating their future impact	
Risk appetite	The level of risk that an organization is prepared to accept in pursuit of its objectives	
Residual risk	The risk remaining after risk treatment	

Domain 1 – Security and Risk Management

Quantitative Risk Analysis		
Asset value (AV)	The value of the asset that might be affected or lost	
Exposure factor (EF)	The percentage of the asset value that would be lost	
Single loss expectancy (SLE)	The amount that would be lost in a single occurrence of the risk factor	
SLE = AV x EF		
Annualized rate of occurrence (ARO)	The number of times per year a given threat is expected	
Annualized loss expectancy (ALE)	The amount that would be lost over the course of a year	
	ALE = SLE x ARO	

Threat Model: STRIDE			
Threat	Description	Violation	
S poofing	Impersonating something or someone else	Authentication	
Tampering	Modifying data or system	Integrity	
Repudiation	Claiming to have not performed an action	Non-repudiation	
Information disclosure	Exposing information to an unauthorized party	Confidentiality	
D enial of service	Deny or degrade service to users	Availability	
Elevation of privilege	Gain capabilities without proper authorization	Authorization	

Security Control Functional Types	Security Control Categories	Investigation Types
Preventive control	Administrative control	Criminal
Detective control	Control	Civil
Deterrent control	Technical control	Administrative
Corrective control	Physical control	Regulatory
Compensating control	Filysical control	Industry
Recovery control		Industry

Domain 2 – Asset Security

Privacy Terms		
Personally identifiable information (PII)	Can be used to identify, locate, or contact an individual	
Protected health information (PHI)	Can be used to identify an individual and to relate to that individual's past, present, or future physical or mental health care or health care payments	
Classified information	Must protect the material that a government body deems to be sensitive information	

Classified Information		
Top secret	Exceptionally grave damage to national security	
Secret	Serious damage to national security	
Confidential	Damage to national security	
Restricted	Undesirable effects	

EOL	EOS
The date where a vendor no longer manufactures a particular product and does not take orders for it	The date where the vendor no longer provides support for a particular product

Data Destruction methods		
Erasing	A simple deletion process that removes only the catalog reference and not the files	
Clearing	A level of sanitization that renders media unreadable through normal means	
Purging	An advanced level of sanitization that renders media unreadable even through an advanced laboratory attack	
Sanitizing	A combination of processes that ensures data is removed	
Degaussing	A method of destruction that generates heavy magnetic fields which realign the magnetic fields in magnetic media	

	Data Roles and Responsibilities					
Data Subject	A natural individual who is the subject of personal data.					
Data Owner	Holds legal rights and complete control over data elements.					
Data Custodian	Responsible for the safe custody, transport, and storage of the data and implementation of business rules.					
Data Steward	Responsible for data content, context, and associated business rules.					
Data Custodian	Determines the purposes for which and the means by which personal data is processed.					
Data Processor	Processes personal data only on behalf of the controller.					

Domain 3 – Security Architecture and Engineering

	Secure Design Principles				
Threat modeling	A process by which developers can understand security threats to a system, determine risks from those threats, and establish appropriate mitigations				
Least privilege	The practice of only granting a user the minimal permissions necessary to perform their explicit job function				
Defence in depth	A design principle in which multiple layers of security controls are placed throughout an information technology system				
Secure defaults	A secure design principle that ensures the default configuration settings of the system are the as secure as possible even if they are not necessarily the most user-friendly				
Fail securely	A design feature that, in the event of a failure, should fail to a state that prevents further operations				
Separation of duties (SoD)	The practice of ensuring that no organizational process can be completed by a single person; forces collusion as a means to reduce insider threats				
Keep it simple	A design principle which states that most processes or systems work best if they are kept simple rather than made overly complicated				
Trust but verify	A design principle that promotes the idea that system components should not blindly trust each other				
Zero Trust	A security model based on the principle of trust nothing and verify everything				
Privacy by design	A design-thinking approach to proactively embed into the design and operation of IT systems, networked infrastructure, and business practices by default				
Shared responsibility	A cloud security framework that describes the security responsibilities of the cloud provider and the cloud customer				

				Security	/ Models	5			
State machine	Multileve I lattice	Noninterfer ence	Information flow	Bell-LaPadula	BIBA	Clark– Wilson integrity	Brewer and Nash	Graham- Denning	Take-grant

	Block Ciphers					
	Key sizes	Block size	Deprecated?			
DES	56 bits	64 bits	Yes			
3DES	56 bits	64 bits	Yes			
AES	128, 192, or 256 bits	128 bits	No			

Domain 3 – Security Architecture and Engineering

	Water-Based Fir	re Suppression Systems	
Wet pipe	Dry pipe	Pre-action	Deluge

Classes of Fires							
Type of fire		Elemen	its of fire			Suppression method	
Class A: Ordinary combustibles		Paper a	and wood			Water and foam	
Class B: Flammable liquids		Petrole	um products			Dry chemical and	l foam
Class C: Electrical		Energiz	ed equipme	nt		CO2 and dry pow	/ders
Class D: Flammable metals		Magnesium lithium				Dry powders	
Class K: Commercial kitchens		Cooking oils and greases				Wet chemical	
				Cloud			
Software as a service (SaaS)	e Pla		s a service aS)	Infrast		ire as a service aaS)	Service models
Public	Priva	te Comm		unity		Hybrid	Development models

	Block Ciphers						
	Key sizes	Block size	Deprecated?				
DES	56 bits	64 bits	Yes				
3DES	56 bits	64 bits	Yes				
AES	128, 192, or 256 bits	128 bits	No				

Domain 4 – Communication and Network Security

	OSI Model		Ī	Encapsul	ation	TCP/	IP Model
SMTP, FTP	Provides services or protocols to application	ns	Application	Data		Application	
JPEG, ASCII	Data formatting – compression or		Presentation	Segme		Transport	
RPC, AppleTalk	 encryption Establish, maintain an manage sessions 	d	Session	Packet (1 Datagram Frame	(UDP)	In	ternet
	End-to-end communication			Bits	-	Networ	rk interface
TCP, UDP	Segmentation or sequencing of data		Transport		IPv6 vs	. IPv4	
Router IP, ICMP	Logical addressingRouting		Network	Address size	128 bits		32 bits
Switch ARP	Physical addressingError detection		Data-link	Range	340 unde possible addresse		4.3 billion possible addresses
Hubs Ethernet	Send bits and receiveDefine standard interfaces			Scalability	Improved by adding a scope field to the		No options for scalability
	ТСР	ι	JDP		multicast		
	Establishes a connection between		ends the data lirectly to the lestination	Anycast address	Used to s packet to node in a of nodes	any one	Doesn't have an anycast address
	the computers before transmitting		omputer without hecking whether	TCP and UDP Ports			
Connection	the data Connection-oriented	to	he system is ready o receive or not Connectionless	Well-known ports	0 - 1023	Reserve privileg applica	ed
Acknowledg ment	Takes acknowledgment of data and can retransmit if the user requests	N a n	leither takes cknowledgment for retransmits the ost data	Registered ports	1024 - 49151	for spe upon a	ed by IANA cific service pplication by esting entity
Reliability	Highly reliable	L	Inreliable	Dynamic ports	49152 - 65535	Used by applica	y any tion for
Header Size	20 bytes	8	bytes			tempor purpos cannot	ary es and
Speed	Slow	F	ast			registe	

Domain 5 – Identity and Access Management (IAM)

	Access Control	AAA		
Subject	An active component that needs access to an object or the data within it	Identification	Claiming identity	
Object	A passive component that contains data or	Authentication	Verifying identity	
Object	information	Authorization	Granting access	
Access	The flow of information between a subject and an object	Accounting	Tracking activity	

Multi-Factor Authentication					
Something you know	Authentication by knowledge	Password or PIN			
Something you have	Authentication by ownership	A token device or passport			
Something you are	Authentication by characteristic	Biometrics			

Access Control Models				
	Access control based on	Used in		
Discretionary access control (DAC)	Owner's discretion	Operating systems		
Mandatory access controls (MAC)	Subject's security clearance level	Military and government sectors		
Role-based access control (RBAC)	Subject's roles	Organizations		
Rule-based access control (RuBAC)	Predefined rules	ACL in routers and firewalls		
Attribute-based access control (ABAC)	Attributes of the subject, object, and environment and set of policies	Complex environment		
Risk-based access control	Security risk value related to each access request	Retail banking		

Domain 6 – Security Assessment and Testing

Testing Levels	Testing Methods		
Unit test	Static testing		
Integration test	Dynamic testing		
System test	Use case testing		
User acceptance test	Abuse case testing		

SOC Reports				
	Scope	Purpose	Users	
SOC 1	Financial reporting controls	Audit the financial statements of customers	Restricted to customers and their auditors	
SOC 2	Managing regulations and four optional	GRC programs, oversight, and due diligence	Restricted to management, regulators, and auditors	
SOC 3	criteria: Confidentiality Availability Processing integrity Privacy	Marketing purposes	Freely available to anyone who needs confidence in the controls of the service organization	

Domain 7 – Security Operations

IPS	IDS
Detects and prevents any malicious traffic or activity to gain access to the target	Detects any unauthorized intrusion in a network, server, or system

	IDS Detected It	IDS Didn't Detect It
Malicious traffic	True positive (attack and alert)	False negative (attack and no alert)
Normal traffic	False positive (no attack and alert)	True negative (no attack and no alert)

Incident Response Life Cycle

Detection

Response

Mitigation

Reporting

Recovery

Remediation

Lessons Learned

Alternate Location Sites				
	Mirror	Hot	Warm	Cold
RTO	0	0 to 24 hours	1 to 7 days	1 to 2 weeks
Cost	\$\$\$\$	\$\$\$	\$\$	\$
Equipment available	Yes	Yes	Not fully	No
Connectivity available	Yes	Yes	Yes	No
Active before failover	Yes	Yes	Yes	No

Backups					
	Data backed up	Back up speed	Restoration speed	Storage space	Archive bit set to 0
Full backup	All data	Slowest	Fastest	Maximum	Yes
Differential backup	All data since last full backup	Moderate	Moderate	Moderate	No
Incremental backup	Only new or modified data	Fastest	Slowest	Minimum	Yes

Domain 8 – Software Development Security

Software Capability Maturity Model		
Level 1: Initial	Process is unpredictable, poorly controlled, and reactive	
Level 2: Repeatable	Processes are more organized and are often reactive	
Level 3: Defined	Processes are well- characterized, understood, and proactive	
Level 4: Managed	Processes are controlled using quantitative techniques	
Level 5: Optimizing	Processes are continually improved, and optimized	

Systems Development Life Cycle		
Prepare a security plan		
Development or acquisition		
Implementation		
Operation or maintenance		
Disposal		

Software Development Models		
Waterfall model		
Spiral model		
Rapid-application development		
Extreme programming		
Prototyping		
Modified prototyping model		
Joint analysis development		

Certification	Accreditation
A technical evaluation of a system's security capabilities against a predetermined set of security standards or policies	The formal management authorization to move the system into production