CyBOK Mapping Reference Issue 1.1

Joseph Hallett | University of Bristol

Lata Nautiyal | University of Bristol

Benjamin Shreeve | University of Bristol

Awais Rashid | University of Bristol

COPYRIGHT

© Crown Copyright, The National Cyber Security Centre 2020. This information is licensed under the Open Government Licence v3.0. To view this licence, visit: http://www.nationalarchives.gov.uk/doc/open-government-licence/ CCL

When you use this information under the Open Government Licence, you should include the following attribution: CyBOK © Crown Copyright, The National Cyber Security Centre 2018, licensed under the Open Government Licence: http://www.nationalarchives.gov.uk/doc/opengovernment-licence/.

The CyBOK project would like to understand how the CyBOK is being used and its uptake. The project would like organisations using, or intending to use, CyBOK for the purposes of education, training, course development, professional development etc. to contact it at **contact@cybok.org** to let the project know how they are using CyBOK.

INTRODUCTION

This index provides a guide to where various topics are discussed within CyBOK. Reference terms are presented alphabetically, with the knowledge areas most likely to contain the term shown in red. If a term is likely to be found in multiple knowledge areas, then all are listed.

Note that this document is just a guide. It was produced by analysing the terms used in other professional bodies of knowledge. We do not claim that it is complete, nor do we guarantee that the knowledge areas we refer to discuss the terms in detail—just that if they are discussed in CyBOK this is where you'll most likely find it.

For brevities sake we refer to the knowledge areas through acronyms. The acronyms are expanded below:

Acronym	Knowledge Area
AAA	Authentication, Authorisation & Accountability
AB	Adversarial Behaviours
С	Cryptography
CPS	Cyber-Physical Systems Security
DSS	Distributed Systems Security
F	Forensics
HF	Human Factors
HS	Hardware Security
LR	Law & Regulation
MAT	Malware & Attack Technology
NS	Network Security
OSV	Operating Systems & Virtualisation
PLT	Physical Layer & Telecommunications Security
POR	Privacy & Online Rights
RMG	Risk Management & Governance
SOIM	Security Operations & Incident Management
SS	Software Security
SSL	Secure Software Lifecycle
WAM	Web & Mobile Security

0-9

		ACTIVE DIRECTORY DOMAIN SERVICES (ADDS) ACTIVE FAULT ATTACKS	
		ACTIVEX	
*-PROPERTY NET ARCHITECTURE		ACTOR-ORIENTED APPROACHES	
3-DES (TRIPLE DES)		ACTS OF WARAD HOC MODE	
3G		ADAPTATION	AB
4G (LTE)		ADAPTATIONS OF SECURE SOFTWARE LIFECYCLE	
		ADDRESS - RESOLUTION PROTOCOL (ARP)	
		ADDRESS - SPACE LAYOUT RANDOMIZATION (ASLR)	
		ADDRESS BAR MANIPULATION ATTACKS	
A		ADDRESS SPACE	NS
**		ADDRESS VARIANCE ADDRESSING	
		ADDRESSING - IP	NS
ABAC (ATTRIBUTE-BASED ACCESS CONTROL) ABSOLUTE ADDRESSES		ADDS (ACTIVE DIRECTORY DIRECTORY SERVICE)	
ABSTRACT INTERPRETATION		ADMINISTRATION OF SECURITY PROGRAMS	
ABSTRACTION		ADMINISTRATIVE ACTIVITIES	
ABUSE CASES		ADMINISTRATIVE ACTIVITIES - ACCEPTABLE USE POLICY	
ACCEPTABLE RISK	RMG	ADMINISTRATIVE ACTIVITIES - ETHICS AS	
ACCEPTABLE USE POLICY		ADMINISTRATIVE ACTIVITIES - FOR INFORMATION SECURITY FRAMEWORK . ADMINISTRATIVE ACTIVITIES - LEGAL AND REGULATORY REQUIREMENTS AS	
ACCEPTED WAYS FOR HANDLING RISK	RMG	ADMINISTRATIVE ACTIVITIES - PLAN-DO-CHECK-ACT AS	SOIM
ACCESS		ADMINISTRATIVE ACTIVITIES - PROGRAM DEVELOPMENT AS	
ACCESS CONTROL (AC) - LOGICAL	AAA	ADMINISTRATIVE ACTIVITIES - RISK MANAGEMENT AS	RMG
ACCESS APPLICATION	AAA	ADMINISTRATIVE ACTIVITIES - SECURITY AWARENESS TRAINING AND EDUC	ATION . HF
ACCESS CONTROL		ADMINISTRATIVE ACTIVITIES - SECURITY PROBLEM MANAGEMENT ADMINISTRATIVE CONTROLS	
ACCESS CONTROL - CBAC	AAA	ADMINISTRATIVE REQUIREMENTS	RMG
ACCESS CONTROL - DAC (DISCRETIONARY ACCESS CONTROL)	AAA	ADMISSION INTO EVIDENCE OF ELECTRONIC DOCUMENTS	
IMPLEMENTATION		ADS-B	PLT
ACCESS CONTROL - DAC (DISCRETIONARY ACCESS CONTROL) - RSBAC ACCESS CONTROL - DEFINITION		ADVANCE FEE FRAUD	
ACCESS CONTROL - DEFINITION ACCESS CONTROL - LOGICAL		ADVANCED NETWORK SECURITY TOPICS	NS
ACCESS CONTROL - LOGICAL - EXECUTE		ADVANCED PERSISTENT THREATS	
ACCESS CONTROL - LOGICAL - READ AND WRITE		ADVANCED PROTOCOLS	
ACCESS CONTROL - MAC (MANDATORY ACCESS CONTROL)	AAA	ADWARE	MAT
ACCESS CONTROL - MANAGERIAL		ADWARE - BOTNETS	
ACCESS CONTROL - MANAGERIAL - POLICY DOCUMENTS	RMG	AES	C
ACCESS CONTROL - MANAGERIAL - POLICY LIFECYCLE		AES (ADVANCED ENCRYPTION STANDARD) - CCMP	
ACCESS CONTROL - MANAGERIAL - PROCEDURES		AFFILIATE PROGRAMMES	
ACCESS CONTROL - MATRIX	AAA	AFTP (ANONYMOUS FILE TRANSFER PROTOCOL)AGGREGATED RISK	
ACCESS CONTROL - MODEL		AGGREGATION	
ACCESS CONTROL - OBJECTS	AAA	AGILE AND DEVOPS	SSL
ACCESS CONTROL - OPERATIONAL		AGREEMENT	
ACCESS CONTROL - ROLE-BASED	AAA	AH (AUTHENTICATION HEADER) PROTOCOL	NS
ACCESS CONTROL - SUBJECTS		AICPA SERVICE ORGANIZATION (SOC) REPORTS	
ACCESS CONTROL IN DISTRIBUTED SYSTEMS		AIR TRAFFIC COMMUNICATION NETWORKS	PLT
ACCESS CONTROL LIST		AIW (ACCEPTABLE INTERRUPTION WINDOW) AIW (ALLOWABLE INTERRUPTION WINDOW)	
ACCESS CONTROL LIST (ACL)		ALARM FATIGUE	
ACCESS CONTROL LOGICS		ALE (ANNUALIZED LOSS EXPECTANCY)	
ACCESS CONTROL MATRIX		ALERT CORRELATION	
ACCESS CONTROL MODEL	AAA	ALERT SITUATION	SOIM
ACCESS CONTROL TABLE		ALERTS IN SECURITY INFORMATION AND EVENT MANAGEMENT	
ACCESS METHOD	SOIM	ALGORITHMS	C HS
ACCESS NETWORK		ALGORITHMS - ASYMMETRIC	C
ACCESS PATH	DSS	ALGORITHMS - DIFFIE-HELLMAN	C
ACCESS RIGHTS		ALGORITHMS - ECC (ELLIPTIC CURVE CRYPTOGRAPHY)	
ACCESS SYSTEM		ALGORITHMS - EL GAMAL ALGORITHMS - ELLIPTIC CURVE CRYPTOSYSTEM	
ACCOUNT MANAGEMENT	AAA	ALGORITHMS - ENCRYPTION	C
ACCOUNT VALIDATION		ALGORITHMS - OPEN MESSAGES	
ACCOUNTABILITY - EXTERNAL PROGRAM DRIVERS FOR	LR	ALGORITHMS - RSA	C
ACCOUNTABLE/ACCOUNTABILITY		ALGORITHMS - SYMMETRIC	
ACCREDITATION - MEASURING NUMBER OF SYSTEMS		ALIVENESS	
ACCREDITATION - SYSTEM AUTHORIZATION AUTHORITY		ALLOWABLE INTERRUPTION WINDOW (AIW)	
ACCREDITATION BOUNDARIES - ESTABLISHING		ALPHA TESTING	
ACHIEVABLE GOALS	RMG	ALTERNATE PROCESS	SOIM
ACL (ACCESS CONTROL LIST) ACPO (ASSOCIATION OF CHIEF POLICE OFFERS)		ALTERNATE ROUTING	
ACPO GOOD PRACTICE GUIDE FOR DIGITAL EVIDENCE	F	ALTERNATIVE PROCESSING	SOIM
ACQUISITION LIFECYCLE		ALTERNATIVE ROUTING	
ACQUISITIONS STRATEGY	SOIM	AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)	RMG
ACT (HIPAA)	LR	AMOUNT AS RECOVERY TEST METRIC ANALYSE: ANALYSIS METHODS	
ACTION PLAN - FOR IMPLEMENTATION OF INFORMATION SECURITY GOVE $\overline{\text{RMG}}$	RINAINUE	ANALYSING THE EVIDENCE	AAA
ACTION PLAN - FOR INCIDENT MANAGEMENT		ANALYSIS - NETWORK	F
ACTION PLAN - GAP ANALYSIS AS BASIS FOR		ANALYSIS - SOFTWARE	
ACTIVE ATTACK		ANALYSIS TECHNIQUES	

ANALYTIC ATTACK	C	ARCHTECTURAL RISK ANALYSIS	SSL
ANCHORING IN INFORMATION SECURITY STRATEGY		ARM TRUSTZONEH	IS OSV
ANNUAL LOSS EXPECTANCY (ALE)		ARP (ADDRESS RESOLUTION PROTOCOL)	
ANNUALIZED LOSS EXPECTANCY (ALE)		ARP SPOOFING ARPSCAN	
ANOMALY MODELS		ARREST OF NATURAL PERSONS IN STATE TERRITORY	
ANOMALY-BASED IDS	NS	ARTIFACT ANALYSIS	F
ANONYMISATION	POR	ARTIFACTS AND FRAGMENTS	F
ANONYMOUS COMMUNICATIONS NETWORKS		AS/NZS 4360	
ANONYMOUS FILE TRANSFER PROTOCOL (AFTP)	POR	ASLR	S 0SV
ANONYMOUS FILE TRANSFER PROTOCOL (ANONYMOUS FTP) ANONYMOUS PETITIONS		ASP (APPLICATION SERVICE PROVIDER)	
ANTI-ANALYSIS AND EVASION TECHNIQUES	MAT	ASSERTIONS	
ANTI-COLLISION PROTOCOL (RFID)	HS	ASSESS THE SECURE SOFTWARE LIFECYCLE	
ANTI-MALWARE	OSV	ASSESSING THE EVIDENCE	
ANTI-MALWARE - POLICIES		ASSESSMENT AND DECISION	
ANTI-MALWARE - SYSTEMS		ASSESSMENT CRITERIA	
ANTI-MALWARE SOFTWAREANTI-MALWARE SYSTEMS INCIDENT RESPONSE AND		ASSESSMENT FOCUS	. SOIM
ANTI-PHISHING TRAINING	WAM	ASSET CLASSIFICATION	RMG
ANTI-SPAM SOFTWARE INCIDENT RESPONSE AND		ASSET IDENTIFICATION - IN INFORMATION RISK MANAGEMENT PROGRAM	
ANTI-VIRUS SOFTWARE INCIDENT RESPONSE AND		ASSET IDENTIFICATION - IN RISK ASSESSMENT	. RMG
ANTIVIRUS ENGINES		ASSET IDENTIFICATION - IN RISK MANAGEMENT PROCESS	
ANTIVIRUS SOFTWARE		ASSET MANAGEMENT	
API DESIGNAPI USABAILITY		ASSET OWNERSHIP	
API USABAILITT		ASSET SECURITY ASSET SEIZURE AND FORFEITURE	
APP DEVELOPMENT AND VULNERABILITIES		ASSET VALUATION	
APPIFICATION		ASSET VALUATION - INTANGIBLE	
APPLE TALK - DATA STREAM PROTOCOL (ADSP)		ASSET VALUATION - TANGIBLE	
APPLE TALK - SESSION PROTOCOL (ASP)		ASSETS	
APPLICATION		ASSISTANCE	
APPLICATIONAPPLICATION - AVAILABILITY		ASSOCIATION CONTROL SERVICE ELEMENT (ACSE)	
APPLICATION - AVAILABILITY APPLICATION - PROGRAMMING INTERFACE (API) - SECURITY	SS.	ASSURANCE INTERNET PROTOCOL ENCRYPTOR (HAIPE)	
APPLICATION ARTIFACTS		ASSURANCE INTERNET PROTOCOL ENCRYPTOR (HAIPE) - WORK FACTOR	
APPLICATION CONTROLS	SSL	ASSURANCE PROCESS INTEGRATION - AS OUTCOME OF SECURITY PROGRAMS	
APPLICATION DEVELOPMENT		ASSURANCE PROCESS INTEGRATION - AS RESULT OF INFORMATION SECURITY	
APPLICATION FORENSICS		GOVERNANCE	
APPLICATION GATEWAY		ASSURANCE PROCESS INTEGRATION - IN INCIDENT MANAGEMENT	
APPLICATION ISOLATIONAPPLICATION LAYER		ASSURANCE PROCESS INTEGRATION - IN INFORMATION SECURITY GOVERNANCE ASSURANCE PROVIDERS	
APPLICATION LAYER (OSI) - PROTOCOLS		ASSURANCE PROVIDERS	
APPLICATION LAYER (OSI) - WEB-BASED LAYER		ASYMMETRIC ADVANTAGES AND DISADVANTAGES	C
APPLICATION LAYER INTÉRPRETATION	SOIM	ASYMMETRIC ALGORITHM	
APPLICATION LOGS: WEB SERVER LOGS AND FILES		ASYMMETRIC ALGORITHM	
APPLICATION PROGRAMMING INTERFACE (API)		ASYMMETRIC CRYPTOGRAPHY	
APPLICATION SECURITY CONTROL DEFINITION		ASYMMETRIC ENCRYPTION	
APPLICATION SERVICE PROVIDER (ASP) APPLICATION SPECIFIC INTEGRATED CIRCUIT (ASIC)	28U	ASYMMETRIC KEY ENCRYPTION	
APPLICATION STORES		ASYMMETRIC MODE MULTIPROCESSING	
APPLICATION SYSTEM TESTING	SSL	ASYNCHONOUS TRANSFER MODE (ATM)	NS
APPLICATION WHITELISTING	OSV	ASYNCHRONOUS	
APPLICATION-LAYER PROTOCOLS		ASYNCHRONOUS TOKEN GENERATING METHOD	
APPLICATION-LAYER SECURITY		ASYNCHRONOUS ENCRYPTION	
APPLICATION-LEVEL PROXIES		ASYNCHRONOUS FASSWORD TOKENS ASYNCHRONOUS TIME DIVISION MULTIPLEXING (ATDM)	
APPLICATIONS		ASYNCHRONOUS TOKENS	
APPLICATIONS - ACCESS CONTROL AND	OSV	ASYNCHRONOUS TRANSFER MODE (ATM)	NS
APPLICATIONS - VIRTUALIZATION		ATOMICITY CONSISTENCY ISOLATION AND DURABILITY (ACID)	
APPLICATIONS DEVELOPMENT		ATTACK	
APPLYING LAW TO CYBERSPACE AND INFORMATION TECHNOLOGIES APPROACHES TO API BASED RECOVERY	LR	ATTACK ATTRIBUTION	
APPROVED CRYPTOGRAPHIC ALGORITHMS		ATTACK GRAPHS	
APPROVING AUTHORITY - RESPONSIBILITIES OF		ATTACK RESISTANCE ANALYSIS	
APPROXIMATE ANALYSIS		ATTACK SIGNATURE	
APTS (ADVANCED PERSISTENT THREATS) ATTACKS		ATTACK SURFACE	
ARCHICTECTURE - DEFINED		ATTACK TREES	
ARCHICTECTURE - DYNAMIC INTERCONNECTIONS WITH			
ARCHICTECTURE - IN INFORMATION SECURITY APPROACH		ATTACK(S) 802.LQ ATTACK(S) ACCESS CONTROL (AC)	
ARCHICTECTURE - OF SECURITY PROGRAMS		ATTACK(S) - ALGEBRAIC	
ARCHICTECTURE - OF TECHNICAL CONTROLS	SOIM	ATTACK(S) - ANALYTIC	C
ARCHITECTURAL PRINCIPLES		ATTACK(S) - ARP	
ARCHITECTURAL THREATS		ATTACK(S) - BAITING	
ARCHITECTURE		ATTACK(S) - BETWEEN-THE-LINES ATTACK(S) - BIRTHDAY	
ARCHITECTURE (SABSA)		ATTACK(S) - BIRTHDAY ATTACK(S) - CHOSEN-CIPHERTEXT	
ARCHITECTURE - BIBA MODEL		ATTACK(S) - CHOSEN-CIPHERTEXT	
ARCHITECTURE - BREWER-NASH MODEL	AAA	ATTACK(S) - CIPHERTEXT-ONLY	C
ARCHITECTURE - CHINESE WALL MODEL	AAA	ATTACK(S) - CROSS-SITE SCRIPTING (XSS)	
ARCHITECTURE - CLARK-WILSON MODEL		ATTACK(S) - CRYPTANALYTIC	
ARCHITECTURE - DESIGN		ATTACK(S) - DICTIONARY	
ARCHITECTURE - DESIGN - ACCOUNTABILITY		ATTACK(S) - DOUBLE-ENCAPSULATED 802.LQ/NESTED VLAN	
ARCHITECTURE - DESIGN - AOTHORIZATION ARCHITECTURE - DESIGN - CONTROLS		ATTACK(S) - PRAGGLE ATTACK(S) - IP FRAGMENTATION	
ARCHITECTURE - DESIGN - DEFENSE-IN-DEPTH	SSL	ATTACK(S) - IP FRAGMENTATION - NFS	MAT
ARCHITECTURE - DESIGN - DOCUMENTATION	SSL	ATTACK(S) - IP FRAGMENTATION - OVERLAPPING FRAGMENT	MAT
ARCHITECTURE - DESIGN - LEAST PRIVILEGE		ATTACK(S) - IP FRAGMENTATION - SMURF AND FRAGGLE	
ARCHITECTURE - DESIGN - RISK-BASED CONTROLS		ATTACK(S) - KNOWN-PLAINTEXT	
ARCHITECTURE - DESIGN - SEPARATION OF DUTIES		ATTACK(S) - MAC FLOODING	
ARCHITECTURE - ENTERPRISE ARCHITECTURE		ATTACK(S) - MAN IN THE MIDDLE (MITM) ATTACK(S) - MULTICAST BRUTE FORCE	
ARCHITECTURE - HARRISON-RUZZO-ULLMAN MODEL	AAA	ATTACK(S) - PARKING LOT	
ARCHITECTURE - INFORMATION SYSTEMS ARCHITECTURE	SSL	ATTACK(S) - PASSIVE	AB
ARCHITECTURE - NETWORK ARCHITECTURE		ATTACK(S) - PHISHING	
ARCHITECTURE - TRUST ARCHITECTURE - DMZ		ATTACK(S) - PRETEXTING	
ARCHITECTURE - TRUST ARCHITECTURE - EXTRANETS		ATTACK(S) - PREVENTATIVE MEASURES	
ARCHITECTURE - TRUST ARCHITECTURE - INTERNET		ATTACK(S) - REPLAY	
ARCHIVING PROCEDURES		ATTACK(S) - SIDE-CHANNEL	

ATTACK(S) - SMURF		AUTHENTICATION - PASSWORD-BASED	AAA
ATTACK(S) - SOCIAL ENGINEERING		AUTHENTICATION - PASSWORDS STATIC	
ATTACK(S) - SOURCE CODE MALFORMED INPUT		AUTHENTICATION - PERIODIC	
ATTACK(S) - SPANNING-TREE	MAT	AUTHENTICATION - PERIPHERAL DEVICE RECOGNITION	
ATTACK(S) - STATE	SS	AUTHENTICATION - PROTOCOL	AAA
ATTACK(S) - STATISTICAL	C	AUTHENTICATION - REVERSE	AA
ATTACK(S) - SURFACE		AUTHENTICATION - SMARTCARDS	N.S
ATTACK(S) - SYN FLOODING		AUTHENTICATION - TECHNICAL CONTROLS	
ATTACK(S) - TAGGING		AUTHENTICATION - TOKENS	
ATTACK(S) - TAILGATING		AUTHENTICATION - YULNERABILITIES AND	
ATTACK(S) - TCP SEQUENCE NUMBER		AUTHENTICATION AND IDENTIFICATION	
ATTACK(S) - TIME-OF-CHECK/TIME-OF-USE (TOC/TOU)		AUTHENTICATION AND IDENTITY MANANGEMENT	
ATTACK(S) - TREE		AUTHENTICATION AUTHORIZATION	
ATTACK(S) - WORMHOLE	MAT	AUTHENTICATION AUTHORIZATION - ACCESS CONTROL MATRIX	AAA
ATTACKÀBILITY IMPLICATIONS	DSS	AUTHENTICATION AUTHORIZATION - DIRECTORIES	AAA
ATTACKER MODEL	OSV	AUTHENTICATION AUTHORIZATION - SSO	AA
ATTACKING P2P SYSTEMS		AUTHENTICATION AUTHORIZATION - SYSTEM ACCESS	
ATTACKS		AUTHENTICATION FOR CREDIT OR RESPONSIBILITY	
ATTACKS - ACTIVE		AUTHENTICATION HEADERS	
ATTACKS - ALGEBRAIC		AUTHENTICATION IN DISTRIBUTED SYSTEMS	
ATTACKS - ANALYTIC			
		AUTHENTICATION PROTOCOLS	
ATTACKS - BIRTHDAY		AUTHENTICATION TOKENS	
ATTACKS - CHOSEN-CIPHERTEXT		AUTHENTICATION VS VERIFIED ASSOCIATION	
ATTACKS - CHOSEN-PLAINTEXT		AUTHENTICITY/AUTHENTICATION	
ATTACKS - CIPHERTEXT-ONLY	C	AUTHENTICODE	
ATTACKS - CREATE OR IMPORT A CODESIGNING CERTIFICATE	OSV MAT	AUTHORISATION	AAA
ATTACKS AGAINS CPSS	CPS	AUTHORITATIVE SERVER DNS	
ATTACKS ON		AUTHORITY IN INFORMATION RISK MANAGEMENT PROGRAM	
ATTACKS ON DIGITAL ASSISTANTS		AUTHORITY TO OPERATE (ATO)	
ATTACKS ON DIGITAL ASSISTANTS		AUTHORIZATION	
ATTACKS ON PHYSICAL LAYER IDENTIFICATION		AUTHORIZATION - ACCESS CONTROL MATRIX	
ATTACKS ON QUALITY		AUTHORIZATION - ACLS	
ATTESTATION		AUTHORIZATION - DIRECTORIES	
ATTRIBUTE BASED ACCESS CONTROL		AUTHORIZATION - DIT (DIRECTORY INFORMATION TREE)	
ATTRIBUTE BASED CREDENTIALS		AUTHORIZATION - LDAP (LIGHTWEIGHT DIRECTORY ACCESS PROTOCOL)	
ATTRIBUTE-BASED ACCESS CONTROL (ABAC)		AUTHORIZATION - RDN (RELATIVE DISTINGUISHED NAME)	
ATTRIBUTE-BASED ENCRYPTION		AUTHORIZATION - SSO (SINGLE SIGN-ON)	AA
ATTRIBUTES - ABAC		AUTHORIZATION - SYSTEM ACCESS	AAA
ATTRIBUTING ACTION TO A STATE UNDER INTERNATIONAL LAW		AUTHORIZATION - VULNERABILITIES AND	
ATTRIBUTION		AUTHORIZATION ADVOCATE RESPONSIBILITIES OF	RMC
AUDIT APPROACH		AUTHORIZATION TIMING	
AUDIT CHARTER		AUTHORIZED USERS	
AUDIT DOCUMENTATION		AUTHORIZING OFFICIALS (AOS)	SUIM RIM
AUDIT EVIDENCE		AUTHORIZING OFFICIALS - RESPONSIBILITIES OF	
AUDIT FINDINGS TRACKING		AUTHORIZING OFFICIALS - ROLE OF IN CONTINUOUS MONITORING	
AUDIT HOOKS		AUTO-SPREADING	
AUDIT METHODOLOGY	RMG	AUTOMATED SOFTWARE DIVERSITY	
AUDIT OBJECTIVE	SOIM	AUTOMATED TESTING TOOLS	MA ⁻
AUDIT PLANNING		AUTOMATIC LOGOUTS	
AUDIT POLICIES		AUTOMATIC UPDATES IN APPS	
AUDIT PROGRAM		AUTOMATIC UPDATES IN BROWSERS	
		AVAILABILITY	
AUDIT REPORT		AVAILABILITYSO	DIM MAI DS
		AVALANCHE EFFECT - ENCRYPTION	
AUDIT RISK			
AUDIT STRATEGY	SOIM	AWARENESS	
	SOIM		
AUDIT STRATEGY	SOIMAAA RMG	AWARENESS	RM0
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS	SOIMAAA RMGSOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY	RM0
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS		AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL	RM0 RM0
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT (S) - INTERNAL	SOIM AAA RMG SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT	RM(RM(HI HI
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT	RM(RM(HI HI
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS	SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS	RM0 HI HI HI
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM AAA SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION	RM0
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY	SOIM AAA RMG SOIM SOIM SOIM SOIM AAA SOIM SOIM POR	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS	RM0
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT(BASED TRANSPARENCY AUDITING SPECIFICATIONS	SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION	RM0
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - FECORDS AUDIT(S) - THIRD-PARTY AUDIT BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM POR POR SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION	RM0
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT(BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY	SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION	RM0
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS	SOIM .AAA RMG .SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS	RM0
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT(BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY	SOIM .AAA RMG .SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS	RM0
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION	RM0
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM POR POR SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS	RM0
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE)	SOIM AAA RMG SOIM POR POR SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS	RM0
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTHENTICATION AUTHENTICATION AUTHENTICATION AUTHENTICATION AUDITS - MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTHENTICATION	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS	RMC RMC HI HI HI HI RMC
AUDIT STRATEGY AUDIT TRAIL AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS AUTHENTICATION AUTHENTICATION AUTHENTICATION AUTHORIZATION - ACLS	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM POR POR SOIM SOIM SOIM SOIM SOIM AAA AAA	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION AUTHENTICATION AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS)	RMC
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS B BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS	RMC RMC RMC MH HIM HIM RMC RMC SOIN
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITHOR SPECIFICATIONS AUDITION SPECIFICATIONS AUDITION SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS	SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRICS TANDARDS	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - ELECTRONIC VAULTING	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITBASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL	RMC
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITHOS PECCIFICATIONS AUDIT(S) - SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - IN INFORMATION SECURITY STRATEGY AUDITS - IN INFORMATION SECURITY STRATEGY AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE	SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FILL BACKUP - INCREMENTAL	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - MINIFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITSASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - CHARACTERISTICS	SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FILL BACKUP - INCREMENTAL	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - MINIFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE	SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE BACKUP - STORAGE	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITSASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - CHARACTERISTICS	SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - INCREMENTAL BACKUP - OFF-SITE STORAGE BACKUP - STORAGE STRATEGY BACKUP - STORAGE STRATEGY BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BHAVIORAL AUTHENTICATION - BIOMETRICS - BHAVIORAL AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE BASED AUTHENTICATION - CHARACTERISTICS AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE BACKUP - STORAGE STRATEGY BACKUP CENTER	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE - BASED AUTHENTICATION - CHARACTERISTICS AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONPUTER RECOGNITION SOFTWARE AUTHENTICATION - DUAL CONTROL	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - FULL BACKUP - OFF-SITE STORAGE BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC)	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - INTERNAL AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF RISK MANAGEMENT AWARENESS - OF RECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY	. RMC . RMC . HI . HI . HI . RMC . SOIN . RMC . RMC
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITOR - RESPONSIBILITIES AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MODULE) AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CONTINUOUS AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - E-MAIL AUTHENTICATION - HEADER (AH)	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CONTROLS BACKUP CONTROLS BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CONTROLS BACKUP CONTROLS BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CONTROLS BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - INTERNAL AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - OONTHOL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - HEADER (AH) AUTHENTICATION - HEADER (AH) AUTHENTICATION - HEADER (AH) AUTHENTICATION - HEADER (AH)	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - FULL BACKUP - OFF-SITE STORAGE BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - INTERNAL AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITBASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - OUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - E-MAIL AUTHENTICATION - HEADER (AH) AUTHENTICATION - DENTIFICATION - ACCESS LEVEL REVIEW	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - OFF-SITE STORAGE BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS	. RMC
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITOR - RESPONSIBILITIES AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BHAVIORAL AUTHENTICATION - BIOMETRICS - BHAVIORAL AUTHENTICATION - BIOMETRICS - BHOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - BENTIFICATION AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DENTIFICATION AUTHENTICATION - DENTIFICATION AUTHENTICATION - IDENTIFICATION AUTHENTICATION - IDENTIFICATION AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - INFERENTIAL BACKUP - BECTRONIC VAULTING BACKUP - FULL BACKUP - INCREMENTAL BACKUP - FOF-SITE STORAGE BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASEBAND	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - HEADER (AH) AUTHENTICATION - IDENTIFICATION AUTHENTICATION - IDENTIFICATION AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - CCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - CCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - CCEARANCE	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - FULL BACKUP - OFF-SITE STORAGE BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASEBAND BASELINE CONTROLS	RMC RMC HI HI HI HI HI RMC SOIN SOIN SOIN RMC SOIN RMC POO NS SS PLE SSS
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - HEADER (AH) AUTHENTICATION - IDENTIFICATION AUTHENTICATION - IDENTIFICATION AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - CCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - CCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - CCEARANCE	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - INFERENTIAL BACKUP - BECTRONIC VAULTING BACKUP - FULL BACKUP - INCREMENTAL BACKUP - FOF-SITE STORAGE BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASEBAND	RMC RMC HI HI HI HI HI RMC SOIN SOIN SOIN RMC SOIN RMC POO NS SS PLE SSS
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITBASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - NI INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - INPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CHARL AUTHENTICATION - CHARL AUTHENTICATION - CHARL AUTHENTICATION - CHARL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - HEADER (AH) AUTHENTICATION - HEADER (AH) AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - METHODS	SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASEBAND BASELINE CONTROLS BASELINE CONTROLS BASELINE SECURITY - DEFINED	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - CHARACTERISTICS AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DENTIFICATION AUTHENTICATION - HEADER (AH) AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - CEARANCE AUTHENTICATION - IDENTIFICATION - CEARANCE AUTHENTICATION - IDENTIFICATION - METHODS AUTHENTICATION - IDENTIFICATION - CHEARANCE AUTHENTICATION - IDENTIFICATION - CHEARANCE AUTHENTICATION - IDENTIFICATION - METHODS AUTHENTICATION - IDENTIFICATION - CHEARANCE	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE BACKUP - STORAGE BACKUP - STORAGE STRATEGY BACKUP CONTROLS BACKUP CONTROLS BACKUP - STORAGE STRATEGY BACKUP - STORAGE STRATEGY BACKUP CONTROLS BACKUP CONTROLS BACKUP SYSTEM/DATA AVAILABILITY BACKUP CONTROLS BACKUP CONTROLS BACKUP CONTROLS BACKUP STORAGE STRATEGY BALANCED SCORECARD (BSC) BALLOT SECRECY BALANCED SCORECARD (BSC) BALED SECURITY - DEFINED BASE LINE SECURITY - DEFINED BASELINE SECURITY - IN RISK ASSESSMENT	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - INTERNAL AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RESPONSIBILITIES AUDITASED TRANSPARENCY AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - BUAL CONTROL AUTHENTICATION - BEADER (AH) AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - HEADER (AH) AUTHENTICATION IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - CLEARANCE AUTHENTICATION - IDENTIFICATION - CLEARANCE AUTHENTICATION - IDENTIFICATION - CLEARANCE AUTHENTICATION - IDENTIFICATION - METHODS AUTHENTICATION - IDENTIFICATION - PIN AUTHENTICATION - IDENTIFICATION - USER ID	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - FILE TRONIC VAULTING BACKUP - FOR STERMENTAL BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASEBAND BASELINE SCURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK ASSESSMENT	RMC RMC HI HI HI HI HI RMC SOIN SOIN SOIN SOIN SOIN SOIN RMC POO POO SSSS RMC RMC
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITBASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE-BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - HEADER (AH) AUTHENTICATION - HEADER (AH) AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - METHODS AUTHENTICATION - IDENTIFICATION - USER ID AUTHENTICATION - IDENTIFICATION - USER ID AUTHENTICATION - IDENTIFICATION - USER ID	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BASE REGISTERS BASEBAND BASELINE SCURITY - DEFINED BASELINE SECURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK MANAGEMENT	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - NES PONSIBILITIES AUDITOR - NES PONSIBILITIES AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DENTIFICATION AUTHENTICATION - DENTIFICATION AUTHENTICATION - DENTIFICATION AUTHENTICATION - IDENTIFICATION AUTHENTICATION - IDENTIFICATION AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - CLEARANCE AUTHENTICATION - IDENTIFICATION - METHODS AUTHENTICATION - IDENTIFICATION - USER REGISTRATION AUTHENTICATION	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - BIFERENTIAL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - FULL BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASELINE SECURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK MANAGEMENT	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - INTERNAL AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RESPONSIBILITIES AUDITANES OF RANSPARENCY AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - CLEARANCE AUTHENTICATION - DENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - DENTIFICATION - CLEARANCE AUTHENTICATION - DENTIFICATION - CLEARANCE AUTHENTICATION - DENTIFICATION - USER ID AUTHENTICATION - DENTIFICATION - USER ID AUTHENTICATION - DENTIFICATION - USER REGISTRATION AUTHENTICATION - DENTIFICATION - USER ID AUTHENTICATION - DENTIFICATION - USER REGISTRATION AUTHENTICATION - DENTIFICATION - USER REGISTRATION AUTHENTICATION - DENTIFICATION - USER REGISTRATION AUTHENTICATION - KENBEROS AUTHENTICATION - KENBEROS AUTHENTICATION - KENBEROS AUTHENTICATION - KENBEROS	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - DIFFERENTIAL BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASEBAND BASELINE CONTROLS BASELINE SECURITY - DEFINED BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY - ONFIGURATION BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY - ONFIGURATION	RMC RMC HI HI HI HI HI HI RMC SOIN SOIN SOIN RMC SOIN SOIN SOIN SOIN SOIN RMC POO POO SSSS SSSS RMC RMC RMC SOIN SOIN SOIN SOIN SOIN SOIN SOIN SOIN
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - COSS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDITS SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION AUTHORIZATION - ACLS AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE - BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - DUAL CONTROL AUTHENTICATION - HAALL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - HEADER (AH) AUTHENTICATION - DENTIFICATION AUTHENTICATION - DENTIFICATION AUTHENTICATION - DENTIFICATION AUTHENTICATION - IDENTIFICATION AUTHENTICATION - IDENTIFICATION AUTHENTICATION - DENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - CERRANCE AUTHENTICATION - IDENTIFICATION - USER ID AUTHENTICATION - IDENTIFICATION - USER REGISTRATION AUTHENTICATION - KROWLEDGE AUTHENTICATION - MULTIFACTOR	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASEBAND BASELINE SECURITY - DEFINED BASELINE SECURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK ANANAGEMENT BASELINE SECURITY - DEFINITIONS	RMC RMC HI HI HI HI RMC SOIN SOIN SOIN RMC SOIN SOIN SOIN SOIN RMC RMC SOIN SOIN SOIN SOIN SOIN SOIN SOIN SOIN
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - THIRD-PARTY AUDIT-BASED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - NES PONSIBILITIES AUDITOR - NES PONSIBILITIES AUDITS - AND INCIDENT MANAGEMENT AUDITS - AUDITS - AND INCIDENT MANAGEMENT AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CONTINUOUS AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - CHEARANCE AUTHENTICATION - IDENTIFICATION - USER ID AUTHENTICATION - IDENTIFICATION - USER ID AUTHENTICATION - MENTIFICATION - USER ID AUTHENTICATION - MUNIFIFICATION - USER REGISTRATION AUTHENTICATION - HERDER (A) AUTHENTICATION - IDENTIFICATION - USER REGISTRATION AUTHENTICATION - MUNIFIFICATION - USER REGISTRATION AUTHENTICATION - MUNIFIFICATION - USER REGISTRATION AUTHENTICATION - OTP (ONE-TIME PASSWORD)	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - ELECTRONIC VAULTING BACKUP - FULL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASELINE SECURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY DEFINITIONS BASIC BLOCKS BASIC SECURITY DEFINITIONS	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - INTERNAL AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RESPONSIBILITIES AUDITANES OF RANSPARENCY AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - DENTIFICATION - CLEARANCE AUTHENTICATION - DENTIFICATION - ACCESS LEVEL REVIEW AUTHENTICATION - IDENTIFICATION - USER REGISTRATION AUTHENTICATION - DENTIFICATION - USER REGISTRATION AUTHENTICATION - MEMBERS AUTHENTICATION - MEMBERS AUTHENTICATION - MEMBERS AUTHENTICATION - MEMBERS AUTHENTICATION - HERDER (AH) AUTHENTICATION - DENTIFICATION - USER REGISTRATION AUTHENTICATION - HERDER (AH) AUTHENTICATION - DENTIFICATION - USER REGISTRATION AUTHENTICATION - HERDER (AH) AUTHENTICATION - OTPO (ONE-TIME PASSWORD) AUTHENTICATION - OUT-OF-BAND VERIFICATION	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - ELECTRONIC VAULTING BACKUP - FULL BACKUP - STORAGE BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASEBAND BASELINE SECURITY - DEFINED BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY OF INSIN MANAGEMENT BASION - HOOT	RMC RMC HI HI HI HI HI HI RMC SOIN SOIN SOIN SOIN SOIN SOIN SOIN SOIN
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - TRAILS AUDIT(S) - TRAILS AUDIT(S) - TRAILS AUDITASSED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - CONTINUOUS AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - USER ID AUTHENTICATION - REREROS AUTHENTICATION - REREROS AUTHENTICATION - WOLTOF-BAND VERIFICATION AUTHENTICATION - OWNERSHIP - PASSWORD) AUTHENTICATION - OWNERSHIP - PASSWORD) AUTHENTICATION - OWNERSHIP - PASSWORDS DYNAMIC	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - ELECTRONIC VAULTING BACKUP - FULL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASELINE SECURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY DEFINITIONS BASIC BLOCKS BASIC SECURITY DEFINITIONS	RMC RMC HI HI HI HI HI HI RMC SOIN SOIN SOIN SOIN SOIN SOIN SOIN SOIN
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - TRAILS AUDIT(S) - TRAILS AUDIT(S) - TRAILS AUDITASSED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - CONTINUOUS AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - USER ID AUTHENTICATION - REREROS AUTHENTICATION - REREROS AUTHENTICATION - WOLTOF-BAND VERIFICATION AUTHENTICATION - OWNERSHIP - PASSWORD) AUTHENTICATION - OWNERSHIP - PASSWORD) AUTHENTICATION - OWNERSHIP - PASSWORDS DYNAMIC	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS - AND EDUCATION AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - INCREMENTAL BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BASE REGISTERS BASEBAND BASELINE SCURITY - DEFINED BASELINE SCURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY DEFINITIONS BASIC BLOCKS BASIC SECURITY DEFINITIONS BASIC BLOCKS BASIC SECURITY DEFINITIONS BASION - HOST BASTION - HOST BASTION - HOST BASTION - HOST	RMC RMC HI HI HI HI HI RMC SOIN SOIN SOIN SOIN SOIN SOIN SOIN SOIN
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - INTERNAL AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - RESPONSIBILITIES AUDITOR - RESPONSIBILITIES AUDITOR - RESPONSIBILITIES AUDITOR - NO INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - AUDIT - SUBJECT - SUBJ	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS AND EDUCATION AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - ELECTRONIC VAULTING BACKUP - FULL BACKUP - INCREMENTAL BACKUP - STORAGE BACKUP - STORAGE STRATEGY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CONTROLS BACKUP CONTROLS BACKUP SYSTEM/DATA AVAILABILITY BACKUP SYSTEM/DATA AVAILABILITY BACKUP CONTROLS BALOCED SCORECARD (BSC) BALLOT SECRECY BALNOED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BARE-METAL MACHINE BASE REGISTERS BASEBAND BASELINE SECURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY DEFINED BASELINE SECURITY DEFINITIONS BASION - HOST BASTION - HOST BASTION - HOST BASTION - FOR THE STORAGE BASTION - HOST	
AUDIT STRATEGY AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS AUDIT TRAILS TECHNICAL CONTROLS AUDIT(S) - INTERNAL AUDIT(S) - LOGS AUDIT(S) - RECORDS AUDIT(S) - RECORDS AUDIT(S) - TRAILS AUDIT(S) - TRAILS AUDIT(S) - TRAILS AUDITASSED TRANSPARENCY AUDITING SPECIFICATIONS AUDITOR - RESPONSIBILITIES AUDITOR - USE OF RISK REMEDIATION PLAN BY AUDITS AUDITS - AND INCIDENT MANAGEMENT AUDITS - AND INCIDENT MANAGEMENT AUDITS - IN INFORMATION SECURITY STRATEGY AUTH (AUTHENTICATION MODULE) AUTHENTICATION - BIOMETRICS - BEHAVIORAL AUTHENTICATION - BIOMETRICS - BIOMETRIC STANDARDS AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - IMPLEMENTATION AUTHENTICATION - BIOMETRICS - PHYSICAL USE AUTHENTICATION - CERTIFICATE BASED AUTHENTICATION - COMPUTER RECOGNITION SOFTWARE AUTHENTICATION - CONTINUOUS AUTHENTICATION - CONTINUOUS AUTHENTICATION - CONTINUOUS AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DUAL CONTROL AUTHENTICATION - DENTIFICATION - ACCOUNT NUMBER AUTHENTICATION - IDENTIFICATION - USER ID AUTHENTICATION - REREROS AUTHENTICATION - REREROS AUTHENTICATION - WOLTOF-BAND VERIFICATION AUTHENTICATION - OWNERSHIP - PASSWORD) AUTHENTICATION - OWNERSHIP - PASSWORD) AUTHENTICATION - OWNERSHIP - PASSWORDS DYNAMIC	SOIM AAA RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM	AWARENESS - FOR ACTION PLAN AWARENESS - IN INFORMATION SECURITY STRATEGY AWARENESS - MEASUREMENT OF ORGANIZATIONAL AWARENESS - OF INCIDENT MANAGEMENT AWARENESS - OF SECURITY PROGRAMS AWARENESS - OF SECURITY PROGRAMS AWARENESS - AND EDUCATION AWARENESS AND EDUCATION AWARENESS METRICS BACKDOOR TROJANS BACKGROUND INTELLIGENT TRANSFER SERVICE (BITS) BACKUP - CONTROLS BACKUP - DIFFERENTIAL BACKUP - FULL BACKUP - FULL BACKUP - INCREMENTAL BACKUP - INCREMENTAL BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP - SYSTEM/DATA AVAILABILITY BACKUP CENTER BALANCED SCORECARD (BSC) BALLOT SECRECY BANDWIDTH BASE REGISTERS BASEBAND BASELINE SCURITY - DEFINED BASELINE SCURITY - IN RISK ASSESSMENT BASELINE SECURITY - IN RISK MANAGEMENT BASELINE SECURITY DEFINITIONS BASIC BLOCKS BASIC SECURITY DEFINITIONS BASIC BLOCKS BASIC SECURITY DEFINITIONS BASION - HOST BASTION - HOST BASTION - HOST BASTION - HOST	RMC RMC HI HI HI HI HI HI RMC SOIN SOIN SOIN SOIN SOIN SOIN SOIN SOIN

BEHAVIOR AS ENABLERS		BRIDGES	
BEHAVIOR BLOCKING		BRIDGING	
BEHAVIORAL BIOMETRICS		BRING YOUR OWN DEVICE (BYOD) BROAD NETWORK ACCESS	
BEHAVIOURAL AUTHENTICATION		BROADBAND	
BELL-LAPADULA (BLP)		BROADCAST NETWORK TRANSMISSIONS	
BELL-LAPADULA (BLP)		BROADCAST TRANSMISSIONS	
BENEFITS OF INDEPENDENT FORENSIC RECONSTRUCTION		BROWSER	
BENEFITS OF RISK ASSESSMENT		BRUTE FORCE ATTACK	
BEST FIT		BRUTE FORCE ATTACKS - DICTIONARY ATTACKS	
BEST PRACTICES - IPAD/IPOD/IPHONE		BRUTE FORCE ATTACKS - SEARCH ATTACKS	
BEST PRACTICES - IPAD/IPOD/IPHONE BEST PRACTICES - MOBILE DEVICE		BRUTE FORCE ATTACKS - SEARCH ATTACKS	
BEST PRACTICES - MOBILE DEVICE		BS EN ISO/IEC 17020:2012	
BETA TESTING		BS EN ISO/IEC 17020:2012 BS EN ISO/IEC 17025:2005	
BGP (BORDER GATEWAY PROTOCOL)	NC NC	BSIMM	
BGP DENIAL-OF-SERVICE		BUDGET - DEVELOPING SO	
BGP HIJACKS		BUFFER	
BGP ROUTE HIJACKING		BUFFER MAP CHEATING ATTACKS	
BGPSEC		BUFFER OVERFLOW - SECURITY CONTROLS	
BIA (BUSINESS IMPACT ANALYSIS)		BUG	
BIASED ASSIMILATION		BUILD CASE	
BIASED EVALUATION		BULK POWER SYSTEM	
BIBA		BULLETPROOF HOSTING	
BIBA MODEL		BUMB-IN-THE-WIRE	
BIBAL MODEL		BUS TOPOLOGY	
BIG DATA		BUSINESS CASE - FOR INFORMATION SECURITY GOVERNANCE	
BIG DATA SERVICES		BUSINESS CONTINUITY (BC)	
BIOMETRIC READERS		BUSINESS CONTINUITY (BC) - PLANNER	
BIOMETRICS		BUSINESS CONTINUITY MANAGEMENT (BCM)	SOIM
BIOMETRICS - BEHAVIORAL		BUSINESS CONTINUITY MANAGEMENT (BOM) BUSINESS CONTINUITY MANAGEMENT/PLANNING	IM BMC
BIOMETRICS - BIOMETRIC STANDARDS		BUSINESS CONTINUITY PLAN (BCP)	
BIOMETRICS - BIOMETRIC STANDARDS BIOMETRICS - CROSSOVER ACCURACY		BUSINESS CONTINUITY PLAN (BCF) BUSINESS CONTINUITY PLAN - AND INCIDENT RESPONSE	
BIOMETRICS - GROSSOVER ACCURACY		BUSINESS CONTINUITY PLAN - AND RECOVERY TIME OBJECTIVE	
BIOMETRICS - FAILURE RATES		BUSINESS CONTINUITY PLAN - AND RECOVERY TIME OBJECTIVE	
BIOMETRICS - PALSE REJECTION/ACCEPTANCE		BUSINESS CONTINUITY PLAN - DEFINED	
BIOMETRICS - IMPLEMENTATION BIOMETRICS - PHYSICAL USE		BUSINESS CONTINUITY PLAN - TESTING	
BIOMETRICS - PHYSIOLOGICAL		BUSINESS CONTINUITY DI ANNING (BCD)	MIOS
BIOMETRICS - PHYSIOLOGICAL		BUSINESS CONTINUITY PLANNING (BCP) BUSINESS CONTINUITY: INCIDENT RESPONSE AND RECOVERY PLANNING	BWG
BIOMETRICS - PHYSIOLOGICAL - FINGERPRINT VERIFICATION		BUSINESS IMPACT	
BIOMETRICS - PHYSIOLOGICAL - TINGERPRINT VERIFICATION		BUSINESS IMPACT ANALYSIS (BIA) SO	
BIOMETRICS - PHYSIOLOGICAL - HAND GEOMETRY		BUSINESS IMPACT ANALYSIS - AND INCIDENT RESPONSE	MIOS
BIOMETRICS - PHYSIOLOGICAL - TRING GLOMETRY		BUSINESS IMPACT ANALYSIS - DEFINED	
BIOMETRICS - PHYSIOLOGICAL - IRIS SCAN		BUSINESS IMPACT ANALYSIS - FOR INCIDENT RESPONSE PLAN	
BIOMETRICS - PHYSIOLOGICAL - VASCULAR PATTERNS		BUSINESS IMPACT ANALYSIS - IN CURRENT RISK ASSESSMENT	
BIOMETRICS - STANDARDS		BUSINESS IMPACT ANALYSIS - IN INFORMATION ASSET CLASSIFICATION	
BIOMETRICS - TECHNOLOGY COMPARISON	ΔΔΔ	BUSINESS IMPACT ANALYSIS - IN INFORMATION SECURITY STRATEGY	
BIRTHDAY ATTACK		BUSINESS IMPACT ANALYSIS - IN SECURITY PROGRAM MANAGEMENT	
BIRTHDAY PARADOX		BUSINESS IMPACT ANALYSIS RANKING OF CRITICALITY	
BIT-STREAM IMAGE		BUSINESS INTERRUPTION (INSURANCE COVERAGE)	
BITS (BACKGROUND INTELLIGENT TRANSFER SERVICE)		BUSINESS MANAGERS	
BLACK BOX TESTING		BUSINESS MODEL FOR INFORMATION SECURITY	
BLACK HAT SEARCH ENGINE OPTIMISATION		BUSINESS MODEL FOR INFORMATION SECURITY (BMIS)	
BLACK SWAN EVENT		BUSINESS MODEL FOR INFORMATION SECURITY - CONVERGENCE	
BLACK-BOX FUZZING		BUSINESS MODEL FOR INFORMATION SECURITY - DETERMINING RISK CAPACITY	
BLACKLISTING		ACCEPTABLE RISK IN	
BLENDED MISUSE AND ANOMALY DETECTION		BUSINESS MODEL FOR INFORMATION SECURITY - GOVERNANCE RISK MANAGE	
BLIND ATTACKS		AND COMPLIANCE	
BLIND SIGNATURES		BUSINESS MODEL FOR INFORMATION SECURITY - SCOPE AND CHARTER OF	PMG
BLIND SPOOFING		BUSINESS OBJECTIVES/GOALS	
BLIND-SIGNATURE-BASED SCHEMES		BUSINESS RECOVERY PROCESSES	SOIM
BLOCK CIPHERS		BUSINESS RISK	
BLOCK CIPHERS - AES (ADVANCED ENCRYPTION STANDARD)		BUSINESS RISK STRUCTURE	
BLOCK CIPHERS - BLOCK SIZE		BUSINESS UNIT MANAGER RESPONSIBILITIES OF	
BLOCK CIPHERS - BLOWFISH		BYTEWISE APPROXIMATE MATCHING	
BLOCK CIPHERS - IV (INITIALIZATION VECTORS)		BYTEWISE MATCHING	
DEOOK OIFTIERS FIV (IIVITIALIZATION VECTORS)	C		
BLOCK CIPHERS - IV (INITIALIZATION VECTORS)	C	BYZANTINE FAULT TOLERANCE	
BLOCK CIPHERS - KEY LENGTH	C		
BLOCK CIPHERS - KEY LENGTH			
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6		BYZANTINE FAULT TOLERANCE	
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2		BYZANTINE FAULT TOLERANCE	
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE			
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE	C C C C F F C C	BYZANTINE FAULT TOLERANCE	
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE	C C C C F F F C F	BYZANTINE FAULT TOLERANCE	
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK DEVICE ANALYSIS BLOCK LEVEL ACQUISITION BLOCKLEVEL ANALYSIS BLOCKCHAINS	C C C C C F F C C AAA	BYZANTINE FAULT TOLERANCE	DSS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCKCHAINS/CRYPTOCURRENCIES	C C C C C C C C C C C C C C C C C C C	BYZANTINE FAULT TOLERANCE	DSS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK DEVICE ANALYSIS BLOCK LEVEL ACQUISITION BLOCKLEVEL ANALYSIS BLOCKCHAINS	C C C C C C C C C C C C C C C C C C C	C C4.5	SOIM
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCKCHAINS/CRYPTOCURRENCIES BLOCKCHAINS/CRYPTOCURRENCIES BLOWFISH	C C C C C C C C C C C C C C C C C C C	CC C4.5	SOIM
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCKCHAINS	C C C C C C C C C C C C C C C C C C C	CC C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY)	SOIM C C
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS/CRYPTOCURRENCIES BLOCKS BLOWFISH BLOCKCHAINS/BLOCKCHAINS/CRYPTOCURRENCIES BLOCKS BLOWFISH BLUETOOTH BMIS (BUSINESS MODEL FOR INFORMATION SECURITY)	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM	SOIMCCC
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCK-HAINS BLOCK-HAINS BLOCK-HAINS/CRYPTOCURRENCIES BLOCK-BLO	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATION AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING	DSSSOIMCCCPLTNS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC2 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS/CRYPTOCURRENCIES BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS/CRYPTOCURRENCIES BL	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK	SOIM C C PLT PLT NS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCKCHAINS/CRYPTOCURRENCIES BLOCKCHAINS/CR	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER	DSSSOIMC CPLTPLTNSS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK-LEVEL AVALYSIS BLOCK-LEVEL AVALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCK BL	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE	DSSSOIMCCCPLTPLTS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS/CRYPTOCURRENCIES BLOCKCHAINS/CRYPTOCURRENCIES BLOWFISH BLUETOOTH BMIS (BUSINESS MODEL FOR INFORMATION SECURITY) BOOT CHECKS BOOT SECTOR VIRUSES BOOT SECTOR VIRUSES BOOTER CONTROL GATES	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING	DSSSOIMC CPLTNSC CMATPLT
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC2 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS/CRYPTOCURRENCIES BLOCKS B	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM	DSSSOIMCCPLTNSCMATAB
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK-LEVEL AVALYSIS BLOCK-LEVEL AVALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKS BLO	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAP SOIM R SOIM R	DSSSOIMCCPLTPLTNSCCCMATPLTAB MG DSSS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK DEVICE ANALYSIS BLOCK LEVEL AVALYSIS BLOCKCHAINS BLOCKC	C C C C C C C C C C C C C C C C C C C	C4.5	DSSSOIMCCCPLTNSCMATPLTAB
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK-LEVEL AVALYSIS BLOCK-LEVEL AVALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKS BLO	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPABILITIES CAPABILITIES CAPABILITIES CAPABILITY MATURITY MODEL (CMM)	DSSSOIMCCCCCMATCMATMG DSSMG DSS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK DEVICE ANALYSIS BLOCK LEVEL AVALYSIS BLOCKCHAINS BLOCKC	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN'SPAM CAPABILITIES CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL (INTEGRATION (CMMI) - SO CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - SO CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - MODEL	DSSSOIMC CC PLTPLTPLTPLTMATPLTMATPLTMBMG DSSSOSVRMG
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCKLEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCKCHA	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPABILITIES CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL (INTEGRATION (CMMI)) SO	DSSSOIMCCCNSCMATAB MG DSSOSVRMG IM RMGSOIMSOIM
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS/CRYPTOCURRENCIES BLOCKS BL	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) STEPS	DSSSOIMC CC PLIPLIPLIMATMG DSSMB MG DSSMB RMGSOIMSOIMSOIM
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK-LEVEL AVALYSIS BLOCK-LEVEL AVALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKS BLO	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPABILITIES CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - SO CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - MODEL CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY TABLE	DSSSOIMC C CC PLTPLTPLTPLTPLTPLTSSOSVRMG IMS MG DSSSOSVRMG IMS MG DSSOSVSOIMSOIM
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS BLOCKCHAINS/CRYPTOCURRENCIES BLOCKS BL	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - SO CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - MODEL CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY TABLE CAPACITY MANAGEMENT	DSSSOIMCCC
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK SIZE BLOCK-LEYEL ANALYSIS BLOCK-LEYEL ANALYSIS BLOCK-LEYEL ANALYSIS BLOCK-CHAINS BLOCK-CHAINS BLOCK-CHAINS BLOCK-CHAINS BLOCK-B	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - SO CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - MODEL CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY TABLE CAPACITY MANAGEMENT CAPACITY PLANNING	DSSSOIMC CC CC CMATPLTMG DSSOSVSOIMSOIMSOIMSOIMSOIM
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCK-BLOCK BLOCK BL	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPABILITIES CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - MODEL CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - SO CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY TABLE CAPACITY MANAGEMENT CAPACITY PLANNING CAPEC	DSSSOIMC C CC PLTPLTPLTPLTPLTSSOSVSOIMSOIMSOIMSOIMSOIMSOIMAB
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC6 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCK-HAINS BLOCK-HAINS BLOCK-HAINS BLOCK-HAINS BLOCK-	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAPABILITY CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - SO CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - SO CAPABILITY TABLE CAPACITY MANAGEMENT CAPACITY PLANNING CAPEC CAPCTHA SOLVING SERVICES	DSSSOIMCOCCPLTPLTNSCSNATPLTAB MG DSSSOIMSOIMSOIMSOIMSOIMSOIMNS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK SIZE BLOCK LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCK-CHAINS BLOCK-CHAINS BLOCK-CHAINS BLOCKSHAINS BLOCK-CHAINS BLOCKSHAINS BOOT SECTOR VIRUSES BOO	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPBILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - SO CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY TABLE CAPACITY MANAGEMENT CAPACITY PLANNING CAPEC CAPTCHAS	SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC6 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCK-LEVEL ANALYSIS BLOCK-HAINS BLOCK-HAINS BLOCK-HAINS BLOCK-HAINS BLOCK-	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPABILITIES CAPABILITIES CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - MODEL CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPACITY MANAGEMENT CAPACITY PLANNING CAPEC CAPTCHA SOLVING SERVICES CAPTCHAS CAPTCHAS CAPRO CONTACTLESS	DSSSOIMC C CPLTPLTNSOSVSOIMSOIMSOIMSOIMNSSOIMNS
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE ANALYSIS BLOCK SIZE BLOCK LEVEL ACQUISITION BLOCK-LEVEL ACQUISITION BLOCK-LEVEL ANALYSIS BLOCKCHAINS BLOCK	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPABILITIES CAPABILITIES CAPABILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - MODEL CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY MANAGEMENT CAPACITY PLANNING CAPEC CAPTCHA SOLVING SERVICES CAPTCHAS CARD READERS CONTACTLESS CARD READERS CONTACTLESS CARD SKIMMING CARD SYMMING CARD	SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM
BLOCK CIPHERS - KEY LENGTH BLOCK CIPHERS - MODES BLOCK CIPHERS - RC2 BLOCK CIPHERS - RC6 BLOCK DEVICE BLOCK DEVICE BLOCK DEVICE BLOCK SIZE BLOCK SIZE BLOCK-LEVEL ACQUISITION BLOCK-LEVEL AND SIZE BLO	C C C C C C C C C C C C C C C C C C C	C4.5 CA (CERTIFICATE AUTHORITY) CA (CERTIFICATION AUTHORITY) CA (CERTIFICATION AUTHORITY) CABLE MODEM CABLING CACHE-POISONING ATTACK CAESAR CIPHER CAIN & ABLE CALL-TRACKING CAN-SPAM CAP CAPBILITY MATURITY MODEL (CMM) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) CAPABILITY MATURITY MODEL INTEGRATION (CMMI) - STEPS CAPABILITY TABLE CAPACITY MANAGEMENT CAPACITY PLANNING CAPEC CAPTCHA SOLVING SERVICES CAPT CAPA SOLVING SERVICES CAPT CAPA SOLVING SERVICES CAPT READERS CONTACTLESS CARD READERS CONTACTLESS CARD READERS CONTACTLESS CARD SKIMMING CAPES CAPREDERS CONTACTLESS CARD SKIMMING CAPES CARD SKIMMING CAPES	DSSSOIMC CC PLTPLTPLTPLTPLTSOIMSOIMSOIMSOIMSOIMSOIMABHSAB

CARRIER SENSE MULTIPLE ACCESS (CSMA)			
		CHECKING COMPLIANCE CHECKLIST TEST	
CARRIER SENSE MULTIPLE ACCESS WITH COLLISION DETECTION (CSMA/CD) \dots		CHECKSUM	
CARRIER SENSE MULTIPLE ACCESS/COLLISION DETECTION (CSMA/CD)		CHIEF EXECUTIVE OFFICER RESPONSIBILITIES OF	
CARVING TECHNIQUES		CHIEF INFORMATION OFFICER (CIO)	
CASBS (CLOUD ACCESS SECURITY BROKERS)		CHIEF INFORMATION SECURITY OFFICER (CISO)	
CASCADING RISK		CHIEF RISK OFFICER (CRO)	
CASCADING STYLE SHEETS (CSS)		CHIEF SECURITY OFFICER (CSO)	
CASE STUDY - INCIDENT MANAGEMENT		CHIEF TECHNOLOGY OFFICER (CTO)	
CASE STUDY - INFORMATION SECURITY GOVERNANCE		CHILDREN	
CASE STUDY - RISK MANAGEMENT		CHINESE WALL MODEL	
CATALOGUE OF INTELLECTUAL PROPERTY RIGHTS		CHIP-OFF TECHNIQUES	
CATEGORIES OF VULNERABILITIES		CHIRPING	
CAUSAL CONSISTENCY		CHOSEN CIPHERTEXT ATTACK	
CBAC (CONTEXT-BASED ACCESS CONTROL)		CHOSEN MESSAGE ATTACK	
CBC		CHOSEN PLAINTEXT ATTACKS	
CBC (CIPHER BLOCK CHAINING) BLOCK CIPHER MODE		CHOSEN-CIPHERTEXT ATTACK	
CBC-MAC CBK - APPLYING SECURITY CONTROLS		CHOSEN-PLAINTEXT ATTACK CIA TRIAD (CONFIDENTIALITY INTEGRITY AVAILABILITY)	
CBK - ASSESSING SECURITY CONTROLS		CICUIT LEVEL TECHNIQUES	
CBK - AUTHORIZING INFORMATION SYSTEMS		CIDR (CLASSLESS INTER-DOMAIN ROUTING)	
CBK - CATEGORIZATION OF INFORMATION SYSTEMSSOI		CIFS (COMMON INTERNET FILE SYSTEM)	
CBK - MONITORING SECURITY CONTROLS		CIM	
CCMP (CIPHER BLOCK CHAINING MESSAGE AUTHENTICATION CODE PROTOCOL	_)C	CIO RESPONSIBILITIES OF	
CDAC (CONTENT-DEPENDENT ACCESS CONTROL)		CIPHER(S)	
CDM (CONTINUOUS DIAGNOSTICS AND MITIGATION)	SOIM	CIPHER(S) - BLOCK	
CEE		CIPHER(S) - BLOCK - MODES	
CEFCELL LAYOUT		CIPHER(S) - BLOCK - MODES - CHAINING CIPHER(S) - BLOCK - MODES - COUNTER	
CELL LAYOUT		CIPHER(S) - BLOCK - MODES - COUNTER	
CELLULAR NETWORKS		CIPHER(S) - BLOCK - MODES - FEEDBACK - OUTPUT FEEDBACK	
CENSORSHIP RESISTANCE AND FREEDOM OF SPEECH		CIPHER(S) - BLOCK - MODES - STREAM	
CENTER FOR INTERNET SECURITY (CIS)	RMG	CIPHER(S) - MONOALPHABETIC	C
CENTRAL IRT	SOIM	CIPHER(S) - NULL	C
CENTRALIZED APPROACH TO INFORMATION SECURITY		CIPHER(S) - PLAYFAIR	
CERT/CC (COMPUTER EMERGENCY RESPONSE TEAM COORDINATION CENTER)		CIPHER(S) - POLYALPHABETIC	
CERTIFICATE (CERTIFICATION) AUTHORITY (CA)		CIPHER(S) - RUNNING KEY	
CERTIFICATE (CERTIFICATION) AUTHORITY (CA)		CIPHER(S) - SCYTALE	
CERTIFICATE AUTHORITY (CA)		CIPHER(S) - STREAM-BASED	
CERTIFICATE ACTION I (CA)	c	CIPHER(S) - SUBSTITUTION	
CERTIFICATE TRANSPARENCY	AAA	CIPHER(S) - TRANSPOSITION	
CERTIFICATE(S)	C	CIPHERTEXT	
CERTIFICATE(S) - CERTIFICATE AUTHORITY (CA)		CIPHERTEXT - CHOSEN	
CERTIFICATE(S) - CERTIFICATE AUTHORITY (CA) - HIERARCHIES	. AAA C	CIPHERTEXT-ONLY ATTACK	
CERTIFICATE(S) - CHAINS		CIPHERTEXT-POLICY ATTRIBUTE-BASED ENCRYPTION	
CERTIFICATE(S) - CLIENT SSL		CIRCUIT-LEVEL GATEWAY	
CERTIFICATE(S) - ISSUING		CIRCUIT-SWITCHED NETWORKS	
CERTIFICATE(S) - OBJECT-SIGNING		CIRCULAR A-130 - SENSITIVITY DEFINITION IN	
CERTIFICATE(S) - REPLACEMENT		CIRCUMVENTING COPYRIGHT TECHNOLOGICAL PROTECTION MEASURES	
CERTIFICATE(S) - REVOCATION LIST (CRL)	C	CIS (CENTER FOR INTERNET SECURITY)	RMG
CERTIFICATE(S) - S/MIME		CIS SECURITY METRICS	
CERTIFICATE(S) - SERVER SSL		CISM CERTIFICATION	
CERTIFICATE-BASED AUTHENTICATION		CISO - CREATION OF SECURITY PROCEDURES LIBRARY BY; 194	
CERTIFICATES		CISO - DEFINITION OF CERTIFICATION PACKAGE REQUIREMENTS BY	
CERTIFICATION		CISO - DEVELOPMENT OF PROGRAM DOCUMENTATION BY	
CERTIFICATION - AOTHORITY CERTIFICATION - PROGRAMS		CISO - ESTABLISHING ACCREDITATION BOUNDARIES	
CERTIFICATION - TEST PLAN DEVELOPMENT		CISO - MANAGING PROGRAM ACTIVITIES	
CERTIFICATION AND ACCREDITATION (C&A)		CISO - MEASURING PROGRAM PROGRESS	
CERTIFICATION AUTHORITY	C	CISO - MONITORING COMPLIANCE	RMG
CERTIFICATION LEVELS OF EFFORT		CISO - PROGRAM INTEGRATION	
CERTIFICATION PACKAGE - RESPONSIBILITY OF CISO FOR CONTENTS OF		CISO - PROGRAM OVERSIGHT	
CERTIFICATION PRACTICE STATEMENT (CPS)		CISO - PROVIDING ADVICE AND ASSISTANCE	
CERTIFICATION TEST PLAN DEVELOPMENT OF		CISO - RESPONDING TO CHANGES	
CERTIFICATION TESTING		CISO - RESPONSIBILITIES OF CISO - ROLE OF IN CONTINUOUS MONITORING	
CERTIFICATION TESTING - CREATION OF RISK REMEDIATION PLANS FOLLOWING CERTIFICATION TESTING - DOCUMENTING RESULTS OF		CISO - SYSTEM INVENTORY PROCESS RESPONSIBILITY OF	
CERTIFICATION TESTING - EXECUTION OF		CISO - SYSTEM INVENTORY VALIDATION	
		CISO - WORKING WITH UPPER MANAGEMENT	RMG
CERTIFICATION TESTING - ROLE OF HOST ORGANIZATION		CISOS AND ANALYSTS	COIN
CERTIFICATION TESTING - SCOPE OF			
CERTIFICATION TESTING - SCOPE OF	SOIM	CISSP CERTIFICATION	RMG
CERTIFICATION TESTING - SCOPE OF	. SOIM	CISSP CERTIFICATION	RMG
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY	SOIM SOIM	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY	RMG LF
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB	SOIM SOIM C	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON	RMG
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY	SOIM SOIM C C	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY	RMG
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE	SOIM C C C	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRUPTIONS CLASSES OF DISTRIBUTED SYSTEMS	RMG LF AAA AAA DSS
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS	SOIM C C C F F	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRUPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS	RMG LF AAA AAA DSS DSS
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE/RESPONSE	SOIM SOIM C C F F AAA	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRUPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION	RMG LF AAA AAA DSS DSS DSS
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE CHALLENGES OF LIVE FORENSICS	SOIM SOIM 	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRIPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION CLASSIFICATION OF JAMMERS	RMG LF LF AAA AAA DSS DSS DSS LF
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE CHALLENGES OF LIVE FORENSICS CHANGE - MANAGEMENT	SOIM SOIM C C F F AAA F SSL	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRUPTIONS CLASSES OF DISRUBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION CLASSIFICATION OF JAMMERS CLASSIFY INFORMATION	RMG LF LF AAA AAA DSS DSS DSS LF LF SOIN
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE CHALLENGES OF LIVE FORENSICS CHANGE - MANAGEMENT CHANGE CONTROL	SOIM SOIM 	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRUPTIONS CLASSES OF DISRUPTIONS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFY INFORMATION CLASSLESS INTERDOMAIN ROUTING (CIDR)	RMG LF AAA AAA DSS DSS LF PLI SOIN
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE/RESPONSE CHALLENGE/RESPONSE CHALLENGES OF LIVE FORENSICS CHANGE - MANAGEMENT CHANGE CONTROL CHANGE MANAGEMENT OCUMENTATION	SOIM SOIM 	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRIPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION CLASSIFICATIONS OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFICATION CLASSIFICAT	RMG LF LF AAA AAA DSS DSS DSS SOIN SOIN
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE CHALLENGES OF LIVE FORENSICS CHANGE - MANAGEMENT CHANGE CONTROL	SOIM SOIM C C C F AAA F SSL SSL SOIM OSV	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRUPTIONS CLASSES OF DISRUPTIONS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFY INFORMATION CLASSLESS INTERDOMAIN ROUTING (CIDR)	RMG LF LF AAA DSS DSS LF PLI SOIN SOIN
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE TOKENS CHALLENGES OF LIVE FORENSICS CHANGE - MANAGEMENT CHANGE CONTROL CHANGE ONTROL CHANGE PERMISSIONS PERMISSION	SOIM SOIM C C F AAA F SSL SSIM OSV RMG	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRUPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION CLASSIFICATION CLASSIFICATION CLASSIFICATION CLASSIFICATION CLASSIES INTERDOMAIN ROUTING (CIDR) CLASSIESS INTERDOMAIN ROUTING (CIDR) CLEARING CLEARING	RMG LF AAA AAA DSS DSS LF LF SOIN SOIN AE
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE/RESPONSE CHALLENGE OF LIVE FORENSICS CHANGE - MANAGEMENT CHANGE - MANAGEMENT CHANGE CONTROL CHANGE PERMISSIONS PERMISSION CHANGE PERMISSIONS PERMISSION CHANGE RISS CHANGE RISS CHANGE RISS CHANGE OF LIVE FORENSICS CHANGE CONTROL CHANGE OF TECHNIQUE - ABRUPT CHANGEOVER CHANGEOVER TECHNIQUE - ABRUPT CHANGEOVER	SOIM SOIM SOIM C C C F F AAA AAA AAA SSL SSIM SSV RMG SOIM	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON MODEL CLASSES OF DISTRIBUTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VILNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION CLASSIFICATION OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFICATION OF JAMMERS CLASSIFICAT	RMG LF LF AAA AAA DSS DSS DSS LF PLI SOIN C ABA ABA AAA AAA AAA AAA AAA AAA AAA A
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE TOKENS CHALLENGES OF LIVE FORENSICS CHALLENGES OF LIVE FORENSICS CHANGE - MANAGEMENT CHANGE CONTROL CHANGE PERMISSIONS PERMISSION CHANGE RISK CHANGE TECHNIQUE - ABRUPT CHANGEOVER CHANGEOVER TECHNIQUE - PARALLEL CHANGEOVER CHANGEOVER TECHNIQUE - PARALLEL CHANGEOVER CHANGEOVER TECHNIQUE - PARALLEL CHANGEOVER	SOIM	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISRUPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION CLASSIFICATION CLASSIFICATION CLASSIFICATION CLASSIES INTERDOMAIN ROUTING (CIDR) CLEARING CLEARING CLEARING CLIEARICATION CLIEARING CLIECK FRAUD CLICK FRAUD BOTNETS CLICK FRAUD STORAGE	RMG LF LF AAA AAA DSS DSS DSS DSS DSS CS LF PLI SOIN SOIN AB MAT WAMM WAMM
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB CFB CFB CCFB CCFB CCFB CCHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE TOKENS CHALLENGE OF LIVE FORENSICS CHALLENGE OF LIVE FORENSICS CHAUSE - MANAGEMENT CHANGE CONTROL CHANGE PERMISSIONS PERMISSION CHANGE PERMISSIONS PERMISSION CHANGE PERMISSIONS PERMISSION CHANGE PERMISSIONS PERMISSION CHANGE OVER TECHNIQUE - ABRUPT CHANGEOVER CHANGEOVER TECHNIQUE - PARALLEL CHANGEOVER CHANGEOVER TECHNIQUE - PHASED CHANGEOVER	SOIMSOIMSOIMC	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFICATION OF JAMMERS CLEASTING CLEARTEXT CLICK FRAUD CLICK FRAUD BOTNETS CLICKJACKING CLIENT SIDE STORAGE CLIENT SIDE STORAGE	RMG LE LE LE AAA AAA AS DSS DSS LE PLI SOIN NS SOIN AB AB AB AB MAI WAN WAN
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE TOKENS CHALLENGE OF LIVE FORENSICS CHAUSE - MANAGEMENT CHANGE - MANAGEMENT CHANGE CONTROL CHANGE PERMISSIONS PERMISSION CHANGE PERMISSIONS PERMISSION CHANGE RISK CHANGE RISK CHANGEOVER TECHNIQUE - ABRUPT CHANGEOVER CHANGEOVER TECHNIQUE - PHASED CHANGEOVER CHANGEOVER TECHNIQUE - CHANGEOVER CHANGES - RESPONDING TO	SOIMSOIMSOIMC	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON MODEL CLASSES OF DISTUPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF DISTRIBUTED SYSTEMS CLASSIFICATION CLASSIFICATION CLASSIFICATION OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFICATION OF JAMMERS CLASSIFICATIONS OF JAMMERS CLEARTEXT CLICK FRAUD CLICK FRAUD BOTNETS CLICK FRAUD BOTNETS CLICK FRAUD BOTNETS CLICK JACKING CLIENT SIDE STORAGE CLIENT SIDE VULNERABILITIES AND MITIGATIONS CLIENT BASED VULNERABILITIES	RMG LF LF AAA AAAA DSS DSS DSS LF SOIN AS ABAA AS AW WAN WAN
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB (CIPHER FEEDBACK) BLOCK CIPHER MODE CHAIN OF CUSTODY CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE TOKENS CHALLENGES OF LIVE FORENSICS CHALLENGES OF LIVE FORENSICS CHANGE - MANAGEMENT CHANGE CONTROL CHANGE PERMISSIONS PERMISSION CHANGE RISK CHANGE CONTROL CHANGE OFFERMISSIONS PERMISSION CHANGE OFFERMISSIONS PERMISSION CHANGE OFFERMISSIONS PERMISSION CHANGEOVER TECHNIQUE - ABRUPT CHANGEOVER CHANGEOVER TECHNIQUE - PHASED CHANGEOVER CHANGES - RESPONDING TO CHANGES - TRACKING IN THE ENVIRONMENT		CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON MODEL CLASSES OF DISRUPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VILNERABILITIES & THREATS CLASSIFICATION CLEARING CLEARING CLEARING CLIENT STORAUD CLICK FRAUD CLICK FRAUD CLICK FRAUD CLICK FRAUD BOTNETS CLICKJACKING CLIENT SIDE STORAGE CLIENT SIDE STORAGE CLIENT SIDE VULNERABILITIES AND MITIGATIONS CLIENT-SERVER MODEL	RMG LF LF AAA AAAA AAAA DSS DSS LF PILI SOIN NS SOIN WAN WAN WAN NS DSS AB MAT
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB CFB CFB CCFB CCFB CCFB CCFB CC	. SOIM SOIM C C C F AAA AAA AAA SSIL SSIM SOIM	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION OF JAMMERS CLASSIFY INFORMATION CLASSIFY INFORMATION CLASSIESS INTERDOMAIN ROUTING (CIDR) CLEARING CLEARING CLEARTEXT CLICK FRAUD CLICK FRAUD CLICK FRAUD CLICK STAUD CLICK	RMG LF LF AAA AAAA DSS DSS DSS SOIN SOIN C AB MAI WAN WAN WAN NS DSS DSS SOIN SOIN C C C C C C C C C C C C C C C C C C C
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB CCFB CCFB CCFB CCFB CCFB CCFB		CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON MODEL CLASSES OF DISTUPTIONS CLASSES OF DISTUPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSIS OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION CLASSIFICATION CLASSIFICATION OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFICATIONS OF JAMMERS CLASSIFICATIONS OF JAMMERS CLEARING CLEARING CLEARING CLEARTEXT CLICK FRAUD CLICK FRAUD BOTNETS CLICK FRAUD BOTNETS CLICK FRAUD BOTNETS CLICK SIDE VULNERABILITIES AND MITIGATIONS CLIENT SIDE VULNERABILITIES CLIENT-SERVER MODEL CLIENT-SERVER MODEL CLIENT-SERVER MODELS CLIENT-SIDE VALIDATION	RMG LF LF AAA AAAA DSS DSS DSS LF PILI SOIN AC AB AB AB AB WAN WAN DSS DSS WAN WAN WAN MS WAN WAN WAN MS WAN WAN WAN WAN MS WAN WAN WAN MS WAN
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB CFB CFB CCFB CCFB CCFB CCFB CC		CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION OF JAMMERS CLASSIFY INFORMATION CLASSIFY INFORMATION CLASSIESS INTERDOMAIN ROUTING (CIDR) CLEARING CLEARING CLEARTEXT CLICK FRAUD CLICK FRAUD CLICK FRAUD CLICK STAUD CLICK	RMG LF LF AAA AAAA ASA DSS DSS LF PILI SOIN NS SOIN WAN WAN NS DSS AB MAT WAN NS DSS AB WAN NS A
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB CFB CFB CFB CFB CCFB CCFB CCFB	SOIMSOIM	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON MODEL CLASSES OF DISRIPTIONS CLASSES OF DISRIPTIONS CLASSES OF DISRIPTIONS CLASSES OF DISTRIBUTED SYSTEMS CLASSIFICATION CLEARING CLEARING CLEARING CLEARING CLICK FRAUD CLICK	RMG LF LF AAA AAAA DSS DSS DSS DSS CSI SOIN SOIN CC WAN WAN NS DSS SOS WAN LF
CERTIFICATION TESTING - SCOPE OF CERTIFYING AGENT - INDEPENDENCE OF CERTIFYING AGENT - RESPONSIBILITIES OF CERTIFYING PUBLIC KEY CFB CFB CFB CFB CFB CHAIN OF CUSTODY CHAIN OF EVIDENCE CHAIN OF EVIDENCE CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE TOKENS CHALLENGE RESPONSE CHALLENGE OF LIVE FORENSICS CHALLENGE OF LIVE FORENSICS CHANGE - MANAGEMENT CHANGE CONTROL CHANGE CONTROL CHANGE MANAGEMENT DOCUMENTATION CHANGE PERMISSIONS PERMISSION CHANGE PERMISSIONS PERMISSION CHANGE OVER TECHNIQUE - ABRUPT CHANGEOVER CHANGEOVER TECHNIQUE - PHASED CHANGEOVER CHANGES - RESPONDING TO CHANGES - RESPONDING TO CHANGES - TRACKING IN THE ENVIRONMENT CHANNEL - OF ATTACK CHANNEL - OF ATTACK CHANNEL SERVICE UNIT/DIGITAL SERVICE UNIT (CSU/DSU) CHARACTERISATION OF ADVERSARIES CHARACTERISATION OF ADVERSARIES	SOIMSOIM	CISSP CERTIFICATION CIVIL LAW CIVIL LIABILITY CLARK-WILSON CLARK-WILSON MODEL CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF DISTRIBUTED SYSTEMS CLASSES OF VULNERABILITIES & THREATS CLASSIFICATION CLASSIFICATION OF JAMMERS CLASSIFY INFORMATION CLASSIESS INTERDOMAIN ROUTING (CIDR) CLEARING CLEARING CLEARTEXT CLICK FRAUD CLICK FRAUD CLICK FRAUD BOTNETS CLICKJACKING CLIENT SIDE STORAGE CLIENT SIDE VULNERABILITIES AND MITIGATIONS CLIENT-SERVER MODEL CLIENT-SERVER MODELS CLIENT-SERVER MODELS CLIENT-SIDE VALIDATION CLOAD-NATIVE ARTIFACTS CLOCK SKEW	RMG LF LF AAA AAAA DSS DSS DSS LF PILI SOIN AB AB MAT WAN WAN NS DSS WAN LF

CLOUD ACCESS SECURITY BROKERS (CASBS)	^ ^ ^	(COSO)	DMC
CLOUD COMPUTING SS		COMMON - INTERNET FILE SYSTEM (CIFS)	
CLOUD COMPUTING - CLASSIFICATION OF DATA		COMMON - MANAGEMENT INFORMATION PROTOCOL (CMIP)	
CLOUD COMPUTING - CONTROLS		COMMON - OBJECT REQUEST BROKER ARCHITECTURE (COREA) COMMON CONTROL PROVIDER (CCP)	
CLOUD COMPUTING - DLP (DATA LEAKAGE PREVENTION)		COMMON CONTROL PROVIDER (COL)	
CLOUD COMPUTING - ENCRYPTION AND		COMMON CONTROLS	
CLOUD COMPUTING - ENCRYPTION AND - ALTERNATIVES		COMMON CONTROLS - IDENTIFICATION OF	
CLOUD COMPUTING - EVENTS - LOGGING		COMMON CRITERIA AND EMVCO	
CLOUD COMPUTING - EVENTS - SOURCES		COMMON GATEWAY INTERFACE (CGI)	
CLOUD COMPUTING - EVENTS - STORAGE CLOUD COMPUTING - LEGAL CONCERNS		COMMON LOG FORMAT	
CLOUD COMPUTING - NETWORK ACCESS	. DSS	COMMON OBJECT REQUEST BROKER ARCHITECTURE (CORBA)	DSS
CLOUD COMPUTING - P&DP (PRIVACY AND DATA PROTECTION)		COMMON REFERENCE STRINGS	
CLOUD COMPUTING - PRIVACY CONCERNS		COMMON VULNERABILITIES AND EXPOSURES (CVE)	
CLOUD COMPUTING - SERVICE MODELS - IAAS		COMMUNICATION	
CLOUD COMPUTING - SERVICE MODELS - PAAS		COMMUNICATION (H.245)	
CLOUD COMPUTING - SERVICE MODELS - SAAS		COMMUNICATION - AND RISK MONITORING	
CLOUD COMPUTING - STORAGE - THREATS		COMMUNICATION - IN INCIDENT MANAGEMENT	
CLOUD COMPUTING - TRANSMISSION OF DATA		COMMUNICATION - INCIDENT RESPONSE AND	
CLOUD COMPUTING - VIRTUALIZATION		COMMUNICATION - MEASUREMENT OF	
CLOUD FORENSICS	F	COMMUNICATION - RISK OF	RMG
CLOUD MODEL		COMMUNICATION CHANNELS	
CLOUD SERVICE PROVIDERS		COMPARTMENTALISATIONCOMPARTMENTALIZATION	
CLOUDS	DSS	COMPENSATING CONTROL	SOIM
CLUSTER COMMUNICATION		COMPLETENESS	
CLUSTERING TECHNIQUES		COMPLIANCE	
CM (CONFIGURATION MANAGEMENT) - ACCOUNTING	SSL	COMPLIANCE - IN GOVERNANCE RISK MANAGEMENT AND COMPLIANCE	RMG
CM (CONFIGURATION MANAGEMENT) - AUDITING		COMPLIANCE - IN SECURILY PROGRAM MANAGEMENT	
CM (CONFIGURATION MANAGEMENT) - CONTROL		COMPLIANCE - IN SECURITY INFORMATION AND EVENT MANAGEMENT COMPLIANCE - LEGISLATIVE AND REGULATORY	
EXTENSIONS)	NS	COMPLIANCE - MEASUREMENT OF	HF RMG
CM (CONFIGURATION MANAGEMENT) - IDENTIFICATION		COMPLIANCE - MONITORING	
CM (CONFIGURATION MANAGEMENT) - SSH (SECURE SHELL)		COMPLIANCE - PRIVACY REQUIREMENTS	
CMAC (CIPHER MESSAGE AUTHENTICATION CODE)	C	COMPLIANCE - SECURITY PROCEDURES	SOIM
CME (COMMON MALWARE ENUMERATION)		COMPLIANCE BUDGET	
CMMI (CAPABILITY MATURITY MODEL INTEGRATION)		COMPLIANCE TESTING	
CNSS :	LR	COMPONENT VS SYSTEMS PRESPECTIVES	RMG
CNSS - NATIONAL SECURITY SYSTEM REQUIREMENTS		COMPONENTS OF NETWORKS	
COBIT		COMPRESSION VIRUSES	
COBIT (CONTROL OBJECTIVES FOR INFORMATION AND RELATED TECHNOLOGY)		COMPROMISE OF ACCESS/ADMISSION CONTROL	
COBIT - AS INFORMATION SECURITY METRIC		COMPROMISE OF BROKER	
COBIT - FOR CLOUD COMPUTING		COMPROMISE OF RESOURCES	
COBIT - FOR INFORMATION SECURITY STRATEGY		COMPROMISE OF SCHEDULER	
COBIT - FOR RISK ASSESSMENT		COMPROMISE OF VM	
COBIT - FOR SECURITY PROGRAMS	RMG	COMPROMISING INTERENT-CONNECTED DEVICES	AB
COBIT - IN INFORMATION SECURITY STRATEGY DEVELOPMENT		COMPUTER CRIME	
COBIT - SECURITY ARCHITECTURE FRAMEWORK OF		COMPUTER ETHICS INSTITUTE (CEI)	HF F
СОСОМО	RMG	COMPUTER MISUSE ACT	
CODE AND DATA INTEGRITY CHECKS	. OSV	COMPUTER SECURITY ACT	
CODE CORRUPTION ATTACKS		COMPUTER SECURITY INCIDENT RESPONSE TEAM (CSIRT)	
CODE GENERATORS		COMPUTER/CYBER CRIME - CHILD PORNOGRAPHY SCAREWARE	
CODE OF CONDUCT		COMPUTER/CYBER CRIME - CITADEL RANSOM WARE	
CODE REPOSITORIES - SECURITY		COMPUTER/CYBER CRIME - GRYPTOLOCKER RANSOM WARE COMPUTER/CYBER CRIME - FAKE OR ROGUE ANTI-VIRUS SOFTWARE	
CODE REPOSITORIES - SECURITY - OPERATIONAL SECURITY	SOIM	COMPUTING - CLOUD - CHARACTERISTICS	DSS
CODE REPOSITORIES - SECURITY - SOFTWARE SECURITY		COMPUTING - GRID CONCEALMENT CIPHER	
CODE REVIEW		CONCENTRATORS	
CODE REVIEW (TOOLS)	SSL	CONCEPTUAL MODELS	F
CODE-BASED ACCESS COTROL		CONCOLIC EXECUTION	
CODES OF CONDUCT		CONCURRENCY	
CODING GUIDELINES		CONCURRENCY BUGS AND DOUBLE FETCH	OSV
CODING PRACTICES		CONDUCT	
COGNITIVE PASSWORDS		CONFIDENTIAL DATA DISPOSAL OF	
COGNITIVE TASK MODEL		CONFIDENTIAL DATA SENSITIVITY	POR
COHERENT AND UNMODIFIED MESSAGE CONTENTS		CONFIDENTIALITY	
COLD SITE		CONFIDENTIALITY LEVEL (CL)	
COLLABORATIVE COMPUTATION	POR	CONFIGURATION MANAGÈMENT	SOIM SSL
COLLECTABILITY		CONFIGURATION MANAGEMENT/CONFIGURATION CONTROLCONFIRMATION BIAS	
COLLISION - ENCRYPTION		CONFLICT OF LAW - CONTRACTS	
COLLUSION	AB	CONFLICT OF LAW - ELECTRONIC SIGNATURES AND TRUST SERVICES	LR
COLLUSION ATTACKS		CONFUSED DEPUTY ATTACKS	
COMMAND AND CONTROL INFRASTRUCTURE		CONSENSUS	
COMMAND AND CONTROL TAKEDOWN		CONSERVATIVE CONTROL	
COMMAND INJECTION		CONSISTENCYCONSTANT	
COMMERCIAL LIABILITY (INSURANCE COVERAGE)	SOIM	CONSTANT TIME EXECUTION	HS
COMMIT PROTOCOLS	DSS	CONSTITUENCY FOR INCIDENT MANAGEMENT	
COMMITTED INFORMATION RATE (CIR)	DSS	CONSTRAINED DELEGATION	
COMMITTEE OF SPONSORING ORGANIZATIONS (COSO)	.RMG	CONSTRAINING ACTUATION	CPS
COMMITTEE OF SPONSORING ORGANIZATIONS OF THE TREADWAY COMMISSION		CONSTRAINTS IN INFORMATION SECURITY STRATEGY DEVELOPMENT	SOIM

CONSTRUCTIONS BASED ON ELLIPTIC CURVES	COORDINATED CLUSTERING ACROSS DISTRIBUTED RESOURCES AND SERVICES DSS
CONSTRUCTIONS BASED ON ELLIPTIC CORVES	COORDINATED CLOSTERING ACROSS DISTRIBUTED RESOURCES AND SERVICES DSS
CONSTRUCTIVE COST MODEL (COCOMO)RMG	COORDINATED SPREAD SPECTRUM TECHNIQUES PLT
CONSUMER CHOICE	COORDINATING IRT SOIM
CONTACTLESS CARD READERS HS	COORDINATION CLASSES AND ATTACKABILITY DSS
CONTAINERSOSV	COORDINATION OF RESOURCES VS COORDINATION OF RESOURCES DSS
CONTAINMENT IN INCIDENT RESPONSE PLAN	COORDINATION PRINCIPLES
CONTENT - DISTRIBUTION NETWORKS	COPYRIGHTLR
CONTENT FILTERINGWAM	CORE CONCEPTS
CONTENT GENERATIONAB	CORE REGULATORY PRINCIPLESLR
CONTENT ISOLATIONWAM	CORPORATE GOVERNANCE
CONTENT SECURITY POLICY (CSP)	CORPORATE NETWORKSCPS
CONTENT-BASED ACCESS	CORPORATE SECURITY
CONTEXT-BASED ACCESS AAA CONTEXTUAL INQUIRY HF	CORPORATE SECURITY POLICY RMG CORRECT IMPLEMENTATION SS
CONTINGENCY PLAN SOIM	CORRECT IMPLEMENTATION SS CORRECT USE SS
CONTINUITY MANAGEMENT	CORRECTIVE ACTION - INCLUSION OF IN RISK REMEDIATION PLAN
CONTINUOUS AND INTERMITTENT SIMULATION (CIS)	CORRECTIVE ACTION - INCLUSION OF THE RISK REMEDIATION FEAT SOLM
CONTINUOUS AUDITING	CORRECTIVE CONTROLS
CONTINUOUS AUTHENTICATION	CORRELATION BETWEEN ALERTS
CONTINUOUS MONITORINGSOIM	CORRELATION BETWEEN ALERTS AND EXTERNAL SERVICESSOIM
CONTINUOUS MONITORING - CONFIGURATION MANAGEMENT/CONFIGURATION	CORRELATION BETWEEN ALERTS AND THE ENVIRONMENTSOIM
CONTROLSOIM	CORRELATION IN SECURITY INFORMATION AND EVENT MANAGEMENTSOIM
CONTINUOUS MONITORING - INFORMATION SECURITY CONTINUOUS MONITORING	CORRESPONDENCE PROPERTIES
(ISCM) STRATEGYSOIM	COSO (COMMITTEE OF SPONSORING ORGANIZATIONS)
CONTRACT LR	COST-BENEFIT ANALYSIS
CONTRACTS	COST-EFFECTIVENESS
CONTRIBUTION OF SIEM TO ANALYSIS AND DETECTIONSOIM POR CPS RMG	COSTS - AS INFORMATION SECURITY STRATEGY CONSTRAINT
CONTROL	COSTS - METRICS FOR MEASURING
CONTROL ANALYSIS RMG	COSTS - OF RISK ASSESSMENT
CONTROL CENTERSOIM	COTTONMOUTH
CONTROL FLOW INTEGRITY	COUNTER MODE WITH CIPHER BLOCK CHAINING MESSAGE AUTHENTICATION CODE
CONTROL FUNCTIONSSOIM	PROTOCOL (CCMP)
CONTROL IMPLEMENTATION SOIM	COUNTERMÈASURÉ SELECTION SOIM
CONTROL MATRIX	COUNTERMEASURES
CONTROL MONITORINGSOIM	COUNTERMEASURES - DEFINED
CONTROL OBJECTS FOR INFORMATION AND RELATED TECHNOLOGY (COBIT) RMG	COUNTERMEASURES - FOR INFORMATION SECURITY STRATEGY SOIM COUNTERMEASURES - FOR SECURITY PROGRAMS MAT
CONTROL RECOMMENDATIONS	COUNTERMEASURES - FOR SECURITY PROGRAMS
CONTROL RISK	COUNTERMEASURES - IN SECURITY PROGRAM MANAGEMENT SOIM
CONTROL SELF-ASSESSMENT (CSA) SOIM	COVERAGE - CONDITION
CONTROL TECHNOLOGY CATEGORIES OSV	COVERAGE - DATA FLOW
CONTROL TYPESSOIM	COVERAGE - DECISION (BRANCH)SS
CONTROL(S) - ADMINISTRATIVESOIM	COVERAGE - LOOPSS
CONTROL(S) - ASSESSMENT/MONITORINGSOIM	COVERAGE - MULTI-CONDITIONSS
CONTROL(S) - COMPENSATINGSOIM	COVERAGE - PATHSS
CONTROL(S) - CORRECTIVE SOIM	COVERAGE - STATEMENTSS
CONTROL(S) - DATA SECURITYSOIM	COVERT CHANNEL(S)
CONTROL(S) - DETECTIVE SOIM CONTROL(S) - DETERRENT SOIM	COVERT CHANNEL(S) - CONTROLS
CONTROL(S) - DEFERRENT SOM CONTROL(S) - DIRECTIVE SOM	COVERT CHANNEL(S) - STORAGE CHANNELS SS
CONTROL(S) - FRAMEWORKS - COMPREHENSIVE	COVERT CHANNELS SS
CONTROL(S) - FRAMEWORKS - CONSISTENTSOIM	CPS DOMAINS
CONTROL(S) - FRAMEWORKS - MEASURABLESOIM	CRAFTED PACKETSMAT
CONTROL(S) - FRAMEWORKS - MODULAR	CRAFTED PACKETS - SOURCE ROUTING EXPLOITATION
CONTROL(S) - FRAMEWORKS - STANDARDIZED SOIM CONTROL(S) - FUNCTIONS SOIM	CRAMM (CCTA RISK ANALYSIS AND MANAGEMENT METHOD)RMG CRC (CYCLICAL REDUNDANCY CHECK)
CONTROL(S) - FUNCTIONS SOLW SOLW SOLW SOLW SOLW SOLW SOLW SOL	CREATE FILES/WRITE DATA PERMISSION OSV
CONTROL(S) - LOGICAL (TECHNICAL) SOIM	CREATE FOLDERS/APPEND DATA PERMISSION
CONTROL(S) - PREVENTATIVESOIM	CREATE OR IMPORT A CODESIGNING CERTIFICATE
CONTROL(S) - RECOVERYSOIM	CREATION OF CONFIDENCE
CONTROL(S) - SERVER	CREATIVE SECURITY ENGAGEMENTS
CONTROL(S) - TYPESSOIM	CREDENTIAL
CONTROL-FLOW HIJACK ATTACKS	CREDENTIAL MANAGEMENT CYSTEMS OSV
CONTROL-FLOW INTEGRITY	CREDENTIAL MANAGEMENT SYSTEMS
CONTROL-FLOW RESTRICTIONS	CREDIT CARD PROCESSORS AB
CONTROLLER AND PROCESSOR SOIM SSL	CRIME - COMPUTER HF
CONTROLS - ANALYSIS OFSOIM	CRIME - SCENE
CONTROLS - AS STRATEGY IMPLEMENTATION RESOURCESSOIM	CRIME SCRIPTINGAB
CONTROLS - CATEGORIES OF	CRIMES AGAINST INFORMATION SYSTEMS
CONTROLS - DEFINED SOIM	CRIMINAL LIABILITY
CONTROLS - DESIGNSSL CONTROLS - FOR INFORMATION SECURITY STRATEGYSOIM	CRIMINAL LIABILITY LR CRITICAL FUNCTION LAYER SOIM
CONTROLS - FOR INFORMATION SECURITY STRATEGY SOM CONTROLS - FOR SECURITY PROGRAMS SOM SOM	CRITICAL INFORMATION INFRASTRUCTURE ACT OF 2002 LR
CONTROLS - FUNCTIONALITY VERSUS EFFECTIVENESS SOIM	CRITICAL INFRASTRUCTURE INFORMATION DEFINITION OFLR
CONTROLS - IN RISK ASSESSMENTRMG	CRITICAL PATH METHOD (CPM)SSL
CONTROLS - IN RISK MANAGEMENTRMG	CRITICAL SUCCESS FACTORS (CSFS)SOIM
CONTROLS - MODIFICATION OF	CRITICALITY
CONTROLS - OPERATIONAL SOIM CONTROLS - PREVENTIVE SSL	CRITICALITY - ASSESSMENTSOIM RMG
CONTROLS - PREVENTIVE SSL CONTROLS - RECOVERY SSL	CRITICALITY - CHANGES IN RMG CRITICALITY - DEFINED SOIM
CONTROLS - RECOVERY SSL CONTROLS - TECHNICAL SOIM	CRITICALITY - DEFINED SOIM CRITICALITY - OF ASSETS SOIM
CONTROLS - TECHNICAL - AUDIT TRAILS	CRITICALITY - RANKING SOIM RMG
CONTROLS - TECHNICAL - AUTHENTICATION	CRITICALITY - SYSTEM OWNER VIEW OF
CONTROLS - TECHNICAL - IDENTIFICATION	CRITICALITY ANALYSISSOIM
CONTROLS - TECHNICAL - LOGICAL	CRL (CERTIFICATE REVOCATION LIST)
CONTROLS - TECHNICAL - PUBLIC ACCESS	CRO (CHIEF RISK OFFICER)
CONTROLS - TESTINGSOIM CONTROLS - VALIDATIONSOIM	CROSS-BORDER CRIMINAL INVESTIGATION LR CROSS-REFERENCING MALCODE NAMES MAT
CONTROLS - VALIDATION SOIM CONTROLS - WITH ARCHITECTURE SOIM	CROSS-SITE REQUEST FORGERY (CSRF)
CONTROLS POLICY SOIM	CROSS-SITE RESOURCE SHARING AAA
CONVERGED COMMUNICATIONS	CROSS-SITE SCRIPTINGAAA
CONVERGED COMMUNICATIONS - FCOE (FIBRE CHANNEL OVER ETHERNET)NS	CROSS-SITE SCRIPTING (XSS)
CONVERGED COMMUNICATIONS - ISCSI (INTERNET SMALL COMPUTER SYSTEM	CROSSCUTTING SECURITYCPS
INTERFACE)	CROSSTALK
CONVERGED COMMUNICATIONS - MPLS (MULTI-PROTOCOL LABEL SWITCHING) NS COOKIE-BASED TECHNIQUES	CRYPTANALYSIS
COOKIES	CRYPTANALYSIS - DIFFERENTIAL CRYPTANALYSIS - LINEAR
COORDINATED MAT	CRYPTANALYTIC - ALGEBRAIC CRYPTANALYTIC - ALGEBRAIC

DDVDTANALVTIQ DIDTUDAV	0)/5	00114
CRYPTANALYTIC - BIRTHDAY	CVE	
CRYPTANALYTIC - CIPHERTEXT CHOSEN	CVES AND CWES	
CRYPTANALYTIC - CIPHERTEXT-ONLY	CVSS	
CRYPTANALYTIC - DICTIONARY	CWE	
CRYPTANALYTIC - DIFFERENTIAL CRYPTANALYSIS	CYBER ATTACK	
CRYPTANALYTIC - FREQUENCY ANALYSIS	CYBER DOMAIN	
CRYPTANALYTIC - IMPLEMENTATION ATTACKS	CYBER ESPIONAGE IN PEACETIME	
CRYPTANALYTIC - LINEAR CRYPTANALYSIS	CYBER INSURANCE MODELS	SOIM
CRYPTANALYTIC - PLAINTEXT	CYBER KILL CHAIN	
CRYPTANALYTIC - RAINBOW TABLES	CYBER SECURITY KNOWLEDGE MANAGEME	
CRYPTANALYTIC - RANDOM NUMBER GENERATORS CRYPTANALYTIC - REPLAY	CYBER-CONFLICT	
CRYPTANALYTIC - REPLAY CRYPTANALYTIC - REVERSE ENGINEERING	CYBER-DEPENDENT ORGANIZED CRIME CYBER-ENABLED CRIME VS CYBER-DEPENDI	
CRYPTANALYTIC - SOCIAL ENGINEERING	CYBER-ENABLED ORGANIZED CRIME	
CRYPTANALYTIC - TEMPORARY FILES	CYBER-PHYSICAL SYSTEMS	CPS
CRYPTANALYTIC ATTACKS - ALGEBRAIC	CYBER-THREAT INTELLIGENCE	
CRYPTANALYTIC ATTACKS - BIRTHDAY	CYBER-THREAT INTELLIGENCE (CTI)	
CRYPTANALYTIC ATTACKS - BRUTE FORCE	CYBERBULLYING	
CRYPTANALYTIC ATTACKS - CIPHERTEXT CHOSEN	CYBERCRIMINALS	
CRYPTANALYTIC ATTACKS - DICTIONARY	CYBERSECURITY (INSURANCE COVERAGE) .	SOIM
CRYPTANALYTIC ATTACKS - DIFFERENTIAL CRYPTANALYSIS	CYBERSTALKING	
CRYPTANALYTIC ATTACKS - FACTORING	CYCLICAL REDUNDANCY CHECK (CRC)	C
CRYPTANALYTIC ATTACKS - FREQUENCY ANALYSIS		
CRYPTANALYTIC ATTACKS - IMPLEMENTATION ATTACKS		
CRYPTANALYTIC ATTACKS - PLAINTEXT	_	
CRYPTANALYTIC ATTACKS - RAINBOW TABLES	D	
CRYPTANALYTIC ATTACKS - RANDOM NUMBER GENERATORS		
CRYPTANALYTIC ATTACKS - REPLAY		
CRYPTANALYTIC ATTACKS - REVERSE ENGINEERING	DAC (DISORETIONARY ACCESS CONTROL)	
CRYPTANALYTIC ATTACKS - SOCIAL ENGINEERING	DAC (DISCRETIONARY ACCESS CONTROL) . DAMAGE ASSESSMENT TEAMS	
CRYPTOCURRENCIES	DAMAGE EVALUATION	
CRYPTOCURRENCY MINING	DANGEROUS FUNCTIONS	SS
CRYPTOGRAM	DAR (DATA AT REST)	
CRYPTOGRAPHIC - LIFECYCLECRYPTOGRAPHIC - PROTECTIONS	DAS (DIRECT ATTACHED STORAGE)	
CRYPTOGRAPHIC - PROTECTIONS	DATA - ACCESS DATA - ACCESS CONTROL	
CRYPTOGRAPHIC ALGORITHM	DATA - ACCESS CONTROL	
CRYPTOGRAPHIC ALGORITHMS AT RTL LEVEL	DATA - AT REST	
CRYPTOGRAPHIC HASHES	DATA - AUDIT	
CRYPTOGRAPHIC HASHING	DATA - BREACHES	
CRYPTOGRAPHIC SECURITY MODELS	DATA - CENTER BRIDGING EXCHANGE PROT	
CRYPTOGRAPHY	DATA - CLEANING	
CRYPTOGRAPHY - HISTORY	DATA - COMMUNICATIONS	
CRYPTOGRAPHY - ASYMMETRIC	DATA - CUSTODIAN	
CRYPTOGRAPHY - ASYMMETRIC - ALGORITHMS	DATA - CUSTODIANSHIP	
CRYPTOGRAPHY - ASYMMETRIC - CONFIDENTIAL MESSAGES	DATA - DEGAUSSING	
CRYPTOGRAPHY - ASYMMETRIC - DIFFIE-HELLMAN	DATA - DIDDLING	
CRYPTOGRAPHY - ASYMMETRIC - EL GAMAL	DATA - DIGITAL DATA - DISCLOSURE	
CRYPTOGRAPHY - ASYMMETRIC - OPEN MESSAGES	DATA - DISPOSAL	
CRYPTOGRAPHY - ASYMMETRIC - RSA	DATA - DLP	
CRYPTOGRAPHY - DIGITAL SIGNATURES	DATA - DLP - BLOCKING	
CRYPTOGRAPHY - HASH FUNCTIONS	DATA - DLP - DATA DISCOVERY	
CRYPTOGRAPHY - HASH FUNCTIONS - HAVAL	DATA - DLP - DETECTION/MONITORING DATA - DLP - LABELING	
CRYPTOGRAPHY - HASH FUNCTIONS - MD (MESSAGE DIGEST) 2 4 AND 5	DATA - DLP - POLICY CREATION	
CRYPTOGRAPHY - HASH FUNCTIONS - RIPEMD-160	DATA - DLP - PREVENTING	
CRYPTOGRAPHY - HASH FUNCTIONS - SHA (SECURE HASH ALGORITHM) 0 1 AND 2	DATA - DLP - REPORTING	
CRYPTOGRAPHY - HMACCRYPTOGRAPHY - HYBRID	DATA - DOCUMENTATION	
CRYPTOGRAPHY - HYBRID CRYPTOGRAPHY - MAC (MESSAGE AUTHENTICATION CODE)	DATA - ENCRYPTION KEYS DATA - ENCRYPTION STANDARD (DES)	
CRYPTOGRAPHY - MESSAGE DIGESTS	DATA - ENCRYPTION STANDARD (DES) DATA - ENCRYPTION STANDARD (DES) - DOL	
CRYPTOGRAPHY - NON-REPUDIATION	DATA - ENCRYPTION STANDARD (DES) - TRIF	PLE DES (3DES)
CRYPTOGRAPHY - PGP	DATA - ERASING	
CRYPTOGRAPHY - QUANTUM CRYPTOGRAPHY	DATA - EXECUTION PREVENTION (DEP)	
CRYPTOGRAPHY - SYMMETRIC	DATA - FLOW CONTROL	
CRYPTOGRAPHY AND ACCESS CONTROL	DATA - HISTORIAN	
CRYPTOGRAPHY-BASED ACCESS CONTROLPO	DATA - IN TRANSIT	POR
CRYPTOJACKING	DATA - INFORMATION - BUSINESS OWNERS	
CRYPTOLOGY CRYPTOSYSTEM	DATA - INFORMATION - CUSTODIAN/STEWAI	
CRYPTOVARIABLE	DATA - IRM	
CSA STAR CERTIFICATIONRM	DATA - LEAK/LOSS PREVENTION (DLP) DATA - LIFECYCLE CONTROL	
CSFS (CRITICAL SUCCESS FACTORS)SOII	DATA - MANAGEMENT	SOIM
CSM (CONFIGURATION SETTING MANAGEMENT)	DATA - MINING	
CSMA (CARRIER SENSE MULTIPLE ACCESS)PI CSMA/CA (CARRIER SENSE MULTIPLE ACCESS WITH COLLISION AVOIDANCE)PI	DATA OVERWRITING	
CSMA/CA (CARRIER SENSE MULTIPLE ACCESS WITH COLLISION AVOIDANCE)PI	DATA - OVERWRITING	
CSO (CHIEF SECURITY OFFICER)	DATA - OWNERSHIP	
CTO (CHIEF TECHNOLOGY OFFICER)RM	DATA - POLICY	SOIM
CTR	DATA - PUBLISHING	
CTR (COUNTER) BLOCK CIPHER MODE	DATA DEFORMATTING	
CULTURE	DATA - REFORMATTING DATA - REMANENCE	
CULTURE - AND SECURITY PROGRAMS	DATA - RETENTION	
CULTURE - AS ENABLERS	DATA - SCRUBBING	POR
CULTURE - AS INFORMATION SECURITY STRATEGY CONSTRAINT	DATA - SECURITY	POR
CULTURE - DYNAMIC INTERCONNECTIONS WITH F CULTURE - IN INFORMATION SECURITY	DATA - STANDARDS	
CULTURE - IN SECURITY PROGRAMS	DATA - STORAGEDATA - VULNERABILITIES - DEDUPLICATION	
CURRENTH	DATA - VULNERABILITIES - DEDUPLICATION DATA - VULNERABILITIES - DISPOSAL	
CURRENT RISK STATE OFRM	DATA - VULNERABILITIES - ENCRYPTION KEY	/SC
CUSTODIANSHIP SOIL CUSTOMERS DON'T APPLY PATCHES SS	DATA - VULNERABILITIES - IRM	AAA
DOSTORILAS DON I AFFLI FATORES	DATA - VULNERABILITIES - OUTPUT	F

	OIM LR	DECENTRALIZATION	DSS
DATA - VULNERABILITIES - SCRUBBING		DECIPHER	
DATA - VULNERABILITIES - STORAGE		DECISION ALGORITHMS	
DATA ACCESS CENSORSHIP RESISTANCE		DECISIONISTIC	
DATA ACQUISITION		DECODING	
DATA AGGREGATION		DECODING ENCRYPTION DECRYPTION	
DATA ANALYTICS AS A SERVICE		DECRYPTION KEY	C
DATA ANONYMIZATION		DEFAULT PASSWORDS AND CREDENTIALS	SSL
DATA CENTER	DSS	DEFENSE-IN-DEPTH	
DATA CLASSIFICATION - DOCUMENTATION	IM POR	DEFENSIVE PROGRAMMING	
DATA CLASSIFICATION - LLC (LOGICAL LINK CONTROL)	NS	DEFINE METRICS AND COMPLIANCE REPORTING	SSL
DATA CLASSIFICATION - MAC (MEDIA ACCESS CONTROL)		DEFINE SECURITY REQUIREMENTS	
DATA COLLECTION - RISK ASSESSMENT PROCESS		DEFINITIONS	
DATA COMMUNICATION		DEFINITIONS AND CONCEPTUAL MODELS	F
DATA CONFIDENTIALITY DATA CONSISTENCY		DEGAUSS	
DATA CUSTODIAN		DEGRADED PERFORMANCE SO	
DATA DELETION		DELEGATION AND REVOCATION	
DATA DICTIONARY		DELETE PERMISSION	
DATA DIDDLING		DELIVERYAB I	
DATA ENCRYPTION	C	DELPHI METHODRMG I	POR
DATA ENCRYPTION AND KEY MANAGEMENT		DELPHI METHOD - EVENT TREE ANALYSIS	
DATA ENCRYPTION MECHANISMS		DELTA RELEASE	
DATA FILE CONTROL PROCEDURES	F	DEMAND MANAGEMENT	CPS
DATA HIDING		DEMATERIALISATION OF DOCUMENTS AND ELECTRONIC TRUST SERVICES	
DATA HISTORIAN		DEMILITARISED ZONE (DMZ) S DEMILITARIZED ZONE (DMZ)	
DATA INTEGRITY	OSV	DENIAL OF AUTHORIZATION	RMG
DATA LEAK PROTECTION (DLP)		DENIAL OF SERVICE	
DATA LEAKS DATA LEAKS		DENIAL OF SERVICE (DOS)	DSS
DATA MASKING		DENSE-WAVE DIVISION MULTIPLEXERS (DWDMS)	
DATA MINING	POR	DEP (DATA EXECUTION PREVENTION)	osv
DATA NORMALIZATION		DEPENDENCY MODELLING	₹MG
DATA OWNER		DES	
DATA OWNER SENSITIVITY ASSESSMENT RESPONSIBILITY OF	POR	DES (DATA ENCRYPTION STANDARD)	C
DATA PROTECTION		DES (DATA ENCRYPTION STANDARD) - ADVANTAGES	
DATA PUBLISHING CENSORSHIP RESISTANCE	POR	DES (DATA ENCRYPTION STANDARD) - ARCHITECTURE - ACCOUNTABILITY	
DATA RECOVERY & FILE CONTENT CARVING	F	DES (DATA ENCRYPTION STANDARD) - ARCHITECTURE - AUTHORIZATION	C
DATA REDUNDANCY		DES (DATA ENCRYPTION STANDARD) - ARCHITECTURE - CONTROLS	
DATA RETENTION		DES (DATA ENCRYPTION STANDARD) - ARCHITECTURE - DEFENSE-IN-DEPTH DES (DATA ENCRYPTION STANDARD) - ARCHITECTURE - DOCUMENTATION	
DATA SENSITIVITY - ASSESSMENT PROCESS	SOIM	DES (DATA ENCRYPTION STANDARD) - ARCHITECTURE - LEAST PRIVILEGE	C
DATA SENSITIVITY - ASSESSMENT RESPONSIBILITY		DES (DATA ENCRYPTION STANDARD) - ARCHITECTURE - RISK-BASED CONTROLS	
DATA SENSITIVITY - CHANGES IN		DES (DATA ENCRYPTION STANDARD) - ARCHITECTURE - SEPARATION OF DUTIES DES (DATA ENCRYPTION STANDARD) - BLOCK CIPHER MODES	
DATA SOVEREIGNTY			
		DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN	C
DATA STORAGE AS A SERVICE	LR DSS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN	C
DATA STORAGE AS A SERVICE	LR DSS LR	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN	C
DATA STORAGE AS A SERVICE	LR DSS LR HS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN	C C
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE	LRDSSLRHSDSS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT	
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WIPING	LRDSSLRHSDSSDSSDSS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES	C C C
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE	LR LR LR LR LS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT	C C C
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-OUY-ATTACKS	LRDSSLRHSDSSDSSDSSSOIMPLTOSVSS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN DESIGN AND DEVELOPMENT	C C C C C SSL SSL
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-LOW INTEGRITY DATA-ONLY-ATTACKS DATA-TRANSFER	LRDSSLRHSDSSDSSDSSDSSDSSSOIMPLTOSVSSNS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN DESIGN AND DEVELOPMENT DESIGN AND FABRICATION OF SILICON INTEGRATED CIRCUITS	C C C C C SSL SSL .HS
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES	LRDSSLRHSDSSDSSDSSSOIMPLTOSVSSNSSOIM	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN DESIGN AND DEVELOPMENT	C C C C C C C
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-A-COUNTY-A-TTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF	LRDSSLRHSDSSDSSDSSDSSSOIMPLTOSVSSNSSOIM	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND FABRICATION OF SILICON INTEGRATED CIRCUITS DESIGN BY CONTRACT DESIGN BY CONTRACT	C C C C C SSL SSL SS SSL SS
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WIPING DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-TRANSFER DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC)	LRDSSLRHSDSSDSSSOIMPLTOSVSSNSSOIMOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND FABRICATION OF SILICON INTEGRATED CIRCUITS DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN CHOICES DESIGN PROCESS	C C C C C C SSL SSL .HS SSL .SS OSV .HS
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-A-COUNTY-A-TTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF	LRDSSLRLSDSSDSSDSSSOIMPLTSSNSSOIMOSVOSVOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND FABRICATION OF SILICON INTEGRATED CIRCUITS DESIGN BY CONTRACT DESIGN BY CONTRACT	C C C C C C SSL .HS SSL .SS OSV .HS
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE - CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MANAGEMENT SYSTEM (DBMS) - ARCHITECTURE	LRDSSLRDSSLRDSSDSSDSSDSSDSSDSVSSIMDSVSSIMDSVSSIMDSVSSIMDSVSSIMDSVDSVDSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DES CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN ECONTRACT DESIGN CHOICES DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY DESIKTOP VIRTUALIZATION	C C C C C C C
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - MODEL - OBJECT-ORIENTED	LRDSSLRHSDSSDSSDSSDSSDSSSOIMPLTOSVSSNSSOIMOSVOSVOSVOSVOSVOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN EROPTOGRAPHY STANDARDS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY DESKTOP VIRTUALIZATION DESTRUCTION S	C C C C C C SSL .HS SSL .HS SSL .HS OSV HS
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WHIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-A-COUNTY-A-TTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MANAGEMENT SYSTEM (DBMS) - ARCHITECTURE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - SCURITY DATABASE - VULNERABILITIES	LRDSSLRHSDSSDSSDSSSOIMPLTSSYNSSSSNSSOIVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DES CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN ECONTRACT DESIGN CHOICES DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY DESIKTOP VIRTUALIZATION	C C C C C SSL .HS SSL .SS OSV HSRMG OSV OIM
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OB JECT-ORIENTED DATABASE - MODEL - OB JECT-ORIENTED DATABASE - SECURITY DATABASE - VULNERABILITIES DATABASE - VULNERABILITIES DATABASE AMNISTRATOR (DBA) DATABASE MANAGEMENT SYSTEM (DBMS)	LRDSSLRHSLRHSDSSDSSSOIMPLTSSNSSOIMOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN EROPTOGRAPHY STANDARDS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY DESTRUCTION DESTRUCTION SESTRUCTION SETRUCTION SETRUCTION SETERUCTION SETERUCTION SETERUCTION SETERUCTION MEDIA DETECT (INCIDENT MANAGEMENT PROCESSES)	C C C C C SSL .HS SSL .SS OSV .HS OSV OIM OIM SSL OSV
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-FLOW INTEGRITY DATA-ANJY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - SCURITY DATABASE - VULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE ADMINISTRATOR (DBA) DATABASE MANAGEMENT SYSTEM (DBMS) DATABASE MANAGEMENT SYSTEM (DBMS) DATABASE ADMINISTRATOR (DBA)	LRDSSLRHSDSSDSSSOIMPLTSSSNSSOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN AND CASH ON THE OFFICE OF THE OFFICE OFFICE OF THE OFFICE OF THE OFFICE OF THE OFFICE OF THE OFFICE	C C C C C C SSL .HS SSL .HS SSL .SS OSV .HS .SS OSV .HS OSV OIM OIM SSL OOIM OOIM OOIM OOIM OOIM OOIM OOIM OOI
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OB JECT-ORIENTED DATABASE - MODEL - OB JECT-ORIENTED DATABASE - SECURITY DATABASE - VULNERABILITIES DATABASE - VULNERABILITIES DATABASE AMNISTRATOR (DBA) DATABASE MANAGEMENT SYSTEM (DBMS)	LRDSSLRHSDSSDSSDSSDSSNSSOIMPLTOSVSSOIMOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN EROPTOGRAPHY STANDARDS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY DESTRUCTION DESTRUCTION SESTRUCTION SETRUCTION SETRUCTION SETERUCTION SETERUCTION SETERUCTION SETERUCTION MEDIA DETECT (INCIDENT MANAGEMENT PROCESSES)	C C C C C C C
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WAREHOUSE DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-FLOW INTEGRITY DATA-ANJY-ATTACKS DATA-RANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MADDEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - SCURITY DATABASE - VULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE MANAGEMENT SYSTEM (DBMS) DATABASE MANAGEMENT SYSTEM (DBMS) DATABASE ADMINISTRATOR (DBA) DATABASE MANAGEMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS WAM O DATABASES - ENCRYPTION	LRDSSLRHSDSSDSSSOIMPLTSSNSSSIOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN ER CONTRACT DESIGN CHOICES DESIGN PROCESS DESIGN PROCESS DESIGN AND APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY DESTRUCTION - MEDIA DESTRUCTION - MEDIA DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING ATTACKS DETECTING BOTNETS BY DNS SETECTION AND REPORTING DETECTION AND REPORTING	C C C C C SSL SS SSL SS OSV HS SS OSV OIM OIM SSL OIM OIM SSL OIM OIM SSL OIM
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-RANSFER DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - MAINTENANCE DATABASE - WALNTENANCE DATABASE - SECURITY DATABASE - VULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASES - MANAGEMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASES - ENCRYPTION DATABASES - ENCRYPTION DATABASES - DATABASES - ENCRYPTION DATABASES - DATABASES - ENCRYPTION DATABASES - DOCK OF TARMEN OF TARBORD OF	LRDSSLRHSDSSDSSDSSSOIMPLTSSVSSOIMOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOIDUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN OF CONTRACT DESIGN	C C C C C C SSL SS SSL SS SSV HS SS OSV SS OSV SS OSV SS OSV SS OSV SS SS OSV SS S
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TERMINAL EQUIPMENT DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MANAGEMENT SYSTEM (DBMS) - ARCHITECTURE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - SECURITY DATABASE - SULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE ADMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASES - SECRYPTION DATABASES - SECRYPTION DATABASES - NANAGEMENT SYSTEM (DBMS) DATABASES - SECRYPTION DATABASES - DATABASE SPECIFICATIONS DATABASES - ENCRYPTION DATASETS DCB (DATA CENTER BRIDGING) STANDARDS - DCBX (DCB EXCHANGE PROTOCO)	LRDSSLRHSDSSDSSDSSSOIMPLTSSVSSOIMOSV	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN ER CONTRACT DESIGN CHOICES DESIGN PROCESS DESIGN PROCESS DESIGN AND APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY DESTRUCTION - MEDIA DESTRUCTION - MEDIA DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING ATTACKS DETECTING BOTNETS BY DNS SETECTION AND REPORTING DETECTION AND REPORTING	C C C C C C C
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-RANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MANAGEMENT SYSTEM (DBMS) - ARCHITECTURE DATABASE - WODEL - OBJECT-ORIENTED DATABASE - VULNERABILITIES DATABASE - VULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASES MANAGEMENT SYSTEM (DBMS) DATABASES PORTOR DE STANDARDS DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASES — MANAGEMENT SYSTEM (DBMS) DATABASES DATABASES — WAM O DATABASES DECIFICATIONS DATABASES DECIFICATIONS DATABASES — DES (DATA CENTER BRIDGING) STANDARDS DCB (DATA CENTER BRIDGING) STANDARDS - DCBX (DCB EXCHANGE PROTOCO) DCB (DATA CENTER BRIDGING) STANDARDS - ETS (ENHANCED TRANSMISSION SELECTION)	LRDSSLRHSLRHSLRHSDSSDSSDSSSOIMPLTSSIMSSIMOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVSSIMCSVSSIMCSVSSIMCPS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN EROPE CONTRACT DESIGN ENCRYPTION OF SILICON INTEGRATED CIRCUITS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN FOR INFORMATION SECURITY DESKTOP VIRTUALIZATION DESTRUCTION DESTRUCTION - MEDIA DESTRUCTION - MEDIA DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION OF VULNERABILITIES DETECTIVE CONTROLS SETENSE IN DEPTH SETERMINATION - DE VIGENERE BLAIS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - DE VIGENERE BLAIS	CC
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-BASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - SECURITY DATABASE ADMINISTRATOR (DBA) DATABASE ADMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASES DATABASES - ENCRYPTION DATASETS DCB (DATA CENTER BRIDGING) STANDARDS - DCBX (DCB EXCHANGE PROTOCOL DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CON) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CON)	LRDSSLRHSLRHSLRHSDSSDSSDSSSOIMPLTSSIMSSIMOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVSSIMCSVSSIMCSVSSIMCPS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND FABRICATION OF SILICON INTEGRATED CIRCUITS DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN ESIGN OF SILICON INTEGRATED CIRCUITS DESIGN BY CONTRACT DESIGN CHOICES DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY DESKTOP VIRTUALIZATION DESTRUCTION SETRUCTION SETRUCTION MEDIA DESTRUCTION MEDIA DETAILED DESIGN DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING ATTACKS DETECTING BOTNETS BY DNS DETECTION AND REPORTING DETECTION OF VULNERABILITIES DETECTION OF VULNERABILITIES DETECTION OF VULNERABILITIES DETERMINATION - DE VIGENERE BLAIS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - OF RISK FEDETERMINATION - OF RISK	C C C C C C SSL .HS SSL .HS SSL .HS SSL .SS OSV OIM OIM CPS OIM CPS OIM CPS OIM CPS OIM CPS OIM CPS OIM OIM CPS OIM OIM OIM OIM OIM OIM OIM OIM OIM OIM
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-FLOW INTEGRITY DATA-ANLY-ATTACKS DATA-RANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - VULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE ADMINISTRATOR (DBA) DATABASE ANANGEMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS DATABASE MANAGEMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS DATABASES DATABASE DATABASE AND	LRDSSLRHSLRHSLRHSDSSDSSDSSSOIMPLTSSIMSSIMOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVOSVSSIMCSVSSIMCSVSSIMCPS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN EROPE CONTRACT DESIGN ENCRYPTION OF SILICON INTEGRATED CIRCUITS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN FOR INFORMATION SECURITY DESKTOP VIRTUALIZATION DESTRUCTION DESTRUCTION - MEDIA DESTRUCTION - MEDIA DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION OF VULNERABILITIES DETECTIVE CONTROLS SETENSE IN DEPTH SETERMINATION - DE VIGENERE BLAIS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - DE VIGENERE BLAIS	C C C C C C C
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-HLOW INTEGRITY DATA-ONLY-ATTACKS DATA-RANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - SECURITY DATABASE - SULNERABILITIES DATABASE - WILNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASES MANAGEMENT SYSTEM (DBMS) DATABASES MANAGEMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS DATABASES - ENCRYPTION DATABASES DATABASES - ENCRYPTION DATASETS DCB (DATA CENTER BRIDGING) STANDARDS - DCBX (DCB EXCHANGE PROTOCOI DCB (DATA CENTER BRIDGING) STANDARDS - ETS (ENHANCED TRANSMISSION SELECTION) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS)	LRDSSLNLNLRLRLRLRLRLRLSLNLSLNLSLNLSLNLSLN	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - STREASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND FABRICATION OF SILICON INTEGRATED CIRCUITS DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN END USE CRYPTOGRAPHY STANDARDS DESIGN PROCESS DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY EVENTORY VIRTUALIZATION DESTRUCTION MEDIA DESTRUCTION - MEDIA DETAILED DESIGN - DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION OF VULNERABILITIES DETECTING BOTNETS BY DNS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - OF RISK DETERMINATION OF RISK DETERMINATION - OF RISK DETERMINATION OF RISK	C C C C C C C
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIREHOUSE DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-CONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - SECURITY DATABASE - SECURITY DATABASE ADMINISTRATOR (DBA) DATABASE ADMINISTRATOR (DBA) DATABASE BANAGEMENT SYSTEM (DBMS) DATABASE ANALOREMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS DATABASE ANALOREMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS DATABASES - NOORDE - ORIENTED DATABASE DATABASE BRINGING) STANDARDS - DCBX (DCB EXCHANGE PROTOCOL DCB (DATA CENTER BRIDGING) STANDARDS - ETS (ENHANCED TRANSMISSION SELECTION) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS	LRDSSLRLRLRLRLRLRLRLRLRLRLRLRLRLRLSLRLS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN CHOICES DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESTRED STATE FOR INFORMATION SECURITY DESTRUCTION - MEDIA DETSTRUCTION - MEDIA DETSTRUCTION - MEDIA DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING ATTACKS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION AND REPORTING DETECTIVE CONTROLS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - OF RISK DETERMINATION - OF RISK DETERMINATION - OF RISK DETERMINATION - OF RISK DETERRENT CONTROLS DEVELOP DEVELOP A SECURE UPGRADE PROCESS	CC.
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WAREHOUSE DATA WIPPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MADAGEMENT SYSTEM (DBMS) - ARCHITECTURE DATABASE - MODEL - OBJECT-ORIENTED DATABASE SECURITY DATABASE - VULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE S	LRDSSLRLS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN CHOICES DESIGN PROCESS DESTRUCTION - MEDIA DESTRUCTION - MEDIA DESTRUCTION - MEDIA DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING ATTACKS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION OF VULNERABILITIES DETECTIVE CONTROLS DETERMINATION - OF IMPACT DETERMINATION - OF IMPACT DETERMINATION - OF IMPACT DETERMINATION - OF IMPACT DETERMINATION - OF RISK DETERMINATION - OF RISK DETERMINATION - OF SECURITY DESCENCE OF THE PROCESS DEVELOP A SECURE UPGRADE PROCESS DEVELOP A SECURE UPGRADE PROCESS DEVELOP AS ECURE UPGRADE PROCESS DEVELOPENS AND PASSWORD SECURITY	CCCCCCCCCCCCCC
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIREHOUSE DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-CONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - SECURITY DATABASE - SECURITY DATABASE ADMINISTRATOR (DBA) DATABASE ADMINISTRATOR (DBA) DATABASE BANAGEMENT SYSTEM (DBMS) DATABASE ANALOREMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS DATABASE ANALOREMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS DATABASES - NOORDE - ORIENTED DATABASE DATABASE BRINGING) STANDARDS - DCBX (DCB EXCHANGE PROTOCOL DCB (DATA CENTER BRIDGING) STANDARDS - ETS (ENHANCED TRANSMISSION SELECTION) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS	LRDSSLRLRLRLRLRLRLRLRLRLRLRLRLRLRLS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN CHOICES DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESTRED STATE FOR INFORMATION SECURITY DESTRUCTION - MEDIA DETSTRUCTION - MEDIA DETSTRUCTION - MEDIA DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING ATTACKS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION AND REPORTING DETECTIVE CONTROLS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - OF RISK DETERMINATION - OF RISK DETERMINATION - OF RISK DETERMINATION - OF RISK DETERRENT CONTROLS DEVELOP DEVELOP A SECURE UPGRADE PROCESS	CCCCCCCCCCCCCC
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WAREHOUSE DATA WIREHOUSE DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-CONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATA-BASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MANAGEMENT SYSTEM (DBMS) - ARCHITECTURE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - VULNERABILITIES DATABASE - AMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE SPECIFICATION	LRDSSLNLR .	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN FRO (DES ON THE FOR INFORMATION SECURITY DESKTOP VIRTUALIZATION DESTRUCTION - MEDIA DETAILED DESIGN DETECTING ATTACKS DETECTING ATTACKS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION OF VULNERABILITIES DETECTIVE CONTROLS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - OF IMPACT DETERMINATION - OF IMPACT DETERMINATION - OF RISK DETERMINATION - OF RISK DETERMINATION - OF SECURITY DEVELOPMENT DEVELOPMENT - ENDPOINT SECURITY - APPLICATION WHITELISTING DEVELOPMENT - ENDPOINT SECURITY - ENCRYPTION	CC.
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-RANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MANAGEMENT SYSTEM (DBMS) - ARCHITECTURE DATABASE - SECURITY DATABASE - VULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASES PECIFICATIONS DATABASES - MANAGEMENT SYSTEM (DBMS) DATABASES DECORDER OF A STANDARDS - DCBX (DCB EXCHANGE PROTOCO) DCB (DATA CENTER BRIDGING) STANDARDS - ETS (ENHANCED TRANSMISSION SELECTION) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCES) DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BA	LRDSSLRLRLRLRLRLRLRLRLRLRLSDSSDSSSOIMOSVSSNSSOIMOSVOSVOSVOSVOSVOSVOSVOSVCSCCSOIMCPSCCPS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND FABRICATION OF SILICON INTEGRATED CIRCUITS DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN ESIGN OF SILICON INTEGRATED CIRCUITS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY EVENTORY VIRTUALIZATION DESTRUCTION SSANDARDIA DESTRUCTION MEDIA DESTRUCTION MEDIA SEPTALED DESIGN DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING BOTINETS BY DNS DETECTING BOTINETS BY DNS DETECTING BOTINETS BY DNS DETECTION AND REPORTING DETERMINATION - DE VIGENERE BLAIS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - OF RISK DETERMINATI	CC.
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WAREHOUSE DATA WIREHOUSE DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-CONLY-ATTACKS DATA-TRANSFER DATABASE - BACKUP DATA-BASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MANAGEMENT SYSTEM (DBMS) - ARCHITECTURE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - VULNERABILITIES DATABASE - AMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE SPECIFICATION	LRDSSLRLRLRLRLRLRLRLRLRLSDSSDSSSOIMDSTSOIMOSVSSNSSOIMOSVOSVOSVOSVOSVOSVOSVCPSCPSCPS TROL)CPS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN PROCESS DESIGN FRO (DES ON THE FOR INFORMATION SECURITY DESKTOP VIRTUALIZATION DESTRUCTION - MEDIA DETAILED DESIGN DETECTING ATTACKS DETECTING ATTACKS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION OF VULNERABILITIES DETECTIVE CONTROLS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - DE VIGENERE BLAIS DETERMINATION - OF IMPACT DETERMINATION - OF IMPACT DETERMINATION - OF RISK DETERMINATION - OF RISK DETERMINATION - OF SECURITY DEVELOPMENT DEVELOPMENT - ENDPOINT SECURITY - APPLICATION WHITELISTING DEVELOPMENT - ENDPOINT SECURITY - ENCRYPTION	CCCSSLLHSCSSLCSCS
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-BASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - WALNTENANCE DATABASE - WODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - VULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE ADMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASES PECIFICATIONS DATABASES - ENCRYPTION DATABASES - MENCRYPTION DATABASES - MENCRYPT	LRDSSLRLRLRLRLRLRLRLRDSSDSSSOIMOSVSSNSSOIMOSVOSVOSVOSVOSVOSVOSVOSVCCSOIMCPSCCCPSTROL)	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND FABRICATION OF SILICON INTEGRATED CIRCUITS DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN CHOICES DESIGN PROCESS DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY EVENTORY VIRTUALIZATION DESTRUCTION DESTRUCTION - MEDIA DESTRUCTION - MEDIA DETAILED DESIGN DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING ATTACKS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION AND REPORTING DETECTION OF VULNERABILITIES DETECTION OF VULNERABILITIES DETECTION OF VULNERABILITIES DETERMINATION - DE VIGENERE BLAIS DETERMINATION - OF RISK	CC
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA SUBJECT, PERSONAL DATA (AND PII) DATA TRAININAL EQUIPMENT DATA TRAINSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-FLOW INTEGRITY DATA-ANLY-ATTACKS DATA-RANSFER DATABASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - SECURITY DATABASE - SECURITY DATABASE ADMINISTRATOR (DBA) DATABASE SEDELFICATIONS DATABASE ANALOGEMENT SYSTEM (DBMS) DATABASE SPECIFICATIONS DATABASES - NOOBL - OBJECT-ORIENTED DATABASE SPECIFICATIONS DATABASES - NOOBL - OBJECT-ORIENTED DATABASE DATABASE BRIDGING) STANDARDS - DCBX (DCB EXCHANGE PROTOCOL DCB (DATA CENTER BRIDGING) STANDARDS - DCBX (DCB EXCHANGE PROTOCOL DCB (DATA CENTER BRIDGING) STANDARDS - DCBX (DCB EXCHANGE PROTOCOL DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER BRIDGING) STANDARDS - PFC (PRIORITY-BASED FLOW CONCPS DCB (DATA CENTER	LRDSSLRLRLRLRLRLRLRLRLRLRDSSDSSSOIMDSTSOIMOSVSSNSSOIMOSVOSVOSVOSVOSVOSVOSVSOIMCPSCPSCPSCPS TROL)CPSNSNSCPSNSNSCPSNSNSCPSNSNSNSNSCPSNS	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN CHOICES DESIGN PROCESS DETECTION OF ORD PROCESS DETECTION OF OUT PROCESS DETECTION OF ORD PROCESS DETECTION OF OREST DETERMINATION OF ORD PROCESS DETECTION OF ORD PROCESS DETECTI	CCCCCCCCCCCCCCCCCCCCCC
DATA STORAGE AS A SERVICE DATA SUBJECT, PERSONAL DATA (AND PII) DATA TERMINAL EQUIPMENT DATA TRANSPORTATION DATA WAREHOUSE DATA WAREHOUSE DATA WIPING DATA-DEPENDENCY DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-FLOW INTEGRITY DATA-ONLY-ATTACKS DATA-BASE - BACKUP DATABASE - INTERFACE LANGUAGES DATABASE - INTERFACE LANGUAGES - ONLINE ANALYTICAL PROCESSING (OLAF DATABASE - INTERFACE LANGUAGES - OPEN DATABASE CONNECTIVITY (ODBC) DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - MAINTENANCE DATABASE - WALNTENANCE DATABASE - WODEL - OBJECT-ORIENTED DATABASE - SECURITY DATABASE - VULNERABILITIES DATABASE ADMINISTRATOR (DBA) DATABASE ADMINISTRATOR (DBA) DATABASE SPECIFICATIONS DATABASE SPECIFICATIONS DATABASES PECIFICATIONS DATABASES - ENCRYPTION DATABASES - MENCRYPTION DATABASES - MENCRYPT	LRDSSLRLRLRLRLRLRLRLRLSDSSSOIMDSSSOIMSSIMSOIMSOIMSOIMSOIMSOIMSOIMSOIMSSIMSSIMSSIMSSIMSSIMSSIMCR	DES (DATA ENCRYPTION STANDARD) - DETAILED DESIGN DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - DOUBLE DES DES (DATA ENCRYPTION STANDARD) - GENERAL DESIGN DOCUMENT DES (DATA ENCRYPTION STANDARD) - MEET-IN-THE-MIDDLE DES (DATA ENCRYPTION STANDARD) - RELEASE MANAGEMENT DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - STREAM MODES DES (DATA ENCRYPTION STANDARD) - SYMMETRIC CRYPTOGRAPHY DESIGN AND DEVELOPMENT DESIGN AND FABRICATION OF SILICON INTEGRATED CIRCUITS DESIGN AND DEVELOPMENT DESIGN AND USE CRYPTOGRAPHY STANDARDS DESIGN BY CONTRACT DESIGN BY CONTRACT DESIGN CHOICES DESIGN PROCESS DESIGN PROCESS DESIGNATED APPROVING AUTHORITY (DAA) DESIRED STATE FOR INFORMATION SECURITY EVENTORY VIRTUALIZATION DESTRUCTION DESTRUCTION - MEDIA DESTRUCTION - MEDIA DETAILED DESIGN DETECT (INCIDENT MANAGEMENT PROCESSES) DETECTING ATTACKS DETECTING BOTNETS BY DNS DETECTING BOTNETS BY DNS DETECTION AND REPORTING DETECTION OF VULNERABILITIES DETECTION OF VULNERABILITIES DETECTION OF VULNERABILITIES DETERMINATION - DE VIGENERE BLAIS DETERMINATION - OF RISK	CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC

DEVELOPMENT - WATERFALL MODEL	SSL	DLLS (DYNAMIC LINK LIBRARIES)	SS
DEVICE CAPABILITIES AND LIMITATIONS	HF	DLP (DATA LEAK PROTECTION)	SOIM
DEVICE FINGERPRINTS		DLP (DATA LEAKAGE PREVENTION)	
DEVICE UNDER IDENTIFICATION		DMZ (DEMILITARIZED ZONE)	
DEVOPS		DN (DISTINGUISHED NAME)	
DFRWS (DIGITAL FORENSIC SCIENCE RESEARCH WORKSHOP)		DNS	
DHCP (DYNAMIC HOST CONFIGURATION PROTOCOL)	NS	DNS (DOMAIN NAME SYSTEM) - DDOS (DISTRIBUTED DENIAL-OF- SERVICE) .	NS
DIACAP		DNS (DOMAIN NAME SYSTEM) - DOS (DENIAL-OF-SERVICE)	
DIACAP - LIFE-CYCLE PHASES DIAL-UP ACCESS CONTROLS		DNS (DOMAIN NAME SYSTEM) - FAST FLUX	
DICTIONARY ATTACK		DNS (DOMAIN NAME SYSTEM) - TUNNELS	NS
DIFFERENCES FROM FINANCIALLY MOTIVATED ATTACKS		DNS (DOMAIN NAME SYSTEM) - ZONE ENUMERATION	
DIFFERENT PERMISSION APPROACHES		DNS (DOMAIN NAME SYSTEMS)	
DIFFERENTIAL BACKUPS	SOIM	DNS (DOMAIN NAME SYSTEMS) - ATTACKS - DDOS	NS
DIFFERENTIAL CRYPTANALYSIS		DNS (DOMAIN NAME SYSTEMS) - ATTACKS - DOS	
DIFFERENTIAL POWER ANALYSIS		DNS (DOMAIN NAME SYSTEMS) - ATTACKS - FAST FLUX	
DIFFIE-HELLMAN ALGORITHM	C	DNS (DOMAIN NAME SYSTEMS) - ATTACKS - QUERY REDIRECTION	NS
DIFFIE-HELLMAN KEY AGREEMENT		DNS (DOMAIN NAME SYSTEMS) - ATTACKS - REGISTRATION TAKE OVER	
DIFFUSION		DNS (DOMAIN NAME SYSTEMS) - ATTACKS - TUNNELS	
DIFICULTY OF DEFENCE		DNS (DOMAIN NAME SYSTEMS) - AUTHORITATIVE SERVER	NS
DIGITAL (FORENSIC) TRACE DIGITAL - CERTIFICATE		DNS (DOMAIN NAME SYSTEMS) - FQDN	NS
DIGITAL - CERTIFICATE DIGITAL - RIGHTS MANAGEMENT (DRM)	POR	DNS (DOMAIN NAME SYSTEMS) - QUERY MANIPULATION	NS
DIGITAL - SIGNATURE		DNS (DOMAIN NAME SYSTEMS) - RECURSION	
DIGITAL - SUBSCRIBER LINE (DSL)		DNS (DOMAIN NAME SYSTEMS) - RECURSIVE RESOLVER	
DIGITAL CODE SIGNING	C	DNS (DOMAIN NAME SYSTEMS) - RESOLVER	NS
DIGITAL ENHANCED CORDLESS TELECOMMUNICATIONS	PLT	DNS (DOMAIN NAME SYSTEMS) - RR (RESOURCE RECORD)	NS
DIGITAL ENHANCED CORDLESS TELECOMMUNICATIONS (DECT) DIGITAL ENVELOPE		DNS (DOMAIN NAME SYSTEMS) - SPOOFING	
DIGITAL ENVELOPE DIGITAL FORENSICS		DNS (DOMAIN NAME SYSTEMS) - ZONE TRANSFERS	NS
DIGITAL RIGHTS MANAGEMENT	POR	DNS (DOMAIN NAME SYSTEMS) - ZONES	
DIGITAL RIGHTS MANAGEMENT (DRM)		DNS ÀS DDOS AMPLIFIER	
DIGITAL SUBSCRIBER LINES (DSL)	PLT	DNS FAST-FLUX	
DIM (DATA IN MOTION)		DNS HIJACKING	
DIMENSIONS		DNS QUERIES - MANIPULATION	
DIRECT INWARD DIAL (DID) DIRECT SEQUENCY SPREAD SPECTRUM	PLT	DNS SPOOFING	NS
		DNSSEC	
DIRECTIVE CONTROLS		DNSSEC (DOMAIN NAME SYSTEM SECURITY EXTENSIONS)	
DIRECTORY - ACCESS PROTOCOL (DAP)	AAA	DNSSEC (DOMAIN NAME SYSTEM SECURITY EXTENSIONS) - DC1 - TRUST AN	CHORS NS
DIRECTORY - INFORMATION SHADOWING PROTOCOL (DISP) DIRECTORY - MANAGEMENT		DNSSEC (DOMAIN NAME SYSTEM SECURITY EXTENSIONS) - DC1 - ZONE SIGN DNSSEC (DOMAIN NAME SYSTEM SECURITY EXTENSIONS) - DNS1 CONFIGUR	
DIRECTORY - MANAGEMENT DIRECTORY - SYSTEM PROTOCOL (DSP)		DNSSEC (DOMAIN NAME SYSTEM SECURITY EXTENSIONS) - DNST CONFIGOR DNSSEC (DOMAIN NAME SYSTEM SECURITY EXTENSIONS) - HARDWARE	KATION NS
DIRECTORY - TECHNOLOGIES	AAA	REQUIREMENTS	NS
DISABILITY		DNSSEC (DOMAIN NAME SYSTEM SECURITY EXTENSIONS) - SOFTWARE REQUIREMENTS	NIC
DISASTER - PREPAREDINESS DISASTER - RECOVERY (DR)		DOCUMENTATION - AS POSTINCIDENT ACTIVITY	
DISASTER - RECOVERY (DR) - PROCESS		DOCUMENTATION - CERTIFICATION TEST PLAN PROCEDURES	SOIM
DISASTER RECOVERY AS A SERVICE (DRAAS) DISASTER RECOVERY MANAGEMENT/PLANNING		DOCUMENTATION - FOR RISK MANAGEMENT	
DISASTER RECOVERY PLAN - DEFINED	SOIM	DOCUMENTATION - REVIEW OF DURING CERTIFICATION TESTING	SOIM
DISASTER RECOVERY PLAN - IN INCIDENT MANAGEMENT		DOCUMENTATION - RISK ASSESSMENT	
DISASTER RECOVERY PLAN - TESTING		DOCUMENTATION - ROLES AND RESPONSIBILITIES	
DISASTER RECOVERY PLAN WALK-THROUGH		DOCUMENTATION - SYSTEM SECURITY PLANS	SOIM
DISASTER RECOVERY PLANNING (DRP)		DODAF (DEPT OF DEFENSE ARCHITECTURE FRAMEWORK)	
DISASTER RECOVERY PROCEDURES DISASTER/BUSINESS RECOVERY DOCUMENTATION		DOLEV-YAO ADVERSARIAL MODEL	
DISCONNECTS BETWEEN DEVELOPERS AND USERS		DOMAIN FLUX	
DISCRETE LOGARITHM PROBLEM		DOMAIN-NAME GENERATION ALGORITHMS	
DISCRETE-TIME CONTROL DISCRETIONARY ACCESS CONTROL (DAC)		DOS (DENIAL-OF-SERVICE)	
DISCRETIONARY ACCESS CONTROLS	OSV	DOUBLE FILE EXTENSIONS	AB
DISCRETIONARY ACCESS CONTROLS (DAC)		DOWNLOADED FILES	
DISGRUNTLED EMPLOYEES		DOWNTIME REPORT DOXING	
DISK WIPING	SOIM	DRAAS (DISASTER RECOVERY AS A SERVICE)	DSS
DISPLACEMENT		DRAWBACKS DRIVE-BY DOWNLOAD ATTACKS	
DISPOSITION PHASE DISRUPTING MALWARE OPERATIONS		DRIVE-BY-DOWNLOAD ATTACKS	
DISTANCE BOUNDING	PLT	DRIVER SIGNING	OSV
DISTANCE BOUNDING AND SECURE POSITIONING		DRM (DIGITAL RIGHTS MEASUREMENT)	
DISTANCE FRAUD		DRP (DISASTER RECOVERY PLAN)	
DISTANCE HIJACKING	PLT	DRUĠ DEALING	AB
DISTANCE MEASUREMENT TECHNIQUES		DSA DUAL CONTROL	
DISTRIBUTED - DENIAL OF SERVICE (DDOS)	NS	DUAL CONTROL AUTHENTICATION	AAA
DISTRIBUTED - DENIAL OF SERVICE (DDOS) - ZOMBIES	NS	DUAL-HOMED FIREWALL	NS
DISTRIBUTED - SYSTEMS		DUE - CARE DUE DILIGENCE	
DISTRIBUTED COMPUTING ENVIRONMENT	DSS	DUE PROFESSIONAL CARE	RMG
DISTRIBUTED COMPUTING ENVIRONMENT (DCE)	DSS	DUMMY ADDITION	POR
DISTRIBUTED DENIAL-OF-SERVICE (DDOS) ATTACK		DUMPSTER DIVING	
DISTRIBUTED IRT	SOIM	DUPLICATE SITE	SOIM
DISTRIBUTED LOGS		DYNAMIC - LINK LIBRARIES (DLLS)	
DISTRIBUTED LOGS		DYNAMIC ANALYSIS	
DITSCAP	RMG	DYNAMIC DETECTION	SS
DITSCAP - LIFE-CYCLE PHASES		DYNAMIC HOST CONFIGURATION PROTOCOL (DHCP)	
MIN TROLO IN USE!			
DIVERSE ROUTING		DYNAMIC PACKET FILTERING	

DYNAMIC PASSWORDS - SYNCHRONOUS	ENCRYPTION - COLLISIONS
DYNAMIC QUERIES VULNERABILITIES AND SS	ENCRYPTION - CONCEPTS
DYNAMIC ROUTING TABLES	ENCRYPTION - CONFUSION
DYNAMIC SUBSYSTEMS NIST SP 800-37 REVISION 1 GUIDANCE ON	ENCRYPTION - CRYPTANALYSIS
DYNAMIC SYMBOLIC EXECUTIONSS	ENCRYPTION - CRYPTOGRAM
DYNAMICALLY UPDATABLEMAT	ENCRYPTION - CRYPTOLOGY
	ENCRYPTION - CRYPTOSYSTEM
	ENCRYPTION - DATABASES
_	ENCRYPTION - DECODING
E	ENCRYPTION - DECRYPTION
-	ENCRYPTION - DEFINITION
	ENCRYPTION - DES (DATA ENCRYPTION STANDARD)
E-COMMERCE SUPPORTING TRANSACTIONS	ENCRYPTION - DIFFUSION
E-GOVERNMENT ACT OF 2002 LR	ENCRYPTION - DIGITAL SIGNATURES
E-MAIL - PHISHING	ENCRYPTION - ENCODING
E-MAIL - SPOOFINGWAM	ENCRYPTION - END-TO-END
E2EE POR	ENCRYPTION - ENDPOINT
EAVESDROPPINGF AB	ENCRYPTION - HASH FUNCTIONS
ECB	ENCRYPTION - IV (INITIALIZATION VECTOR)
ECC (ELLIPTIC CURVE CRYPTOGRAPHY)	ENCRYPTION - KEYS - ASYMMETRIC
ECIES C	ENCRYPTION - KEYS - AUTOMATED GENERATION
ECLIPSE ATTACKS	ENCRYPTION - KEYS - CERTIFICATE REPLACEMENT
ECOMMERCE SSL WAM	ENCRYPTION - KEYS - CERTIFICATE REVOCATION
ECOMMERCE ARCHITECTURES	ENCRYPTION - KEYS - CLUSTERING
ECOMMERCE REQUIREMENTS WAM ECOMMERCE RISK RMG	ENCRYPTION - KEYS - DISTRIBUTION
EDUCATION	ENCRYPTION - KEYS - DUTIES
EDUCATION - IN INFORMATION SECURITY FRAMEWORK	ENCRYPTION - KEYS - ESCROW
EFFECTIVE GOALSRMG	ENCRYPTION - KEYS - FINANCIAL INSTITUTIONS
EFFECTIVE INCIDENT MANAGEMENT SOIM	ENCRYPTION - KEYS - KEY ENCRYPTING KEYS
EFFECTIVE INFORMATION SECURITY GOVERNANCE	ENCRYPTION - KEYS - LENGTH
EFFECTIVE INFORMATION SECURITY GOVERNANCE - AND BUSINESS GOALS AND OBJECTIVES	ENCRYPTION - KEYS - MANAGEMENT
EFFECTIVE INFORMATION SECURITY GOVERNANCE - ASSURANCE PROCESS	ENCRYPTION - KEYS - RANDOMNESS
INTEGRATIONRMG	ENCRYPTION - KEYS - RECOVERY
EFFECTIVE RISK MANAGEMENTRMG	ENCRYPTION - KEYS - SPACE
EFFECTIVENESSHF	ENCRYPTION - KEYS - STORAGE
EFFECTS OF CONTRACT ON NON-CONTRACTING PARTIESLR EFFICIENCY	ENCRYPTION - KEYS - WEB OF TRUST
EFFICIENCY CONCERNS POR	ENCRYPTION - KEYS - X-KISS
EFFORT DETERMINATION OF LEVEL OF RMG	ENCRYPTION - KEYS - X-KRSS
EGRESS MONITORINGSOIM	ENCRYPTION - KEYS - XKMS
EISA (ENTERPRISE INFORMATION SECURITY ARCHITECTURE)RMG	ENCRYPTION - KIMP (KEY MANAGEMENT INTEROPERABILITY PROTOCOL)
EL CARNALC	ENCRYPTION - LINK
EL GAMAL ALGORITHM	ENCRYPTION - NONREPUIDATION
ELASTICITY DSS ELECTRIC POWER GRIDS CPS	ENCRYPTION - PLAINTEXT
ELECTRO-MAGNETIC RADIATION ATTACKS	ENCRYPTION - PUBLIC KEY
ELECTROMAGNETIC INTERFERENCE	ENCRYPTION - RA (REGISTRATION AUTHORITY)
ELECTROMAGNETIC INTERFERENCE (EMI)PLT	ENCRYPTION - RC2
ELECTRONIC DATA INTERCHANGE (EDD)	ENCRYPTION - RC6
ELECTRONIC DESIGN AUTOMATION (EDA)	ENCRYPTION - SP-NETWORK
ELECTRONIC FUNDS TRANSFER	ENCRYPTION - SUBSTITUTION
ELECTRONIC SIGNATURES AND INDENTITY TRUST SERVICESLR	ENCRYPTION - SYMMETRIC-KEY
ELECTRONIC VAULTING BACKUPSSOIM	ENCRYPTION - SYNCHRONOUS
ELECTRONIC VOTINGPOR	ENCRYPTION - SYSTEMS
ELEMENTS OF A MALICIOUS OPERATIONS	ENCRYPTION - TOOLS
ELEMENTS OF RISK RMG ELIGIBILITY VERIFIABILITY POR	ENCRYPTION - TOOLS - PILE ENCRYPTION SOFTWARE
ELLIPTIC CURVE CRYPTOGRAPHY (ECC)	ENCRYPTION - TOOLS - SELE-ENCRYPTING LISE DRIVES
EMAILWAM	ENCRYPTION - TRANSPOSITION
EMAIL REGULATIONAB	ENCRYPTION - VULNERABILITIES AND
EMAIL SPAMAB	ENCRYPTION - WORK FACT
EMBEDDED AUDIT MODULES	ENCRYPTION - WORK FACTOR
EMBRACING SECURITY	ENCRYPTION CONCERNS
EMERGENCY - MANAGEMENT ORGANIZATION (EMO) SOIM RMG	END POINT SECURITYHI
EMERGENCY - NOTIFICATION LISTSOIM	END-TO-END ENCRYPTION
EMERGENCY ACTION TEAMS SOIM	ENDPOINT SECURITY - DEVICES
EMERGENCY MANAGEMENT TEAMSOIM EMERGENCY MANAGEMENT TEAMSSOIM	ENDPOINT SECURITY - ENCRYPTION
EMERGENCY MANAGEMENT TEAMS	ENFORCEABLE POLICIES
EMPLOYEES	ENFORCEMENT - REMEDIESLF
ENACTING SECURITY POLICYRMG	ENFORCEMENT AND PENALTIESLF
ENCAPSULATING SECURITY PAYLOAD (ESP)	ENFORCEMENT JURISDICTION
ENCAPSULATING SECURITY PAYLOAD (ESP) - PROTOCOL	ENFORCEMENT OF PRIVACY LAWS LE ENFORCING ACCESS CONTROL
ENCAPSULATION	ENGINEERING LIFE CYCLE SSI
ENCAPSULATION SECURITY PAYLOAD (ESP)	ENHANCED - SIMPLE MAIL TRANSFER PROTOCOL (ESMTP)WAN
ENCIPHERK	ENHANCED - TRANSMISSION SELECTION (ET S)
ENCODING	ENHANCED INTERIOR GATEWAY ROUTING PROTOCOL
ENCOURAÇING SECURITY STANDARDS VIA CONTRACT	ENHANCED INTERIOR GATEWAY ROUTING PROTOCOL (EIGRP) PLE ENISA SOIN
ENCOURAGING SECURITY STANDARDS VIA CONTRACT LR ENCRYPTED EMAIL C	ENRICH
ENCRYPTION	ENTERPRISE ARCHITECTURE RMC
ENCRYPTION - AES	ENTERPRISE ARCHITECTURE (EA)SSI
ENCRYPTION - ALGORITHMS	ENTERPRISE DATA FLOW ARCHITECTURE
ENCRYPTION - ALGORITHMS - CHARACTERISTICS	ENTERPRISE GOVERNANCE
ENCRYPTION - ALGORITHMS - EVALUATION	ENTERPRISE INFORMATION SECURITY ARCHITECTURE (EISA)
ENCRYPTION - ASYNCHRONOUS	ENTERPRISE RISK MANAGEMENT (ERM) RMC
ENCRYPTION - BLOCK CIPHERS	ENTERPRISE RISK MANAGEMENT STRATEGY - INFORMATION SYSTEM LEVEL (TIER 3)
ENCRYPTION - BLOWFISH	SOIM RMG
ENCRYPTION - CA (CERTIFICATE AUTHORITY)	ENTERPRISE RISK MANAGEMENT STRATEGY - MISSION/BUSINESS PROCESS LEVEL
ENCRYPTION - CIPHERTEXTC ENCRYPTION - CLEARTEXTC	(TIER 2)
ENCRYPTION - CLEARIEX I	ENTERPRISE RISK MANAGEMENT STRATEGY - ORGANIZATION LEVEL (TIER I) RMC ENTERPRISE SECURITY ARCHITECTURE

ENTERPRISE SECURITY AUTHORIZATION PROGRAM - DEFINITION	SOIM RMG
ENTERPRISE SECURITY AUTHORIZATION PROGRAM - SPECIAL ISSUES	
ENTERPRISE SYSTEM AUTHORIZATION POLICY SAMPLE	
ENTERPRISE SYSTEM AUTHORIZATION PROGRAM - EXPERT SYSTEMS	
ENTERPRISE SYSTEM AUTHORIZATION PROGRAM - KEY ELEMENTS OF $$	
ENTROPY GENERATING BUILDING BLOCKS	
ENVIRONMENT CONDITIONS (ABAC)	
ENVIRONMENTAL CRIMINOLÒGY	AB
NVIRONMENTAL THREATS	MIOS
ENVIRONMENTS	
EQUAL ERROR RATE	AAA
EQUIPMENT LIFECYCLE ERADICATION (INCIDENT RESPONSE PLAN)	SOIM
ERADICATION (INCIDENT RESPONSE PLAN)	SOIM
ERADICATION INCIDENT RESPONSE AND	
ERASING DATA	
ERRONEOUS EXECUTION	
ERROR HANDLING VULNERABILITIES AND	
ERRORS AND OMISSIONS (INSURANCE COVERAGE)	SOIM
ESCALATION	SOIM
SCALATIONSCALATION PROCESS FOR INCIDENT MANAGEMENT	SOIM
SCROW	MIOS
ESMTP (ENHANCED SIMPLE MAIL TRANSFER PROTOCOL)	
ESP (ENCAPSULATING SECURITY PAYLOAD)	NS
SPIÒNAGE STABLISH A STANDARD INCIDENT RESPONSE PROCESS	AB
ESTABLISH A STANDARD INCIDENT RESPONSE PROCESS	SSL
ESTABLISH DESIGN REQUIREMENTS	SSL
ESTABLISH INCIDENT RESPONSE CAPABILITY	
COTADI ICUMENT DDOCECCEC	
ESTABLISHMENT PROCESSES	
TERNITY SERVICE	
ETHERNET	NS PLT
ETHERNET (IEEE 802.3)	NS
THICS	
ETHICS - (ISC)2 CODE	LE LE
ETHICS - (ISC)2 CODE	
ETHICS - CODES	
ETHICS - COMPUTER	HF
ETHICS - FALLACIES	HF
ETHICS - HACKER	
ETHICS - IN SECURITY PROGRAM MANAGEMENT	DOD
ETHICS - PROFESSIONAL	
ETSI TS 103 645	CPS
EUROPEAN - NETWORK AND INFORMATION SECURITY AGENCY (ENISA) .	
EUROPEAN - UNION (EU)	LR
EUROPEAN PAYMENT SERVICES DIRECTIVE 2	WAM
EVALUATION ASSURANCE LEVEL (EAL)	122
EVALUATION ASSURANCE LEVEL (EAL) - EAL-1	CCL
EVALUATION ASSURANCE LEVEL (EAL) - EAL-2	SSL
EVALUATION ASSURANCE LEVEL (EAL) - EAL-3	
EVALUATION ASSURANCE LEVEL (EAL) - EAL-4	SSL
EVALUATION ASSURANCE LEVEL (EAL) - EAL-5	SSI
EVALUATION ASSURANCE LEVEL (EAL) - EAL-6	
TVALUATION ASSURANCE LEVEL (LAL) - LAL-0	
EVALUATION ASSURANCE LEVEL (EAL) - EAL-7 EVALUTATION - DAMAGE	55L
EVALUTATION - DAMAGE	SOIM
EVASION AND COUNTERMEASURES	MAT
EVENT DATA ANALYSIS	SOIM
EVENT TREE ANALYSIS	RMG
EVENTS	
EVENTS - ANALYSIS	
EVENTS - LOGGING	
EVENTS - STORAGE	
EVENTUAL CONSISTENCY	DSS
EVIDENCE	
EVIDENCE - CHAIN OF	
EVIDENCE - CHAIN OF EVIDENCE - LEGAL ASPECTS OF FORENSIC	
EVIDENCE - REQUIREMENTS FOR	
EVIDENCE AND PROOF	
EVIDENCE COLLECTION	
EXECUTABLE CODE	OSV
EXECUTE: MITIGATION AND COUNTERMEASURES	
EXECUTION MONITORS	A A A
EXECUTION MONITORS	AAA
EXECUTIVE MANAGEMENT - COMMUNICATE RISKS	
EXECUTIVE MANAGEMENT RESPONSIBILITIES OF	RMG
EXPERT-BSM	SOIM
EXPLOIT	F
EXPLOIT KITS	
EXPLOITATION	
EXPLOITATION FRAMEWORKS	
EXPLORE	
EXPORT ADMINISTRATION REGULATIONS (EAR)	F
	F LR
	F LR
EXPOSURE	F LR C
EXPOSURE EXTENDABLE OUTPUT FUNCTION	F LR C
:XPOSURE :XTENDABLE OUTPUT FUNCTION :XTENDED COMMON LOG FORMAT	FCCC
:XPOSURE :XTENDABLE OUTPUT FUNCTION :XTENDABLE OUTPUT FUNCTION :XTENDED COMMON LOG FORMAT :XTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML)	FCCCSOIM
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDED COMMON LOG FORMAT EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML)	FCCSOIMAAAWAM
:XPOSURE :XTENDABLE OUTPUT FUNCTION :XTENDED COMMON LOG FORMAT :XTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) :XTENSIBLE - MARKUP LANGUAGE (XML) :XTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP)	FCCSOIMAAAWAMWAM
:XPOSURE :XTENDABLE OUTPUT FUNCTION :XTENDED COMMON LOG FORMAT :XTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) :XTENSIBLE - MARKUP LANGUAGE (XML) :XTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP)	FCCSOIMAAAWAMWAM
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDED COMMON LOG FORMAT EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL	FCCSOIMAAAWAMWAMNS
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDABLE OUTPUT FUNCTION EXTENDED COMMON LOG FORMAT EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTERNIBLE GATEWAY PROTOCOL (EGP)	
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDABLE OUTPUT FUNCTION EXTENDED COMMON LOG FORMAT EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTERNOR GATEWAY PROTOCOL (EGP) EXTERNAL AUDITS	F LR C C C C C C C C C C C C C C C C C C
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDED COMMON LOG FORMAT EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTERIOR GATEWAY PROTOCOL (EGP) EXTERNAL AUDITS EXTERNAL DATA SOURCES	
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDABLE OUTPUT FUNCTION EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTERNAL AUDITS EXTERNAL AUDITS EXTERNAL DATA SOURCES EXTERNAL PROGRAM DRIVERS	F LR
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDABLE OUTPUT FUNCTION EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTERNAL AUDITS EXTERNAL AUDITS EXTERNAL DATA SOURCES EXTERNAL PROGRAM DRIVERS	F LR
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDED COMMON LOG FORMAT EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTENSIBLE AUTHENTICATION PROTOCOL EXTERNIBLE AUTHENTICATION PROTOCOL EXTERNAL DATA SOURCES EXTERNAL DATA SOURCES EXTERNAL PROGRAM DRIVERS EXTERNAL PROJECTS TRACKING	F LR C C C SOIM AAA WAM WAM NS NS SOIM F F LR
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDABLE OUTPUT FUNCTION EXTENDED COMMON LOG FORMAT EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTERIOR GATEWAY PROTOCOL (EGP) EXTERNAL AUDITS EXTERNAL DATA SOURCES EXTERNAL PROGRAM DRIVERS EXTERNAL PROJECTS TRACKING EXTERNAL SUBSYSTEMS NIST SP 800-37 REVISION 1 GUIDANCE ON	F LR C SOIM SOIM SOIM F LR SOIM RMG
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDABLE OUTPUT FUNCTION EXTENDED COMMON LOG FORMAT EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTERIOR GATEWAY PROTOCOL (EGP) EXTERNAL AUDITS EXTERNAL DATA SOURCES EXTERNAL PROGRAM DRIVERS EXTERNAL PROJECTS TRACKING EXTERNAL SUBSYSTEMS NIST SP 800-37 REVISION 1 GUIDANCE ON EXTRA EXPENSE (INSURANCE COVERAGE)	F LR SOIM SOIM RMG SOIM SOIM SOIM SOIM SOIM SOIM SOIM SOIM
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDABLE OUTPUT FUNCTION EXTENDED COMMON LOG FORMAT EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTERNIBLE AUTHENTICATION PROTOCOL EXTERNAL AUDITS EXTERNAL DATA SOURCES EXTERNAL DATA SOURCES EXTERNAL PROJECTS TRACKING EXTERNAL SUBSYSTEMS NIST SP 800-37 REVISION 1 GUIDANCE ON EXTRA EXPENSE (INSURANCE COVERAGE) EXTRADITION OF NATURAL PERSONS	
EXPOSURE EXTENDABLE OUTPUT FUNCTION EXTENDABLE OUTPUT FUNCTION EXTENSIBLE - ACCESS CONTROL MARKUP LANGUAGE (XACML) EXTENSIBLE - MARKUP LANGUAGE (XML) EXTENSIBLE - MESSAGING AND PRESENCE PROTOCOL (XMPP) EXTENSIBLE AUTHENTICATION PROTOCOL EXTERIOR GATEWAY PROTOCOL (EGP) EXTERNAL AUDITS EXTERNAL DATA SOURCES EXTERNAL PROGRAM DRIVERS EXTERNAL PROGRAM DRIVERS EXTERNAL PROJECTS TRACKING EXTERNAL SUBSYSTEMS NIST SP 800-37 REVISION 1 GUIDANCE ON EXTRA EXPENSE (INSURANCE COVERAGE) EXTRADITION OF NATURAL PERSONS EXTRANDET EVER EATLIJDES (BIOMETRICS)	

F

FABRIC SHORTEST PATH FIRST (FSPF)	N
FACETS OF AUTHENTICATION	
FACIAL IMAGE	
FACILITATED DISK ANALYSIS PROCESS (EDAD)	
FACILITATED RISK ANALYSIS PROCESS (FRAP)FACILITATING AND ACTING ON VULNERABILITY DISCLOSURE	KIVI
FACILITY MANAGER RESPONSIBILITIES OF	RM
FACTOR ANALYSIS OF INFORMATION RISK (FAIR)	
FACTORING ATTACKS	(
FACTORIZATION	
FAIL SAFE	SOIN
FAIL-OVER	SOIN
FAILURE - MODES	SS
FAILURE - MODES AND EFFECT ANALYSIS (FMEA)	
FAILURE TO CAPTURE	AA
FAILURE-TO-ENROLL RATE (FER) FAIR	AA
FAKE ACCOUNTS	KIVI
FALL-THROUGH LOGIC	
FALLBACK (ROLLBACK)	
FALSE ACCEPTS	
FALSE REJECTS	AA
FALSE-REJECTION RATE (FRR)	
FAST FLUX	Al
FAULT - TOLERANCE	SOIN
FAULT - TREE ANALYSIS	
FAULT TOLERANCE	
FAULT TREE ANALYSIS	
FC (FUNCTION CONTROL MODULE)	
FC OVER IP (FCIP)	
FCOE (FIBRE CHANNEL OVER ETHERNET)	N
ECP (FIRED CHANNEL PROTOCOL)	N
FDDI (FIBER DISTRIBUTED DATA INTERFACE)	N
FEAR UNCERTAINTY AND DOUBT	H
FEASIBILITY STUDY	RM0
FEATURE REPLAY	
FEATURES	PL
FEDERAL - INFORMATION PROCESSING STANDARDS (FIPS)FEDERAL RISK AND AUTHORIZATION MANAGEMENT PROGRAM (FEDRAMP)	RM0
FEDERAL RISK AND AUTHORIZATION MANAGEMENT PROGRAM (FEDRAMP)	RIVIU
FEDERATED IDENTITY	
FEDERATED IDENTITY - MANAGEMENT	
FEDERATED IDENTITY MANAGEMENT	
FEEDBACK-BASED TRANSPARENCY	
FEEDTHROUGH	NS MA
FEISTEL NETWORKS	
FF (FILE FLAG MODULE)	0S
FIBER - DISTRIBUTED DATA INTERFACE (FDDI)	
FIBER-OPTIC	
FIBRE CHANNEL OVER ETHERNET (FCOE)	N
FIDO UAF	3011
FIELD PROGRAMMABLE GATA ARRAY (FPGA)	AA/
FIELDBUS	CP
FIELDBUS PROTOCOL	CP
FILE - CONTENTS	
FILE - TRANSFER ACCESS AND MANAGER (FTAM)	N
FILE - TRANSFER PROTOCOL (FTP)	N
FILE - TRANSFER PROTOCOL (FTP) - ANONYMOUS	N
FILE EXTENSIONS MALCODE AND	MA
FILE INFECTORS	
FILE INFORMATION	
FILE INTEGRITY CHECKERS	
FILE SYSTEMS	
FILE TRANSFER PROTOCOL (FTP)	
FILES	
FILES AND DOCUMENTS	SOIN
FILESYSTEM ANALYSIS	
FILTERING	
FILTERING - DYNAMIC PACKET	
FILTERING - STATIC PACKET	
FIN SCANNING FINANCIAL MALWARE	
FINE-GRAINED ACCESS CONTROL	
FINE-GRAINED RANDOMISATION	
FINGERPRINT	
FINGERPRINT VERIFICATION	
FINGERPRINTING	
FIPS - HIGH-WATER MARK	P0I
FIPS 140-2	
FIPS 199	
FIPS 199 - CATEGORIZATION OF INFORMATION AND INFORMATION SYSTEMS	
FIPS 199 - SECURITY CONTROL DEFINITION	
FIPS 200 MINIMUM SECURITY CONTROLS	
FIREWALK	
FIREWALL	
FIREWALLS	
FIREWALLS - DUAL-HOMED	N
FIREWALLS - DYNAMIC PACKET FILTERING	WAN
FIREWALLS - FILTERING	N
FIREWALLS - HOST-BASED	N
FIREWALLS - NAT (NETWORK ADDRESS TRANSLATION)	N
FIREWALLS - PAT (PORT ADDRESS TRANSLATION)	
	WAN

FIREWALLS - STATEFUL INSPECTION	WAM	FUZZING S:	SL SS MA
FIREWALLS - STATIC PACKET FILTERING	MAM	FVC-ONGOING (FINGERPRINT RECOGNITION)	
FIREWALLS - TUNNELING			
FIRMWARE HS			
FIRST-RESPONDER		G	
FISMA - GUIDANCE ON COMPLEX SYSTEMS		•	
FISMA - SENSITIVITY DEFINITION	LR		
FITTING THE TASK TO THE HUMAN		GALILEO	
FLIP-FLOPS	HS	GAP ANALYSIS	RMG
FLOODINGFLOORPLANS		GAP ANALYSIS - AS BASIS FOR ACTION PLAN	
FLOW OF CAPITAL	AB	GAP ANALYSIS - AS BASIS FOR INCIDENT RESPONSE PLAN	
FMEA (FAILURE MODES AND EFFECT ANALYSIS) FOLLOW UP: POST INCIDENT ACTIVITIES		GAP ANALYSIS - IN RISK MANAGEMENT GARBAGE COLLECTORS	
FOREIGN KEYS	C	GATES	
FOREING RECOGNITION AND ENFORCEMENT OF CIVIL JUDGMENTSFORENSIC CHALLENGES		GATEWAY GATEWAY TESTING	
FORENSIC COPY	F	GATHER EVIDENCE	RM0
FORENSIC EVIDENCE		GATHERING EVIDENCE	
FORENSIC SCIENCE	F	GENERAL AUDIT PROCEDURE	RMG
FORENSICS		GENERALISATION GENERALIZED AUDIT SOFTWARE	
FORENSICS (INCIDENT RESPONSE) - AAFS	F	GENERATING RELEVANT EXECUTIONS	
FORENSICS (INCIDENT RESPONSE) - ACPO		GEOMETRY RECOGNITION	
FORENSICS (INCIDENT RESPONSE) - DFRWS	F	GIGABYTEGLOBAL POSITIONING SYSTEM (GPS)	PL
FORENSICS (INCIDENT RESPONSE) - EMBEDDED DEVICE ANALYSIS		GLOBAL SYSTEM FOR MOBILE COMMUNICATIONS (GSM)	NS PL
FORENSICS (INCIDENT RESPONSE) - EVIDENCE IDENTIFICATION	F	GNSS SECURITY AND SPOOFING ATTACKS	
FORENSICS (INCIDENT RESPONSE) - FINDINGS	F	GO-LIVE TECHNIQUE/CHANGEOVER TECHNIQUE	SOIN
FORENSICS (INCIDENT RESPONSE) - GUIDELINES		GOALS	
FORENSICS (INCIDENT RESPONSE) - IOCE	F	GOOD RANDOM NUMBER GENERATION	
FORENSICS (INCIDENT RESPONSE) - NETWORK ANALYSIS		GOVERNANCE	
FORENSICS (INCIDENT RESPONSE) - SOFTWARE ANALYSIS	F	GOVERNANCE - IN GOVERNANCE RISK MANAGEMENT AND COMPLIANCE	RMG
FORENSICS (INCIDENT RESPONSE) - SWGDE		GOVERNANCE MODELS	
FORESHADOW	HS	GOVERNANCE RISK MANAGEMENT AND COMPLIANCE (GRC)	RMG
FORESIGHT LACK OF SOIM FORM DATA		GOVERNING BOARD	
FORM SIGNING	MAM	GRAHAM-DENNING MODEL	AAA
FORM-BASED AUTHENTICATION		GRAPH-BASED MODELSGRAPHICAL IDENTIFICATION AND AUTHENTICATION (GINA)	
FORMAL VERIFICATION	OSV	GRAPHICAL PASSWORDS	WAN
FORMALLY VERIFIED DESIGN		GREY BOX TESTING	
FORWARD SECRECY	C	GROUND, AIR, AND SEA VEHICLES	CPS
FOUNDATIONAL CONCEPTS		GROUP MEMBERSHIP AND CONSISTENCY	
FRAGGLE	NS	GRSECURITY	
FRAGGLE ATTACK FRAGMENTATION		GSM	
FRAGMENTATION IP	NS	GOIDELINES	Rivie
FRAME RELAYFRAMEWORK - ARCHITECTURE			
FRAMEWORK - AUDIT	RMG		
FRAMEWORK - CORE		H	
FRAMEWORK - INTEGRATED	RMG		
FRAMEWORK - OPEN GROUP ARCHITECTURE FRAMEWORK (TOGAF)FRAMEWORK - PROFILE			
FRAMEWORK - RISK MANAGEMENT FRAMEWORK (RMF)	RMG	H.245 (CALL CONTROL PROTOCOL FOR MULTIMEDIA COMMUNICATION) HACK-BACK	
FRAMEWORK - RISK MANGEMENT		HACKER	AE
FRAMEWORK - SHERWOOD APPLIED BUSINESS SECURITY ARCHITECTURE (SABSA)		HACKING HACKTIVISTS	
RMG FRAMEWORK - ZACHMAN	DMC	HAIPE (HIGH ASSURANCE INTERNET PROTOCOL ENCRYPTOR)	NS
FRAP (FACILITATED RISK ANALYSIS PROCESS)	RMG	HALF DUPLEXHAND GEOMETRY	
FREEBSDFREEDOM OF CONTRACT AND ITS LIMITATIONS		HANDLE: ACTUAL INCIDENT RESPONSE	SOIN
FREENET	POR	HANDLING - REQUIREMENTS HANDSHAKING	
FREQUENCY ANALYSIS		HARD PROBLEMS	
FREQUENCY HOPPING		HARD TOKENHARDENED	
FREQUENT SOFTWARE UPDATES		HARDWARE - SEGMENTATION	OS\
FRONT-END PROCESSORS		HARDWARE - FORENSICS AND	
FTP (FILE TRANSFER PROTOCOL)		HARDWARE - NETWORKS	NS
FULL BACKUPS		HARDWARE - SEGMENTATION	
FULL DOMAIN HASH		HARDWARE DESIGN CYCLE	HS
FULL DUPLEX CONNECTION		HARDWARE DESIGN FOR CRYPTOGRAPHIC ALGORITHMS	
FULL INTERRUPTION TESTING RECOVERY PLAN	SOIM	HARDWARE SECURITY MODULE (HSM)	HS
FULL OPERATIONAL TEST		HARDWARE SHADOW STACKS	HS
FULLY HOMOMORPHIC ENCRYPTION	C	HARDWARE SUPPORT FOR SOFTWARE SECURITY HARRISON, RUZO AND ULLMAN MODEL	
FULLZFUNCTION POINT ANALYSIS (FPA)		HARRISON-RUZZO-ULLMAN MODEL	AA/
FUNCTIONAL ELEMENTS	.DSS	HASHHASH ALGORITHMS	
FUNCTIONAL MANAGERS		HASH FUNCTION	(
FUNCTIONALITY VERSUS EFFECTIVENESS OF CONTROL	SOIM	HASH FUNCTIONS HASH FUNCTIONS - ATTACKS	(
FUNDAMENTAL CONCEPTS		HASH FUNCTIONS - BIRTHDAY PARADOX	
		HASH FUNCTIONS - HAVAL	

HASH FUNCTIONS - MD (MESSAGE DIGEST) 2 4 AND 5	
HASH FUNCTIONS - RIPEMD-160	C
HASH FUNCTIONS - SALTING	C
HASH FUNCTIONS - SHA (SECURE HASH ALGORITHM) 0 1 AND 2	C
HASH-CHAIN	AAA
HASHED MESSAGE AUTHENTICATION CODE (HMAC)	C
HAVAI	C
HAYSTACK AND NIDES HEAD OF AGENCY RESPONSIBILITIES OF HEALTH INSURANCE PORTABILITY AND ACCOUNTABILITY ACT (HIPAA)	SOIM
HEAD OF AGENCY RESPONSIBILITIES OF	RMG
HEALTH INSURANCE PORTABILITY AND ACCOUNTABILITY ACT (HIPAA)	IR
HEARTRI FED	MAM
HEARTBLEED	
HEURISTICS	
HIDING	
HIDING	MIO2
HIERARCHICAL DATABASE	05V
HIERARCHICAL FILESYSTEMS HIERARCHICAL P2P PROTOCOLS	08V
HIERARCHICAL PZP PROTOCOLS	DSS
HIERARCHICAL RBAC	AAA
HIERARCHIES - DNSHIGH AVAILABILITY	NS
HIGH AVAILABILITY	SOIM
HIGH PERFORMANCE COMPUTING	DSS
HIGH-AVAILABILITY CONSIDERATIONS	OSV
HIGH-LEVEL DATA LINK CONTROL (HDLC)	PLT
HIGH-PROFILE REAL-WORLD ATTACKS	CPS
HIGHER-ORDER INJECTION VULNERABILITIES	SS
HINFO (HOST INFORMATION RECORDS)	NS
HISTORICAL ANOMALIES	CPS
HISTORICAL SIGNATURES	MAT
HISTORICAL SIGNATURESHISTORY-CENTRIC	F
HMAC (HASHED MAC)	
HMAC (HASHED MAC)	CPS
HOAXES	MAT
HOLISTIC APPROACHES TO LEGAL RISK ANALYSIS	LD
HOMOMORPHIC ENCRYPTION	
HOMOMORPHIC ENCRYPTION SCHEMES	PUR USV
HOMOMORPHIC ENCRYPTION-BASED SCHEMES	
HONEYNET	SUIM
HONEYPOT	SUIM
HONEYPOTS AND HONEYNETS	
HOST INTRUSION DETECTION SYSTEM	MAT
HOST-BASED	MAT
HOST-BASED	MAT
HOST-BASED	MAT
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS	MAT NS OSV SOIM SRMG
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTINIG ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND	MAT NS OSV SOIM SRMG
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES	MAT OSV SOIM SRMG NS
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS	MAT OSV SOIM SRMG NS OSV
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES	MATNSOSVSOIMNSNSNSNSNSNS
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS	MATNSOSVSOIMNSNSNSNSNSNS
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES	MATNSOSVSOIM SRMGNSOSVABSOIMAB
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HOT SPOTS HTML5 LOCAL STORAGE HTML5 LOCAL STORAGE	MATNSOSVSOIMNSNSNSNSNSNSNSNSABABABAB
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HOT SPOTS HTML5 LOCAL STORAGE HTML5 LOCAL STORAGE	MATNSOSVSOIMNSNSNSNSNSNSNSNSABABABAB
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HOT SPOTS HTML5 LOCAL STORAGE HTML5 LOCAL STORAGE	MATNSOSVSOIMNSNSNSNSNSNSNSNSABABABAB
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT PRODUCTS HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP AUTHENTICATION	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTN FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTN FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SPOTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTML7-HYPERIEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS MISCONFIGURATIONS HUBS HIJMAN BIASES	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS MISCONFIGURATIONS HUBS HIJMAN BIASES	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HTTPS MISCONFIGURATIONS HUBS HUMAN CAPABILITIES AND LIMITATIONS	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTNS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS MISCONFIGURATIONS HUBS HUMAN GAPABILITIES AND LIMITATIONS HUMAN ERROR	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTNS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS MISCONFIGURATIONS HUBS HUMAN GAPABILITIES AND LIMITATIONS HUMAN ERROR	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTIS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HTTPS HHTPS HUBS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING SORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SITES HOT SITES HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTMLF-BASED STORAGE HTMLFP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HTTPS HTTPS HTTPS HTTPS HUMAN BIASES HUMAN BIASES HUMAN FACTORS AND LIMITATIONS HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: INCIDENT MANAGEMENT	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HTTPS HHUBA HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: INCIDENT MANAGEMENT HUMAN FIGHTS	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTINING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTINAMES DNS AND HOSTIN STEES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML7 (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HITPS HITPS HITPS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN BIASCORIAN HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: INCIDENT MANAGEMENT HUMAN RECTORS: INCIDENT MANAGEMENT	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOST-BASED INTRUSION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTNS FILES HOT PRODUCTS HOT SYSTES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS MISCONFIGURATIONS HUBS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: INCIDENT MANAGEMENT HUMAN RIGHTS HUMAN RIGHTS HUMAN RIGHTS HUMAN SERVICES HUMAN SERVICES	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HSCONFIGURATIONS HUBA HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: IN INFORMATION SECURITY HUMAN REPRICES HUMAN SERVICES HUMAN SERVICES HUMAN HACHINE INTERFACE (HMI) HUMAN-MACHINE INTERFACE (HMI)	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING NESS AND HOSTING SORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING SORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOST SILES HOT PRODUCTS HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTMP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HITPS HITPS HITPS HITPS MISCONFIGURATIONS HUBS HUBAN HUBAN CAPABILITIES AND LIMITATIONS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: INCIDENT MANAGEMENT HUMAN FACTORS: INCIDENT MANAGEMENT HUMAN SERVICES HUMAN SERVICES HUMAN MACHINE INTERFACE (HMI) HWAMI (HARDWARE ASSET MANAGEMENT)	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOST-BASED INTRUSION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HITMLS LOCAL STORAGE HITMLS-BASED STORAGE HITMLS-BASED STORAGE HITMLS-BASED STORAGE HITP AUTHENTICATION HITP/HITPS HITPS HITPS HITPS HITPS HITPS HUMAN BIASES HUMAN BIASES HUMAN ERROR HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: INCIDENT MANAGEMENT HUMAN SERVICES HUMAN MACHINE INTERFACE (HMI) HWARID HVBRID HYBRID HYBRID	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HOMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: IN COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: IN INFORMATION SECURITY HUMAN FACTORS: IN INFORMATION SECURITY HUMAN FACTORS: IN INFORMATION SECURITY HUMAN REPRICES HUMAN ACHINE INTERFACE (HMI) HUMAN-MACHINE INTERFACE (HMI) HWAM (HARDWARE ASSET MANAGEMENT) HYBRID HYBRID CONTROLS	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING NESS AND HOSTING SORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING SORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOST SFILES HOT PRODUCTS HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTMLF-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HITPS HITPS MISCONFIGURATIONS HUBS HUBAN CAPABILITIES AND LIMITATIONS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: INCIDENT MANAGEMENT HUMAN FACTORS: INCIDENT MANAGEMENT HUMAN FACTORS: INCIDENT MANAGEMENT HUMAN FACTORS HUMAN HACTORS HUMAN HACTORS HUMAN SERVICES HUMAN MACHINE INTERFACE (HMI) HVBRID HVBRID CONTROLS HVBRID CONTROLS HVBRID CONTROLS	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING NESS AND HOSTIS FILES HOT PRODUCTS HOT SPOTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTTML5-BASED STORAGE HTTML5-BASED STORAGE HTTMP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HUBS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS INCIDENT MANAGEMENT HUMAN FACTORS IN SECURITY HUMAN FACTORS IN SECURI	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING NESS AND HOSTS FILES HOST PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HHTPS HUBS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN RIGHTS HUMAN RIGHTS HUMAN RIGHTS HUMAN HACTORS IN INFORMATION SECURITY HUMAN RIGHTS HUMAN HOACTORS IN INFORMATION SECURITY HUMAN RACTORS: INCIDENT MANAGEMENT HUMAN RIGHTS HUMAN HOACTORS IN INFORMATION SECURITY HUMAN ACHORE INCIDENT MANAGEMENT HUMAN HOACTORS: INCIDENT MANAGEMENT) HYBRID HYBRID CONTROLS HYBRID CONTROLS HYBRID CONTROLS HYBRID CONTROLS HYBRID EXECUTION HYBRID DICRORERNEL ARCHITECTURE	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING STORAGE HOT SPICES HOT SPOTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTTM 15 LOCAL STORAGE HTTM 15 LOCAL STORAGE HTTM 15 LOCAL STORAGE HTTM 20 LITER STORAGE HTTM 20 LITER STORAGE HTTM 20 LITER STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP AUTHENTICATION HTTPS HITPS HITPS HITPS HITPS MISCONFIGURATIONS HUBS HUBS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN CIDENT MANAGEMENT HUMAN SERVICES HUMAN SERVICES HUMAN-MACHINE INTERFACE (HMI) HVBRID HVBRID CONTROLS HYBRID CONTROLS HYBRID CRYPTOGRAPHY HYBRID MICROKERNEL ARCHITECTURE HYBRID MICROKERNEL ARCHITECTURE HYBRID PZP PROTOCOLS	
HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT SPOTS HOT SITES HOT SPOTS HITML5 LOCAL STORAGE HITML5-BASED STORAGE HITML5-BASED STORAGE HITML5-BASED STORAGE HITP AUTHENTICATION HITP/HITPS HITPS HITPS HITPS HITPS HITPS HITPS HITPS MISCONFIGURATIONS HUBS HUMAN BIASES HUMAN BIASES HUMAN FACTORS AND LIMITATIONS HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN CIDENT MANAGEMENT HUMAN SERVICES HUMAN SERVICES HUMAN HOHTS HUMAN HOHTS HUMAN HOHTS HUMAN HACTORS TO INCIDENT MANAGEMENT HUMAN MACHINE INTERFACE (HMI) HWAM (HARDWARE ASSET MANAGEMENT) HYBRID HYBRID CONTROLS HYBRID CONTROLS HYBRID CONTROLS HYBRID DEP PROTOCOLS HYBRID PP PROTOCOLS HYBRID PP PROTOCOLS HYBRID PP PROTOCOLS HYBRID PSTEMS HYPERTEXT MARKUP LANGUAGE (HTML)	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS MISCONFIGURATIONS HUBS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN RIGHTS HUMAN ACHINE INTERFACE (HMI) HUMAN HARDWARE ASSET MANAGEMENT) HYBRID HYBRID CONTROLS HYBRID CONTROLS HYBRID EXECUTION HYBRID DEP PROTOCOLS HYBRID SYSTEMS HYPERTEXT TRANSFER PROTOCOL (HTTP)	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HTPS MISCONFIGURATIONS HUBS HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS AND RISK COMMUNICATION HUMAN FACTORS IN INFORMATION SECURITY HUMAN RIGHTS HUMAN MACHINE INTERFACE (HMI) HWAMM (HARDWARE ASSET MANAGEMENT) HYBRID HYBRID CONTROLS HYBRID CONTROLS HYBRID EXECUTION HYBRID MICROKERNEL ARCHITECTURE HYBRID MICROKERNEL ARCHITECTURE HYBRID SYSTEMS HYPERTEXT TRANSFER PROTOCOL (HTTP) - PROXYING	
HOST-BASED HOST-BASED FIREWALLS HOST-BASED FIREWALLS HOST-BASED INTRUSION DETECTION SYSTEM (HIDS) HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING HOSTING ORGANIZATION ROLE OF IN CERTIFICATION - TESTING - CT ANALYSIS HOSTNAMES DNS AND HOSTS FILES HOT PRODUCTS HOT SITES HOT SPOTS HTML5 LOCAL STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTML5-BASED STORAGE HTTP (HYPERTEXT TRANSFER PROTOCOL) HTTP AUTHENTICATION HTTP/HTTPS HTTPS HTTPS HTTPS HTTPS HSCONFIGURATIONS HUBA HUMAN BIASES HUMAN CAPABILITIES AND LIMITATIONS HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS IN INFORMATION SECURITY HUMAN FACTORS: IN INFORMATION SECURITY HUMAN REPRICES HUMAN SERVICES HUMAN SERVICES HUMAN HACHINE INTERFACE (HMI) HUMAN-MACHINE INTERFACE (HMI)	

AAA MODEL OF ACCESS CONTROL	AAA
AAS AAS (INFRASTRUCTURE AS A SERVICE)	F DSS
BM 4758 SECURE COPROCESSOR	DSS
CMP (INTERNET CONTROL MESSAGE PROTOCOL)	Ne
CMP REDIRECT ATTACKS	
CS AND CNI	RMG
CS AND CNI DEA (INTERNATIONAL DATA ENCRYPTION ALGORITHM)	C
DENTIFICATION	AAA PLT
DENTIFICATION AND AUTHENTICATION	AAA
DENTIFICATION METHODS	
DENTIFICATION METHODS - ACCOUNT NUMBER/PIN	
DENTIFICATION METHODS - IP ADDRESS	AAA
DENTIFICATION METHODS - MAC ADDRESSDENTIFICATION (RFID)	AAA
DENTIFICATION METHODS - RADIO FREQUENCY IDENTIFICATION (RFID) DENTIFICATION METHODS - USER ID	AAA
DENTIFICATION SIGNALS	PIT
DENTIFICATION SIGNALS	MAT
DENTITY - AS A SERVICE (IDAAS)	AAA
DENTITY - MANAGEMENT	
DENTITY AS A SERVICE (IDAAS)	AAA
DENTITY BASED ACCESS CONTROL DENTITY MANAGEMENT	AAA
DENTITY THEFT POTAGE	AAA
DENTITY THEFT BOTNETS DENTITY-BASED ENCRYPTION	
DMEF	
DPS (INTRUSION DETECTION AND PREVENTION SYSTEMS)	SOIM
DPS (INTRUSION DETECTION AND PREVENTION SYSTEMS) - IDSES (INTRUSI	ON
DETECTION SYSTEMS)	NS
DPS (INTRUSION DETECTION AND PREVENTION SYSTEMS) - INCIDENT RESP	ONSE AND
SOIM	
DPS (INTRUSION DETECTION AND PREVENTION SYSTEMS) - NETWORK TAPS	s NS
DPS (INTRUSION DETECTION AND PREVENTION SYSTEMS) - NETWORKS	
DPS (INTRUSION DETECTION AND PREVENTION SYSTEMS) - SCANNERS DPS (INTRUSION DETECTION AND PREVENTION SYSTEMS) - SEM (SECURITY	NS
DI O (NATROGION DE LECTION AND PREVENTION 313 LEMIS) - SEM (SECURITY	SOIM
MANAGEMENT) DPS (INTRUSION DETECTION AND PREVENTION SYSTEMS) - SIEM (SECURITY	Y
NCIDENT AND EVENT MANAGEMENT) DPS (INTRUSION DETECTION AND PREVENTION SYSTEMS) - WIRELESS NETWORK (INTRUSION DETECTION AND PREVENTION SYSTEMS) - WIRELESS NETWORK (INTRUSION DETECTION AND PREVENTION SYSTEMS)	SOIM
DPS (INTRUSION DETECTION AND PRÉVENTION SYSTEMS) - WIRELESS NETV	WORKS NS
DS (INTRUSION DETECTION SYSTEM)	SOIM
DS ANALYSIS ENGINE METHODS	SOIM
DSES (INTRUSION DETECTION SYSTEMS)	NS
DSES (INTRUSION DETECTION SYSTEMS) - HIDS (HOST-BASED IDS)	NS
DSES (INTRUSION DETECTION SYSTEMS) - IDPS AND DSES (INTRUSION DETECTION SYSTEMS) - INCIDENT RESPONSE AND	SOIM
DSES (INTRUSION DETECTION SYSTEMS) - INCIDENT RESPONSE AND DSES (INTRUSION DETECTION SYSTEMS) - MOTION ACTIVATED CAMERAS .	SOIM
EC 104	
EC 31010:2009	RMG
FC 62351	
ED (INTELLIGENT ELECTRONIC DEVICES)	CPS
ED (INTELLIGENT ELECTRONIC DEVICES)	CPS NS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AE (MACSEC) EEE 802.1AR	CPS NS HS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AE (MACSEC) EEE 802.1AR EEE 802.1X	CPS HS NS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AE (MACSEC) EEE 802.1X EEE 802.LAE (MACSEC)	CPSNSHSNS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AE (MACSEC) EEE 802.1AR EEE 802.1X EEE 802.1X EEE 802.LAE (MACSEC) EEE 802.LAE	CPS NS NS RMG
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AE (MACSEC) EEE 802.1AR EEE 802.1X EEE 802.1X EEE 802.LAE (MACSEC) EEE 802.LAE	CPS NS NS RMG
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1X EEE 802.LAC EEE 802.LAC EEE 802.LAR EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL)	CPS NS HS NS RMG RMG SSL NS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1X EEE 802.LAC EEE 802.LAC EEE 802.LAR EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL)	CPS NS HS NS RMG RMG SSL NS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1X EEE 802.LAC EEE 802.LAC EEE 802.LAR EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL)	CPS NS HS NS RMG RMG SSL NS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1X EEE 802.LAC EEE CHITER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) NETWORK MAPPING AND	
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1X EEE 802.LAC EEE CHITER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) NETWORK MAPPING AND	
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1X EEE 802.LAE (MACSEC) EEE 802.LAE (MACSEC) EEE 802.LAR EEE 802.LAR EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M(INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE	
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AE (MACSEC) EEE 802.1AR EEE 802.1X EEE 802.LAF (MACSEC) EEE 802.LAF (
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AE (MACSEC) EEE 802.1AF EEE 802.1X EEE 802.1X EEE 802.1X EEE 802.LAC EEE 802.LAC EEE 802.LAR EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MMACT - AS KEY RISK INDICATOR	
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.LAC (MACSEC) EEE 802.LAC (MACSEC) EEE 802.LAR EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) MK (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT	
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1X EEE 802.LAF (MACSEC) EEE 802.LAF (
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AE (MACSEC) EEE 802.1AF EEE 802.1AF EEE 802.1AF EEE 802.LAF EEE 802.LAF EEE 802.LAR EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT - RISK LIKELIHOOD MPACT - RISK LIKELIHOOD	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE CHITER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) MAP (INTERNET MESSAGING) ATTACKS MAP (INTERNET MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE EEE 802.LAC EEE EEE ROZE AC (MACSEC) EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CHTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) MAP (INTERNET MESSAGING) ATTACKS MAP (INTERNET MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CHTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION MPLEMENTATION MPLEMENTATION - FASTER WITH CLOUD COMPUTING	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE EE 802.LAC EEE EEE ROZE LAC EEE ECENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAPO (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - NESK LIKELIHOOD MPACT - RISK LIKELIHOOD MPACT - RISK LIKELIHOOD MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CHTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) MAP (INTERNET MESSAGING) ATTACKS MAP (INTERNET MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CHTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA IMPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA IMPLEME	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE EE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT - RISK LIKELIHOOD MPACT - RISK LIKELIHOOD MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA RMG MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CHTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT ASSESSMENT MPACT ASSESSMENT MPACT ASSESSMENT MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RISK MANAGEMENT	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE EE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - NESK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT - RISK LIKELIHOOD MPACT AS SESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA RIMG MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) MA (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMACT - AS KEY RISK INDICATOR MPACT - AS KEY RISK INDICATOR MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION ATTACKS MPPLEMENTATION OF RISK MANAGEMENT MPLEMENTATION OF RISK MANAGEMENT	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA RING MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RISK MANAGEMENT MPOPER ACCESS TO O SYSTEM	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - RISK LIKELIHOOD MPACT - RISK LIKELIHOOD MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION OF COMMUNICATION MPROPER ACCESS TO A SYSTEM MPROPER ACCESS TO A SYSTEM MPROPER NOTERCEPTION OF COMMUNICATION	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) MA (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMACT - AS KEY RISK INDICATOR MPACT - RISK LIKELIHOOD MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA ING MPLEMENTATION - OF RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT MPROPER NOTEREEPTION OF COMMUNICATION MPROPER INTERCEPTION OF COMMUNICATION MPROPER INTERCEPTION OF COMMUNICATION	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA RMG MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RISK MANAGEMENT MPROPER INTERCEPTION OF COMMUNICATION	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - RISK LIKELIHOOD MPACT - RISK LIKELIHOOD MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA RING MPLEMENTATION - OF RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION OF RISK MANAGEMENT MPROPER INTERFERENCE WITH SYSTEMS MPROPER INTERFERENCE WITH SYSTEMS MPROPER INTERFERENCE WITH SYSTEMS	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT BUSER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA RMG MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RISK MANAGEMENT MPROPER INTERCEPTION OF COMMUNICATION	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC (MACSEC) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA RIGM MPLEMENTATION - OF RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION OF SISK MANAGEMENT MPLEMENTATION OF RISK MANAGEMENT MPROPER INTEREFERENCE WITH DATA MPROPER INTEREFERENCE WITH SYSTEMS MPROPER INTEREFERENCE WITH	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ANALYSIS MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA ING MPLEMENTATION - OF RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION OF COMMUNICATION MPROPER INTERFERENCE WITH DATA MPROPER INTERFERENCE WITH SYSTEMS MPROVING MEMORY N-LINE REFERENCE	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KC (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT OR USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA RMG MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RISK MANAGEMENT MPROPER NITERCEPTION OF COMMUNICATION MPROPER INTERCEPTION OF CO	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE 802.LAC EEE CENTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) M (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT AS SESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLANTABLE MEDICAL DEVICES MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION - OF RISK MANAGEMENT MPLEMENTATION OF RISK MANAGEMENT MPLEMENTATION OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION OF COMMUNICATION MPROPER INTERFERENCE WITH DATA MPROPER INTERFERENCE WITH DATA MPROPER INTERFERENCE WITH SYSTEMS MPROPER INTERFERENCE WITH DATA MPROPER INTERFERENCE WITH SYSTEMS MPROPER INTERFERENCE WITH SYSTEMS MPROPER INTERFERENCE WITH DATA MPROPER INTERFERENCE WITH SYSTEMS MPROPER SOME SADD REGULATION	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CHTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) MI (INSTANT MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMACT (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - IN RISK ASSESSMENT MPACT ANALYSIS MPACT ANALYSIS MPACT ANALYSIS MPACT ANALYSIS MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF INFORMATION SECURITY GOVERNANCE ACTION PLA ING MPLEMENTATION - OF RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT MPROPER INTERFERENCE WITH DATA MPROPER INTERFERENCE WITH SYSTEMS MPROPER INTERFERENCE WITH DATA MPROPER INTERFERENCE WITH SYSTEMS MPROVING MEMORY N-LINE REFERENCE MONITORS N-SPECIFICATION N-SPECIFICATION N-SPECIFICATION	CPS
ED (INTELLIGENT ELECTRONIC DEVICES) EEE 802.1AC EEE 802.1AC EEE 802.LAC EEE CHTER FOR SECURE DESIGN PRINCIPLES GMP (INTERNET GROUP MANAGEMENT PROTOCOL) KE (INTERNET KEY EXCHANGE) MAP (INTERNET MESSAGING) ATTACKS MAP (INTERNET MESSAGING) ATTACKS MAP (INTERNET MESSAGE ACCESS PROTOCOL) MAP (INTERNET MESSAGE ACCESS PROTOCOL) - NETWORK MAPPING AND MMUNIZER MMUTABLE STATE MPACT - AS KEY RISK INDICATOR MPACT - IN RISK ASSESSMENT MPACT - RISK LIKELIHOOD MPACT ANALYSIS MPACT ASSESSMENT MPACT OF USER RATINGS AND REVIEWS ON APPLICATION SECURITY MPERSONATION MPLEMENTATION - FASTER WITH CLOUD COMPUTING MPLEMENTATION - IN RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RISK MANAGEMENT FRAMEWORK MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RESPONSE AND RECOVERY STRATEGIES MPLEMENTATION - OF RISK MANAGEMENT	CPS

INCIDENT MANAGEMENT - BUSINESS CONTINUITY PLANSSOIN	1 RMG	INFORMATION DISCLOSURE SPOOFING	AB
INCIDENT MANAGEMENT - CURRENT STATE OF	SOIM	INFORMATION FLOW	
INCIDENT MANAGEMENT - DEFINITION OF	SOIM	INFORMATION FLOW ANALYSIS	
INCIDENT MANAGEMENT - IN ORGANIZATION	SOIM	INFORMATION HIDING	. OSV
INCIDENT MANAGEMENT - INCIDENT RESPONSE PLAN	SOIM	INFORMATION LEAK ATTACK	
INCIDENT MANAGEMENT - INCIDENT RESPONSE PROCEDURESINCIDENT MANAGEMENT - METRICS FOR		INFORMATION LEAKIS IN ANDROID APPLICATIONS	
INCIDENT MANAGEMENT - MICTRICS FOR		INFORMATION OWNER/STEWARD RESPONSIBILITIES OF	
INCIDENT MANAGEMENT - OVERVIEW OF	SOIM	INFORMATION OWNERS	RMG
INCIDENT MANAGEMENT - POSTINCIDENT ACTIVITIES AND INVESTIGATION		INFORMATION PROCESSING FACILITY (IPF)	. DSS
INCIDENT MANAGEMENT - PROCEDURES FOR		INFORMATION RECONCILIATION	RMG
INCIDENT MANAGEMENT - TESOURCES FOR	SOIM	INFORMATION SECURITY ARCHITECT RESPONSIBILITIES OF - M) STRATEGY NIST	
INCIDENT MANAGEMENT - TESTING INCIDENT RESPONSE		GUIDANCE ON	
INCIDENT MANAGEMENT SYSTEMS		INFORMATION SECURITY GOVERNANCE	
INCIDENT RESPONSE - ANALYSIS	SOIM	RMG	
INCIDENT RESPONSE - ANTI-MALWARE SYSTEMS AND		INFORMATION SECURITY GOVERNANCE - DEFINED	RMG
INCIDENT RESPONSE - AS OPERATIONAL ACTIVITYINCIDENT RESPONSE - COMMUNICATION - LAW ENFORCEMENT		INFORMATION SECURITY GOVERNANCE - DETERMINING CURRENT STATE OF INFORMATION SECURITY GOVERNANCE - EFFECTIVE	
INCIDENT RESPONSE - COMMUNICATION - LAW ENFORCEMENT		INFORMATION SECURITY GOVERNANCE - EFFECTIVE INFORMATION SECURITY GOVERNANCE - METRICS FOR	
INCIDENT RESPONSE - COMMUNICATION - OFFICIAL ORGANIZATIONS/AGENCIES	SOIM	INFORMATION SECURITY GOVERNANCE - OVERVIEW OF	.RMG
INCIDENT RESPONSE - COMMUNICATION - PLANNING		INFORMATION SECURITY GOVERNANCE - PROGRAM OBJECTIVES	SOIM
INCIDENT RESPONSE - COMMUNICATION - PUBLIC RELATIONS AND		INFORMATION SECURITY GOVERNANCE - RISK MANAGEMENT ROLES AND RESPONSIBILITIES IN	DMG
INCIDENT RESPONSE - COUNTERMEASURES IMPLEMENTATION		INFORMATION SECURITY GOVERNANCE - ROLES AND RESPONSIBILITIES IN	
INCIDENT RESPONSE - DEFINED	SOIM	INFORMATION SECURITY GOVERNANCE - SELF-ASSESSMENT	RMG
INCIDENT RESPONSE - DETECTION		INFORMATION SECURITY GOVERNANCE - STRATEGY CONSTRAINTSINFORMATION SECURITY MANAGER	
INCIDENT RESPONSE - ERADICATION INCIDENT RESPONSE - FORENSICS		INFORMATION SECURITY MANAGER INFORMATION SECURITY PROBLEM MANAGEMENT	SOIM
INCIDENT RESPONSE - FORENSICS - CRIME SCENES	F	INFORMATION SECURITY PROGRAM	SOIM
INCIDENT RESPONSE - FORENSICS - EMBEDDED DEVICE ANALYSIS		INFORMATION SECURITY STRATEGY - ACTION PLAN TO IMPLEMENT	
INCIDENT RESPONSE - FORENSICS - EVIDENCE GATHERING		INFORMATION SECURITY STRATEGY - CONSTRAINTS FORINFORMATION SECURITY STRATEGY - DETERMINING CURRENT STATE OF SECURIT	RMG
INCIDENT RESPONSE - FORENSICS - EVIDENCE IDENTIFICATION		FOR	.RMG
INCIDENT RESPONSE - FORENSICS - GUIDELINES		INFORMATION SHARING AND ANALYSIS CENTER (ISAC)	SOIM
INCIDENT RESPONSE - FORENSICS - HARDWARE ANALYSIS		INFORMATION SHARING AND ANALYSIS CENTRES	
INCIDENT RESPONSE - FORENSICS - INVESTIGATIONS	F	INFORMATION SYSTEM - CATEGORIZATION	
INCIDENT RESPONSE - FORENSICS - NETWORK ANALYSIS	F	INFORMATION SYSTEM RISK MANAGEMENT FUNDAMENTAL CONCEPTS OF	RMG
INCIDENT RESPONSE - FORENSICS - PROCEDURES	<u>F</u>	INFORMATION SYSTEM RISK MANAGEMENT FUNDAMENTAL CONCEPTS OF - RMA	
INCIDENT RESPONSE - FORENSICS - SUFTWARE ANALYSIS		SYSTEM SECURITY ENGINEER RESPONSIBILITIES OF	
INCIDENT RESPONSE - IN SECURITY PROGRAM MANAGEMENT	SOIM	INFORMATION TECHNOLOGY SECURITY MANAGER SYSTEM INVENTORY PROCESS	3
INCIDENT RESPONSE - INDICATORS INCIDENT RESPONSE - IPSS AND		RESPONSIBILITY OF	RMG
INCIDENT RESPONSE - 1PSS AND		RESPONSIBILITIES OF	RMG
INCIDENT RESPONSE - NVD (NATIONAL VULNERABILITY DATABASE)	SOIM	INFORMATION-THEORETICALLY SECURE CONSTRUCTIONS	C
INCIDENT RESPONSE - PHASES		INFORMATIONAL COMPONENTS FOR INFORMATION SECURITY FRAMEWORK INFORMATIONAL SYSTEMS	
INCIDENT RESPONSE - POLICIES INCIDENT RESPONSE - PRECURSORS		INFORMATIONAL SYSTEMS INFRARED DATA ASSOCIATION (IRDA)	NS
INCIDENT RESPONSE - RECOVERY - BACKUPS	.SOIM	INFRASTRUCTURE	AB
INCIDENT RESPONSE - RECOVERY - CONTINUITY AND		INFRASTRUCTURE - MONITORING SECURITY ACTIVITIES IN	
INCIDENT RESPONSE - RECOVERY - DISASTER RECOVERY		INFRASTRUCTURE - OF SECURITY PROGRAMS	
INCIDENT RESPONSE - SIEM SOLUTIONS AND	F	INFRASTRUCTURE MODE	NS
INCIDENT RESPONSE - TEAM		INHERENT RISK	
INCIDENT RESPONSE - TESTING INCIDENT RESPONSE - USER REPORTS		INHERITANCE	55 OSV
INCIDENT RESPONSE AND	SOIM	INITIALIZATION VECTOR (IV)	C
INCIDENT RESPONSE PLAN (IRP)	SOIM	INJECTION VULNERABILITIES	
INCIDENT RESPONSE PROCEDURES		INPUT SANITISATION INPUT/OUTPUT (I/O) - SERVER	
INCIDENTS AND FEEDBACK	SSL	INSIDER THREATS	AB
INCOMPLETE PARAMETER CHECK		INSTALLATION	
INCREMENTAL BACKUPSINDENTIFYING THE ANALYSIS ENVIRONMENT		INSTANT MESSAGE ACCESS PROTOCOL (IMAP) INSTANT MESSAGING	
INDEPENDENT AUDITS		INSURANCE	.RMG
INDICATORS OF COMPROMISE		INSURANCE - AND SECURITY PROGRAMS	
INDIRECT BRANCH TRACKINGINDISTINGUISHABILITY		INSURANCE - IN INCIDENT RESPONSE PLAN	
INDUSTRIAL CONTROL SYSTEMS	CPS	INTEGRATED - SERVICES DIGITAL NETWORK (ISDN)	PLT
INDUSTRIAL CONTROL SYSTEMS (ICS)		INTEGRATED GOALS	
INDUSTRIAL ESPIONAGE INDUSTRY PRACTICES AND STANDARDS		INTEGRATED SERVICES DIGITAL NETWORK (ISDN) INTEGRATION PLATFORM AS A SERVICE (1PAAS)	
INDUSTRY-SPECIFIC REGULATIONS		INTEGRATION TESTING/INTERFACE TESTING	SSL
INERTIAL RESETS		INTEGRITY MAT	
INFECTED FACTORY BUILDS		INTEGRITY CODES INTEL MPK	
INFERENCE		INTEL MPX	
INFERRED CHARACTERISTICS		INTEL SGX	
INFORMATION SOIN INFORMATION - DISCLOSURE SO		INTEL SOFTWARE GUARD EXTENSION (SGX) INTELLECTUAL PROPERTY	
INFORMATION - GATHERING	AB	INTELLECTUAL PROPERTY - LAWS	LR
INFORMATION - INFRASTRUCTURE - AS A SERVICE (IAAS)	DSS	INTELLIGENT AND CONNECTED VEHICLES INITIATIVE	. SSL
INFORMATION - INFRASTRUCTURE - MODE	NS	INTELLIGENT ELECTRONIC DEVICES (IED)	
INFORMATION - SECURITY CONTINUOUS MONITORING (ISCM)	SOIM	INTER-NETWORK PACKET EXCHANGE (IPX)	NS
INFORMATION - SECURITY MANAGEMENT SYSTEM (ISMS)	SOIM	INTER-SWITCH LINK PROTOCOL (ISL)	NS
INFORMATION - SECURITY OFFICER - RESPONSIBILITIESINFORMATION - SECURITY STRATEGIES		INTERACTION CONTEXT INTERCEPTION	
INFORMATION - SYSTEMS	RMG	INTERCEPTION BY A STATE	LR
INFORMATION - SYSTEMS - AUDITOR	SOIM	INTERCEPTION BY PERSONS OTHER THAN STATES	LR
INFORMATION - SYSTEMS - SECURITY - EVALUATION MODELS		INTERCONNECTION (ISO/OSDINTERCONNECTIVITY AGREEMENTS - INITIATION OF	
INFORMATION - SYSTEMS - SECURITY - PROFESSIONAL		INTERCONNECTIVITY AGREEMENTS - INITIATION OF	
INFORMATION AS A SERVICE (IÀAS)	DSS	INTERNAL AUDITS	SOIM
INFORMATION ASSET CLASSIFICATION		INTERNAL CONTROL INTERNAL POLICIES AND STANDARDS	
INFORMATION ASSURANCE (IA) CONTROLS		INTERNAL POLICIES AND STANDARDS INTERNAL USE DATA	

INTERNATIONAL - DATA ENCRYPTION ALGORITHM (IDEA)	IS CONTROL
INTERNATIONAL - EXPORT CONTROLS	IS21434 SSI ISA 99/IEC 62443 CPS
INTERNATIONAL - ORGANIZATION FOR STANDARDIZATION (ISO)	ISACA CISM CERTIFICATION RMG
INTERNATIONAL - TELECOMMUNICATIONS UNION (ITU)PLT	ISACA CODE OF PROFESSIONAL ETHICS
INTERNATIONAL - TELECOMMUNICATIONS UNION-TELECOMMUNICATIONS (ITU-T)	ISACA IS AUDIT AND ASSURANCE STANDARDS
RMG INTERNATIONAL - TRAFFIC IN ARMS REGULATIONS (ITAR)LR	WAM
INTERNATIONAL ELECTROTECHNICAL COMMISSION (IEC)	ISATAP (INTRA-SITE AUTOMATIC TUNNEL ADDRESSING PROTOCOL)NS
INTERNATIONAL LEGAL ASSISTANCE LR INTERNATIONAL NORMS LR	ISCSI (INTERNET SMALL COMPUTER SYSTEM INTERFACE)
INTERNATIONAL NORMS INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)	ISDN (INTERNET STORAGE NAME SERVICE)
INTERNATIONAL TREATMENT AND CONFLICT OF LAWLR	ISORMG
INTERNATIONALISED DOMAIN NAME HOMOGRAPHS ATTACKSWAM INTERNETNS	ISO 20000
INTERNET - ACTIVITIES BOARD (IAB) HF	ISO 2700X RMG
INTERNET - CONTROL MESSAGÈ PROTOCOL (ICMP)	ISO 31000
INTERNET - CORPORATION FOR ASSIGNED NAMES AND NUMBERS (ICANN)	ISO 31000:2009
INTERNET - ENGINEERING TASK FORCE (IET F)	ISO/IEC 13304 RMG
INTERNET - GROUP MANAGEMENT PROTOCOL (IGMP)	ISO/IEC 27000 SERIES
INTERNET - KEY EXCHANGE (IKE) C INTERNET - PROTOCOL (IP) NS	ISO/IEC 27001:2003
INTERNET - RELAY CHAT (IRC)	ISO/IEC 27001:2013 - ASSET MANAGEMENTSOIN
INTERNET - SECURITY ASSOCIATION AND KEY MANAGEMENT PROTOCOL (ISAKMP)	ISO/IEC 27001:2013 - COMMUNICATIONS SECURITY RMG
AAA INTERNET - SMALL COMPUTER SYSTEM INTERFACE (ISCSI)	ISO/IEC 27001:2013 - COMPLIANCE
INTERNET - SOCKET (SOCKS)NS	ISO/IEC 27001:2013 - DEVELOPMENT AND MAINTENANCE
INTERNET - STORAGE NAME SERVICE (ISNS)	ISO/IEC 27001:2013 - INFORMATION SECURITY ASPECTS OF BUSINESS CONTINUITY
INTERNET ARCHITECTURE	MANAGEMENT SOIN ISO/IEC 27001:2013 - INFORMATION SECURITY POLICIES SOIN
INTERNET INTERMEDIARIESLR	ISO/IEC 27001:2013 - ISO/IEC 27005
INTERNET KEY EXCHANGE PROTOCOL NS INTERNET OF THINGS CPS	ISO/IEC 27001:2013 - MANAGEMENT
INTERNET OF THINGS SECURITY	ISO/IEC 27001:2013 - OPERATIONS SECURITYSOIN ISO/IEC 27001:2013 - ORGANIZATION OF INFORMATION SECURITYSOIN
INTERNET PROTOCOL (IP)	ISO/IEC 27002 SERIES
INTERNET SERVICE PROVIDER (ISP) NS DSS INTERPERSONAL CRIMES AB	ISO/IEC 27004:2009 RMG ISO/IEC 27005 RMG
INTERRUPTION WINDOWSOIM	ISO/IEC 27005: RMG
INTERRUPTS - MASKABLEOSV	ISO/IEC 27034RMG
INTRANET	ISO/IEC 31000 RMG ISO/IEC PROCESS STEPS RMG
INTRUDER	ISO/IEC PROCESS STEPS - LEGAL AND REGULATORY REQUIREMENTS INLF
INTRUSION - DETECTION - PROTOCOL ANOMALY-BASED SOIM	ISO/IEC PROCESS STEPS - METHODOLOGIES OF
INTRUSION - DETECTION - STATEFUL MATCHING	ISOAEC 27001
INTRUSION - DETECTION - TRAFFIC ANOMALY-BASEDSOIM	ISOAEC 27005
INTRUSION - DETECTION SYSTEM (IDS) - ARCHITECTURE	ISOLATION
INTRUSION - DETECTION SYSTEM (IDS) - MANAGEMENT SOIM INTRUSION - RESPONSE SOIM	ISP (INTERNET SERVICE PROVIDER) DSS ISSO - RESPONSIBILITIES OF RMG
INTRUSION DETECTION SOIM CPS MAT	ISSO - RESPONSIBILITIES OF - SECURITY PLANNINGSOIN
INTRUSION DETECTION SYSTEM (IDS) SOIM INTRUSION DETECTION SYSTEMS NS	ISSO - ROLE OF IN CONTINUOUS MONITORING
INTRUSION PREVENTION SYSTEMS	ISSO - SYSTEM INVENTURY PROCESS RESPONSIBILITY OF
INTRUSION PREVENTION SYSTEM (IPS)SOIM	ISSUES - LEGAL AND REGULATORYLF
INTRUSION PREVENTION SYSTEMS SOIM INTRUSIONS AB	IT - AS OPERATIONAL ACTIVITY SOIN IT - IN SECURITY PROGRAM MANAGEMENT SOIN
INVENTORY CHANGE FORM SOIM	IT AUDIT
INVENTORY DATA REQUIREMENTSSOIM	IT EQUIPMENT AND FACILITIES (INSURANCE COVERAGE)SOIN
INVESTIGATION SOIM INVESTIGATION AND PREVENTION OF CRIME LR	IT GOVERNANCERMG IT INFRASTRUCTURE LIBRARY (ITIL)RMG
INVESTIGATION AND PREVENTION OF CRIME INVESTIGATIVE PHASE SOIM	IT INFRASTRUCTURE LIBRARY (ITIL) - SERVICE DESIGN RMG
INVOLVEMENT	IT INFRASTRUCTURE LIBRARY (ITIL) - SERVICE STRATEGY
IO (INPUT/OUTPUT) SERVER	IT INFRASTRUCTURE LIBRARY (ITIL) - SERVICE TRANSITION
IOTSOIM SSL CPS OSV	IT RISK MANAGEMENT SOIM RMG
IP (INTERNET PROTOCOL)	IT RISK MANAGEMENT LIFE CYCLE SOIM RMG IT RISK STRATEGY RMG
IP (INTERNET PROTOCOL) - FRAGMENTATION ATTACKS - FRAGGLE	IT STEERING COMMITTEE
IP (INTERNET PROTOCOL) - FRAGMENTATION ATTACKS - NNTP SECURITYNS	IT STRATEGIC PLANRMG
IP (INTERNET PROTOCOL) - FRAGMENTATION ATTACKS - NTP	IT STRATEGY COMMITTEE
ATTACK	ITAF
IP (INTERNET PROTOCOL) - FRAGMENTATION ATTACKS - SMURFNS	ITAM (IT ASSET MANAGEMENT)SOIN
IP (INTERNET PROTOCOL) - FRAGMENTATION ATTACKS - SOURCE ROUTING EXPLOITATION	ITIL
IP (INTERNET PROTOCOL) - FRAGMENTATION ATTACKS - TEARDROP	IV (INITIALIZATION VECTOR)
IP (INTERNET PROTOCOL) - NETWORKS CLASSES	,
IP (INTERNET PROTOCOL) - ROUTING TABLES	
IP MASQUERADING	_
IP NETWORK	J
IP SECURITY (IPSEC) NS IP SPOOFING NS	
IPAAS (INTEGRATION PLATFORM AS A SERVICE)	
IPS (INTRUSION PREVENTION SYSTEM) SOIM	JABBERWAN
IPSEC	JAILS
IPSS (INTRUSION PREVENTION SYSTEMS)SOIM	JAVASS
IPSS (INTRUSION PREVENTION SYSTEMS) - INCIDENT RESPONSE AND	JAVA - APPLETS
IPV6	JAVA - SECURITY
IRC (INTERNET RELAY CHAT) - ATTACKS	JAVA APPLETSWAN
IRIS PATTERNS AAA IRIS SCAN AAA	JAVA SECURITY MODEL
IRIS SCAN	JAVASCRIPI
IRP (INCIDENT RESPONSE PLAN) SOIM	JITTERNS
IRREGULARITIES LR IRTS (INCIDENT RESPONSE TEAMS) SOIM	JOB - TRAINING
IS AUDITSOIM	JURISDICTIONLF
IS AUDIT FUNCTION	JUST CULTURERMG

K

KANDONYMITY KADEMULA COMPIGUATION KADEMULA COMPIGUATION KALI VIRTUAL COMPIGUATION KALI VIRTUAL COMPIGUATION KALI VIRTUAL COMPIGUATION KASICR KALI VIRTUAL SORNI CAUNCHING SOIM KAOS SSL KASPERSKY KASICR CONSTRUCTION KASICR CONSTRUCTION KASICR CONSTRUCTION KASICR CONSTRUCTION CONS

L-DIVERSITY	
LANGUAGE DESIGN AND TYPE SYSTEMS	S
LANS (LOCAL AREA NETWORKS) - CONTROL PLANE	NS
LARGE TRANSACTIONS	
LAST-MILE CIRCUIT PROTECTION	
LATENCY	NS
LATENT USABILITY FAILURES IN SYSTEMS-OF-SYSTEMS	
LATTICE-BASED CONSTRUCTIONS	(
LATTICES	AA
LAW ENFORCEMENT	
LAW ENFORCEMENT INCIDENT RESPONSE AND	
LAYER 2 TUNNELING PROTOCOL (L2TP)	N
LAYERED OPERATING SYSTEM ARCHITECTURE	
LAYERING WITH ARCHITECTURE LAYERS OF SYSTEM STACK	SUIN
LDAP (LIGHTWEIGHT DIRECTORY ACCESS PROTOCOL)	ΑΑ
LEARNING	
LEASED LINES	
LEAST PRIVILEGE	
LEDGERS	
LEEF	
LEGACY SYSTEMS	
LEGAL AND INDUSTRY REQUIREMENTS	
LEGAL AND REGULATORY REQUIREMENTS - FOR SECURITY PROGRAMS	
LEGAL AND REGULATORY REQUIREMENTS - IN RISK ASSESSMENT	1.5
LEGAL ASPECTS - OF FORENSIC EVIDENCE	
LEGAL ASPECTS - OF INFORMATION SECURITY STRATEGY	LF
LEGAL CHALLENGES	
LEGAL CONCERNS AND THE DAUBERT STANDARD	
LEGAL TERMINOLOGY	
LEGAL TERMINOLOGY	
LEVEL OF EFFORT - CERTIFICATION	DMC
LEVEL OF EFFORT - DETERMINATION OFLEVEL OF EFFORT - EXAMPLE SECURITY MATRIX - IMPLEMENTATION OF RM	IF TASKS
AND	RM0
ANDLEVEL OF EFFORT - EXAMPLE SECURITY MATRIX - METRICS TO MEASURE .	RM0
LEVELS OF PERCEIVED RISK	RM0
LIABILITYSI	DIM RMG LE
LIABILITY AND COURTS	
LICENSING AND INTELLECTUAL PROPERTY	Ll
LIFE CYCLE PROCESSES - OF INCIDENT MANAGEMENT	Ll
LIFE-CYCLE PHASES - COMPARISON OF	50IN
LIGHT	
LIGHT-WEIGHT SOLUTIONS	
LIGHTWEIGHT DIRECTORY ACCESS PROTOCOL (LDAP)	AA
LIGHTWEIGHT SECURITY	CPS
LIKELIHOOD	RM0
LIKELIHOOD AND CONSEQUENCES RATING	
LIKELIHOOD DETERMINATION	RM0
LIMIT CHECK	
LIMIT CHECK	
LIMITATIONS	MA
LIMITATIONS OF LIABILITY AND EXCLUSIONS OF LIABILITY	LI
LIMITED CAPACITY SECURITY PROTOCOLS	NS
LIMITED USER ACCOUNTS	0S\
LIMITING PRIVILEGES	
LINEAR CRYPTANALYSIS	(
LINEARISABILITY LINEARLY HOMOMORPHIC ENCRYPTION	DS
LINK CONTROL PROTOCOL (LCP)	
LINK ENCRYPTION	NS
LINK LAYER SECURITY	
LINK-STATE ROUTING PROTOCOL	
LIST FOLDER/READ DATA PERMISSION	
LIVENESS DETECTION	
LLC (LOGICAL LINK CONTROL)	
LNFINIBAND (IB)	
LOAD BALANCING	
LOAD-ALTERING ATTACKS	
LOCAL AREA NETWORK (LAN)	
LOCAL FILE INCLUSION	WAN
LOCALISED ECLIPSE ATTACKS	DSS
LOCATION AS BASIS FOR RECOVERY SITE SELECTION	SOIN
LOCATION METADATA	P0I
LOG - MANAGEMENT	
LOG - REVIEWS	
LOG FILES - CENT RALIZED LOGGING	
LOG FILES - EVENT CORRELATION STSTEMS	
LOG FILES - EVENT SOURCE CONFIGURATION	
LOG FILES - FULL PACKET CAPTURE	
LOG FILES - HOST LOGS	SOIN
LOG FILES - HOSTED SERVICES	SOIN
LOG FILES - INCIDENT RESPONSE AND	
LOG FILES - NETFLOW (CISCO)	
LOGIC	
LOGIC BOMBS	
LOGICAL ACCESS CONTROLS	
LOGICAL ADDRESSES	
LOGICAL CONTROLS	
LOGICAL DATA ACQUISITION	

LOGICAL SECURITY	SOIM	MALCODE/MALWARE - SPAMW	AM AF
LOGICAL VOLUMES		MALCODE/MALWARE - SPOOFING	
LOGON LIMITATION		MALCODE/MALWARE - SPYWARE	
LONG FILE EXTENSIONS		MALCODE/MALWARE - SYSTEM REQUIREMENTS	
LONG FILE EXTENSIONS		MALCODE/MALWARE - THIRD-PARTY CERTIFICATIONS	
LONG-HAUL NETWORK DIVERSITY		MALCODE/MALWARE - TROJANS - BACKDOOR	
LONG-TERM THINKING SOIN		MALCODE/MALWARE - TROJANS - COUNTERMEASURES	
LORA		MALCODE/MALWARE - VECTORS	MA
LOW ORBIT ION CANNON	AB	MALCODE/MALWARE - VIRUSES	
LOW-END DEVICES AND IOT		MALCODE/MALWARE - VIRUSES - BOOT SECTOR VIRUSES	
LPI AND COVERT COMMUNICATION		MALCODE/MALWARE - VIRUSES - COUNTERMEASURES	
LUA (LEAST USER ACCESS)		MALCODE/MALWARE - VIRUSES - MACRO VIRUSES	
LUCKY THIRTEEN	NS	MALCODE/MALWARE - VIRUSES - POLYMORPHIC	
		MALCODE/MALWARE - WEB-BASED ATTACKS	
		MALCODE/MALWARE - WEB-BASED ATTACKS - BEHAVIOR ANALYSIS	
		MALCODE/MALWARE - WEB-BASED ATTACKS - BEHAVIORAL ANALYSIS	
M		MALCODE/MALWARE - WEB-BASED ATTACKS - BRUTE FORCE	
IVI		MALCODE/MALWARE - WEB-BASED ATTACKS - COUNTERMEASURES	
		MALCODE/MALWARE - WEB-BASED ATTACKS - DEGRADED PERFORMANCE	SOIM
		MALCODE/MALWARE - WEB-BASED ATTACKS - DNS CHANGES AND	
MAC (MANDATORY ACCESS CONTROL)		MALCODE/MALWARE - WEB-BASED ATTACKS - EXPLOITATION FRAMEWORKS	
MAC (MEDIA ACCESS CONTROL)	C	MALCODE/MALWARE - WEB-BASED ATTACKS - FILE LOCATION INSPECTION	
MAC (MESSAGE AUTHENTICATION CODE)		MALCODE/MALWARE - WEB-BASED ATTACKS - HOSTS FILES AND	
MAC LAYER INTERPRETATION		MALCODE/MALWARE - WEB-BASED ATTACKS - IM (INSTANT MESSAGING) WAI	
MAC SPOOFING		MALCODE/MALWARE - WEB-BASED ATTACKS - INFECTED FACTORY BUILDS MALCODE/MALWARE - WEB-BASED ATTACKS - IRC	
MACHINE EMULATOR		MALCODE/MALWARE - WEB-BASED ATTACKS - IRC	IVIA
MACHINE LANGUAGE		MALCODE/MALWARE - WEB-BASED ATTACKS - P2P NETWORKS	
MACHINE LEARNING		MALCODE/MALWARE - WEB-BASED ATTACKS - PROCESS INSPECTION	
MACHINE LEARNING BASED TECHNIQUES		MALCODE/MALWARE - WEB-BASED ATTACKS - REMOTE SITE TESTING	
MACHINE LEARNING COUNTERMEASURES		MALCODE/MALWARE - WEB-BASED ATTACKS - ROGUE PRODUCTS	MA
MACHINE LEARNING FOR MALWARE DETECTION		MALCODE/MALWARE - WEB-BASED ATTACKS - SANDBOX SOLUTIONS	
MACHINE LEARNING-BASED SECURITY ANALYTICS	MAT	MALCODE/MALWARE - WEB-BASED ATTACKS - STATIC FILE ANALYSIS	
MACRO VIRUSES	. MAT	MALCODE/MALWARE - WEB-BASED ATTACKS - VIRTUALIZED ENVIRONMENTS TE	STING
MACSEC (MEDIA ACCESS CONTROL SECURITY)	NS	MAT	
MAFIA FRAUD		MALCODE/MALWARE - WEB-BASED ATTACKS - WINDOWS REGISTRY INSPECTION	
MAGNETIC CARD READERS		MALCODE/MALWARE - WEB-BASED ATTACKS - XSS	
MAIL - TRANSFER AGENT (MTA)	WAM	MALCODE/MALWARE - WEB-BASED ATTACKS - ZERO-DAY EXPLOITS	
MAIL - USER AGENT (MUA)		MALCODE/MALWARE - WILDLIST	
MAIL RELAY SERVER		MALCODE/MALWARE - WINDOWS ROOTKIT	
MAIN MEMORY FORENSICS		MALCODE/MALWARE - WORMS - COUNTERMEASURES	
MAINFRAMES		MALCODE/MALWARE - WORMS - COONTERMEASURES	
MAINTAIN MAINTENANCE - SECURITY PLANS		MALICIOUS ACTIVITIES BY MALWARE	
MAINTENANCE - SECURITY PLANS MAINTENANCE - SECURITY PROCEDURES		MALICIOUS ATTACHMENTS	
MAINTENANCE - SYSTEM INVENTORY PROCESS		MALICIOUS BROWSER EXTENSIONS	
MAINTENANCE HOOKS	MAT.	MALICIOUS CODE	
MALCODE/MALWARE - ADWARE		MALICIOUS EXTENSIONS	
MALCODE/MALWARE - BOOT SECTOR VIRUSES		MALWARE	
MALCODE/MALWARE - BOTNETS		MALWARE - ASSURANCE	
MALCODE/MALWARE - BOTS		MALWARE - CONTROL	
MALCODE/MALWARE - CIA TRIAD	. MAT	MALWARE - PROTECTION	
MALCODE/MALWARE - CODECS HOSTILE		MALWARE - TYPES	
MALCODE/MALWARE - CONFIGURATION SYSTEM REQUIREMENTS	MAT	MALWARE ANALYSIS	
MALCODE/MALWARE - COTTONMOUTH		MALWARE DETECTION	
MALCODE/MALWARE - COUNTERMEASURES - APPLICATION CODE		MALWARE DISTRIBUTION METHODS	
MALCODE/MALWARE - COUNTERMEASURES - BACKDOORS		MALWARE INFECTION SITES	
MALCODE/MALWARE - COUNTERMEASURES - BUFFER OVERFLOW ATTACK		MALWARE RESPONSE MALWARE TAXONOMY	
MALCODE/MALWARE - COUNTERMEASURES - CODE SIGNING		MAN (METROPOLITAN AREA NETWORK)	
MALCODE/MALWARE - COUNTERMEASURES - COVER CHANNELS		MAN LEFT IN THE MIDDLE ATTACK METHODWAI	M MA
MALCODE/MALWARE - COUNTERMEASURES - DIRECTORY TRAVERSAL		MAN-HOUR PLANNING ESTIMATESSOIN	
MALCODE/MALWARE - COUNTERMEASURES - LOGIC BOMBS		MAN-IN-THE-MIDDLE	
MALCODE/MALWARE - COUNTERMEASURES - SANDBOXING		MAN-IN-THE-MIDDLE ATTACK (MITM)	MA
MALCODE/MALWARE - COUNTERMEASURES - SCANNERS		MAN-MADE THREATS	AE
MALCODE/MALWARE - COUNTERMEASURES - TROJANS	. MAT	MANAGE SECURITY FINDINGS	SSI
MALCODE/MALWARE - COUNTERMEASURES - VIRUSES		MANAGE THE SECURITY RISK OF USING THIRD-PARTY COMPONENTS	
MALCODE/MALWARE - COUNTERMEASURES - WORMS	MAT	MANAGEMENT SOIM	
MALCODE/MALWARE - DETECTION SYSTEM REQUIREMENTS		MANAGEMENT COMPONENTS FOR INFORMATION SECURITY FRAMEWORK	
MALCODE/MALWARE - DOUBLE FILE EXTENSIONS		MANAGEMENT CONTROLS	
MALCODE/MALWARE - DROPPERS		MANAGEMENT FRAMEWORK	
MALCODE/MALWARE - E-MAIL		MANAGEMENT MODEL - HIERARCHICAL DATABASE	
MALCODE/MALWARE - FAKE ICONS		MANAGEMENT MODEL - RELATIONAL DATABASE	
MALCODE/MALWARE - FAKE RELATED EXTENSION		MANAGEMENT MODEL - RELATIONAL DATABASE MANAGEMENT SUPPORT - FOR INCIDENT MANAGEMENT	
MALCODE/MALWARE - FILE INFECTORS		MANAGEMENT SUPPORT - FOR INFORMATION SECURITY	
MALCODE/MALWARE - FILE INFECTORS MALCODE/MALWARE - INSIDER THREATS		MANAGEMENT SUPPORT TECHNOLOGIES	
MALCODE/MALWARE - INSIDER THREATS MALCODE/MALWARE - KEYLOGGERS		MANAGERIAL CONTROLS	
MALCODE/MALWARE - RETLOGGERS		MANAGERIAL CONTROLS - GUIDELINES	RM0
MALCODE/MALWARE - LOGIC BOMBS - COUNTERMEASURES		MANAGERIAL CONTROLS - POLICY DOCUMENTS	RMC
MALCODE/MALWARE - LONG FILE EXTENSIONS		MANAGERIAL CONTROLS - POLICY LIFECYCLE	
MALCODE/MALWARE - MACRO VIRUSES		MANAGERIAL CONTROLS - PROCEDURES	
MALCODE/MALWARE - MITIGATION	MAT	MANAGERIAL CONTROLS - STANDARDS	
MALCODE/MALWARE - MITM (MAN-IN-THE-MIDDLE)		MANDATORY - ACCESS CONTROL (MAC)	
MALCODE/MALWARE - NAMING - CARO-LIKE STANDARDS		MANDATORY ACCESS CONTROL (MAC)	
MALCODE/MALWARE - NAMING - CME		MANDATORY ACCESS CONTROLS	
MALCODE/MALWARE - NAMING - CROSS-REFERENCING			
MALCODE/MALWARE - NAMING - PUBLIC MULTISCANNERS		MANDATORY ACCESS CONTROLS (MACS) MANUAL CODE REVIEW	
MALCODE/MALWARE - NAMING - VGREP		MANUFACTURING MESSAGING SERVICE (MMS)	
MALCODE/MALWARE - PAYLOADS		MAPE-K	
MALCODE/MALWARE - PHISHING		MARKING	
MALCODE/MALWARE - POC (PROOF OF CONCEPT)		MARKOV ANALYSIS	
MALCODE/MALWARE - POP-UPS		MASKABLE INTERRUPT	
MALCODE/MALWARE - RAR MALCODE/MALWARE - SOCIAL ENGINEERING - BAITING		MASKINGSC	
MALCODE/MALWARE - SOCIAL ENGINEERING - BATTING		MASQUERADERS	AE
MALCODE/MALWARE - SOCIAL ENGINEERING - PRETEXTING		MASQUERADING	NS
MALCODE/MALWARE - SOCIAL ENGINEERING - SET (SOCIAL ENGINEERING TOOLK		MASTER FILE	NS
MALCODE/MALWARE - SOCIAL ENGINEERING - VISHING		MATRIX OF LOSS SCENARIOS	SOIN

MATTERS CLASSIFIED AS SECRET BY A STATE		MINIMIZE RISK		
MATURITY MODEL'S		MINIMIZE TRUST		
MAXIMUM TOLERABLE OUTAGE - AND INCIDENT RESPONSE	SOIM	MINIMUM SECURITY BASELINE (MSB)		
MAXIMUM TOLERABLE OUTAGE - AS BASIS FOR RECOVERY SITE SELECTION $$		MINIMUM SECURITY BASELINE (MSB) - DEVELOPMENT OF		
MAXIMUM TOLERABLE OUTAGE - DEFINED		MINIMUM SECURITY BASELINE (MSB) - OBSERVATIONS		
MBR (MASTER BOOT RECORD)		MINIMUM SECURITY BASELINE (MSB) - STANDARDS MINIMUM SECURITY BASELINE (MSB) - USE OF		
MD (MESSAGE DIGEST) 2 4 AND 5	C	MINIMUM SECURITY BASELINE - PROJECT PLANNING	.SOIM	RMG
MD5 MESSAGE DIGEST ALGORITHM		MIRAI MALWARE MIRROR SITE		
MEAN TIME - BETWEEN FAILURES (MTBF)		MIRRORING		
MEASURED SERVICE	DSS	MISRA		SS
MEASUREMENT - OF COMPLIANCE	HF RMG	MISREPRESENTATION		
MEASUREMENT - OF INFORMATION SECURITY MANAGEMENT PERFORMANCE MEASUREMENT - OF INFORMATION SECURITY RISK AND LOSS		MISSION ASSURANCE CATEGORY (MAC) MISSION FOR INCIDENT MANAGEMENT		
MEASUREMENT - OF MANAGEMENT FRAMEWORK AND RESOURCES		MISSION STATEMENT		
MEASUREMENT - OF MONITORING AND COMMUNICATION		MISSION-CRITICALITY		
MEASUREMENT - OF ORGANIZATIONAL AWARENESS		MISSION/BUSINESS PROCESS LEVEL (TIER 2) RISK MANAGEMENT FOR MISUSE DETECTION		
MEASUREMENT - OF PERFORMANCE IN INCIDENT MANAGEMENT		MITIGATING ATTACKS		
MEASUREMENT - OF TECHNICAL SECURITY ARCHITECTURE	SOIM	MITIGATING EXPLOITATION		SS
MEASURING HARDWARE SECURITY		MITIGATION		SOIN
MEDIA - ACCESS CONTROL (MAC)	AAA	MITIGATION OF RISK MITIGATIONS		
MEDIA ACCESS CONTROL (MAC)	C	MITM (MAN-IN-THE-MIDDLE ATTACK)		.MAT
MEDIA ACCESS CONTROL ADDRESS (MAC ADDRESS)	NS	MITM (MAN-IN-THE-MIDDLE) ATTACKS - MODES - EAVESDROPPING		NS
MEDIA INCIDENT RESPONSE AND		MITM (MAN-IN-THE-MIDDLE) ATTACKS - MODES - SNIFFING		
MEDIA RECONSTRUCTION (INSURANCE COVERAGE)		MITM (MAN-IN-THE-MIDDLE) ATTACKS - MOTIVATIONS		
MEDIATION		MITM (MAN-IN-THE-MIDDLE) ATTACKS - PASSIVE		.MAT
MEDICAL DEVICES		MITM (MAN-IN-THE-MIDDLE) ATTACKS - REPLAY		NS
MEET-IN-THE-MIDDLE		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SCADA		
MEET-IN-THE-MIDDLE ATTACK		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SIDE-CHANNEL		
MEMORANDA OF AGREEMENT - INITIATION OF	SOIM	MITM (MAN-IN-THE-MIDDLE) ATTACKS - SOCIAL ENGINEERING		AE
MEMORY - PROTECTION		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SPOOFING		
MEMORY AND STORAGE MEMORY CORRUPTION (HARDWARE)		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SPOOFING - DNS		
MEMORY ERRORS (SOFTWARE)		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SPOOFING - E-MAIL		
MEMORY MANAGEMENT MITIGATIONS		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SPOOFING - INFORMATION DISCLO		
MEMORY MANAGEMENT VULNERABILITIES		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SPOOFING - IP ADDRESS SPOOFING MITM (MAN-IN-THE-MIDDLE) ATTACKS - SPOOFING - SESSION HIJACKING .		
MEMORY PROTECTION MEMORY PROTECTION AND ADDRESS SPACES		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SPOOFING - SESSION HIJACKING		
MEMORY PROTECTION UNIT	OSV	MITM (MAN-IN-THE-MIDDLE) ATTACKS - STATISTICAL ATTACK		AE
MEMORY TAGGING EXTENSIONS		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SURFACE		
MEMORY-BASED ROOTKITS		MITM (MAN-IN-THE-MIDDLE) ATTACKS - SYN FLOODING		
MENTAL MODELS OF CYBER RISKS AND DEFENCES		MITM (MAN-IN-THE-MIDDLE) ATTACKS - TABINABBING ATTACK METHOD MITM (MAN-IN-THE-MIDDLE) ATTACKS - TELECOMMUNICATIONS		
MERKEL-DAMGÅRD CONSTRUCTION	C	MITM (MAN-IN-THE-MIDDLE) ATTACKS - TOC/TOU (TIME-OF-CHECK/TIME-O	F-USE)	\$5
MERKLE HASH TREES		MITM (MAN-IN-THE-MIDDLE) ATTACKS - VIRTUAL ENVIRONMENTS		
MESH TOPOLOGY MESSAGE - AUTHENTICATION CODE (MAC)	NS	MITM (MAN-IN-THE-MIDDLE) ATTACKS - VLANS		
MESSAGE - CONFIDENTIAL	C	MITM (MAN-IN-THE-MIDDLE) ATTACKS - WEB-BASED		WAN
MESSAGE - CONFIDENTIAL - PROOF OF ORIGIN		MITM (MAN-IN-THE-MIDDLE) ATTACKS - WORMHOLES		
MESSAGE - DIGESTS		MIX NETWORKS		
MESSAGE - OPEN		MIXED-MODE THINKING		
MESSAGE - ORIENTED TEXT INTERCHANGE STANDARD (MOTIS)		MOBILE		
MESSAGE AUTHENTICATION CODE		MOBILE PHONE DATA ACQUISITION MOBILE - APPLICATIONS		MANA
MESSAGE AUTHENTICATION CODES MESSAGE AUTHENTICATION-BASED PROTOCOLS		MOBILE - CODE - CONTROLS		
MESSAGE DIGEST		MOBILE - DEVICES		WAN
MESSAGE MODIFICATION		MOBILE APP SECURITY CHECKLIST		SSL
MESSAGE PASSING METADADA FILTERING		MOBILE APPLICATION ARCHITECTURE		
METADATA		MOBILE DATA		SSL
METADATA CONFIDENTIALITY		MOBILE DEVICE AUTHENTICATION		
METASPLOIT BROWSER EXPLOIT METHOD		MOBILE DEVICES		
METASPLOITABLE METHOD (CRAMM)		MOBILE SECURITY MOBILE SECURITY TESTING GUIDE		
METHODICAL DESIGN	SSL	MOBILE SITE		SOIN
METHODICAL TESTING		MOBILE WORKERS - RISKS		
METHODS OF ATTACK		MOBLIE THREAT MODEL		
METRICS - FOR ACTION PLAN	HF	MODBUS		. CPS
METRICS - FOR INCIDENT MANAGEMENT	SOIM	MODBUS PROTOCOL		. CPS
METRICS - FOR INFORMATION SECURITY GOVERNANCESO		MODE		
METRICS - FOR RECOVERY TESTS		MODELS		
METRICS - SECURITY PLAN	SOIM	MODEMS		PLT
METRO ETHERNET		MODERN HARDWARE EXTENSIONS FOR MEMORY PROTECTION		
MICRO-ARCHITECTUAL EFFECTSMICRO-ARCHITECTURAL SIDE-CHANNELS		MODES OF OPERATION		
MICRO-CODE UPDATES		MODULAR MATHEMATICS		
MICROCHIP	HS	MODULARIZATION WITH ARCHITECTURE		SOIN
MICROCOMPUTERMICROKERNAL ARCHITECTURE		MODULATION		
MICROKERNAL ARCHITECTURE MICROKERNEL BASED MULTI-SERVER		MODULE LAYOUT		
MICROSOFT SDL	SSL	MONEY MULES		AE
MIDDLEWARES		MONITOR - SPECIAL PRIVILEGES		
MILESTONESMILESTONES - INCLUSION OF IN RISK REMEDIATION PLAN		MONITOR: DATA SOURCES		
MINESTONES - INCLUSION OF IN RISK REMEDIATION PLAN		MONITORING		
MIMICKING	POR	MONITORING - COMPLIANCE		SOIN
MIMO-SUPPORTED APPROACHES		MONITORING - CONFIDENTIALITY		
MINIMISE CENTRALIZATION		MONITORING - CONSIDERATIONS		
MINIMISE DISCLOSURE	POR	MONITORING - COUNTERMEASURE		SOIN
MINIMISE LINKABILITY		MONITORING - EXPLOITS		
MINIMISE REPLICATION	POR	MONITORING - FALSE NEGATIVE		SUIM

MONITORING - FALSE POSITIVE	SOIM	NATIONAL - INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST) - DEPLOYMENT	
MONITORING - FILE INTEGRITY CHECKERS	C	MODELS - PRIVATE CLOUD	DSS
MONITORING - IDS (INTRUSION DETECTION SYSTEMS)		NATIONAL - INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST) - DEPLOYMENT	
MONITORING - IDS (INTRUSION DETECTION SYSTEMS) - HIDS		MODELS - PUBLIC CLOUD	DSS
MONITORING - IDS (INTRUSION DETECTION SYSTEMS) - IDPS		INFRASTRUCTURE AS A SERVICE (IAAS)	
MONITORING - IMPLEMENTATION		NATIONAL - INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST) - SERVICE MODE	
MONITORING - INCIDENT RESPONSE AND	SOIM	PLATFORM AS A SERVICE (PAAS)	DSS
MONITORING - INTEGRITY		NATIONAL - INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST) - SERVICE MODE	LS -
MONITORING - LOG FILES - CENTRALIZED LOGGING		SOFTWARE AS A SERVICE (SAAS)	DSS
MONITORING - LOG FILES - EVENT CORRELATION SYSTEMS		NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST) NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST) SPECIAL	RMG
MONITORING - LOG FILES - EVENT DATA ANALYSIS		PUBLICATION 800-30 REVISION 1 GUIDE TO CONDUCTING RISK ASSESSMENTS	RMG
MONITORING - LOG FILES - FULL PACKET CAPTURE		NATIONAL SECURITY INFORMATION	SOIM
MONITORING - LOG FILES - HOST LOGS		NATIVE CONTROL TECHNOLOGIES	OSV
MONITORING - LOG FILES - HOSTED SERVICES		NATURE OF LAW AND LEGAL ANALYSIS	
MONITORING - MEASUREMENT OF	SOIM	NCSC GUIDANCE	
MONITORING - NON-REAL-TIME		NCSC TECHNICAL GUIDELINE NCSC-TG-029 NDAC (NON-DISCRETIONARY ACCESS CONTROL)	
MONITORING - OF RISK		NEEDHAME-SCHROEDER PROTOCOL	
MONITORING - OF SECORITY FROGRAMS MONITORING - PROMISCUOUS INTERFACE		NEEDS OF SPECIFIC GROUPS	
MONITORING - REAL-TIME		NERC STANDARDS	CPS
MONITORING - RISK	RMG	NETBIOS (NETWORK BASIC INPUT OUTPUT SYSTEM)	OSV
MONITORING - SAFEGUARD		NETFLOW / IPFIX	SOIM
MONITORING - SIGNATURE	SOIM	NETWORK - ADDRESS TRANSLATION (NAT)	
MONITORING - SOURCE SYSTEMS - HYPERIC		NETWORK - ARCHITECTURE	
MONITORING - SOURCE SYSTEMS - OPERATIONS MANAGER		NETWORK - BASIC INPOT OUTPOT SYSTEM (NETBIOS)	
MONITORING - TRUE NEGATIVE		NETWORK - FILE SYSTEM (NFS)	
MONITORING - TRUE POSITIVE	SOIM	NETWORK - INFORMATION SERVICE (NIS)	NS
MONITORING - TUNING	SOIM	NETWORK - NEWS TRANSPORT PROTOCOL (NNT P)	WAM
MONITORING - VULNERABILITY		NETWORK - PARTITIONING	
MONITORING COMPLIANCE	SUIM	NETWORK - TAPS	
TECHNICAL GUIDELINE NCSC-TG-029	RMG	NETWORK - TOPOLOGIES	
MONITORING POLICIES		NETWORK - TOPOLOGIES - BELS NETWORK - TOPOLOGIES - MESH	
MONITORING SECURITY ACTIVITIES IN - TESTING	SOIM	NETWORK - TOPOLOGIES - RING	NS
MONITORING STRATEGY SECURITY CONTROLS		NETWORK - TOPOLOGIES - STAR	
MONITORS		NETWORK - TOPOLOGIES - TREE	NS
MONOLITHIC OS		NETWORK ADDRESS TRANSLATION (NAT)	
MONTE-CARLO ANALYSIS		NETWORK AGGREGATES: NETFLOW NETWORK ARCHITECTURE	
MOTIVATION AND LIKELIHOOD OF RISK		NETWORK ARCHITECTURE DESIGN	NS.
MOTIVATIONS FOR SECURE SOFTWARE LIFECYCLE		NETWORK CONNECTIONS	
MOVE SEMANTICS	SS	NETWORK CONNECTIVITY	NS
MPLS (MULTIPROTOCOL LABEL SWITCHING)	NS	NETWORK CONTROL	
MS (MALWARE SCAN MODULE)	. OSV	NETWORK CONTROL PROTOCOL (NCP)	NS
MTBF (MEAN TIME BETWEEN FAILURES)		NETWORK DEFENCE TOOLS	
MTD (MAXIMUM TOLERABLE DOWNTIME)	SOIM	NETWORK FUNCTION VIRTUALISATION	
MTTR (MEAN TIME TO REPAIR)	SOIM	NETWORK INFRASTRUCTURE INFORMATION	
MTTR (MEAN TIME TO REPAIR)	SOIM	NETWORK INTERFACE CARD (NIC)	OSV
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MUITI-CLOUD WAN	SOIM MAT DSS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL)	OSV CPS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-FACTOR AUTHENTICATION WAN	SOIM MAT . DSS M PLT	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL)	OSV CPS NS
MTTR (MEAN TIME TO REPAIR) MULLTI-ATTACK WEB METHOD MULTI-FACTOR AUTHENTICATION MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS WAR	SOIM MAT DSS M PLT NS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL)	OSV CPS . NS . NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-CLOUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL	SOIM MAT DSS M PLT NS CPS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST)	OSV CPS . NS . NS . NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-COUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL	SOIM MAT . DSS M PLT NS . CPS . CPS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP	OSV CPS . NS . NS . NS . NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA	SOIM MAT . DSS M PLT NS . CPS . CPS . CPS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES	OSV CPS . NS . NS . NS . NS . NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-CIOUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS	SOIM I MAT . DSS M PLT NS . CPS . CPS . CPS . AAA . MAT	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OS) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER (OSI) - WEB-BASED ATTACKS	OSV . CPS NS NS NS NS NS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS)	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . AAA . MATNS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER (SECURITY NETWORK MANAGEMENT	OSV CPS . NS . NS . NS . NS . NS . NS . NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-FACTOR AUTHENTICATION MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - WORD SCADA MULTI-PATH ANALYSIS MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . AAA .MATNS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - SPP (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WED-BASED ATTACKS NETWORK LAYER (OSI) - WED-BASED ATTACKS NETWORK LAYER SECURITY NETWORK MANAGEMENT NETWORK MANAGEMENT NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING	OSV CPS NS NS NS NS NS NS NS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-COUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTI-TIER MULTI-TIER SMULTI-TIER SMULTI-CAST	SOIM MAT DSS M PLT SCPS CPS CPS AAA MAT NS AB MAT	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - SPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SECURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIRGERPRINTING	OSV CPS NS NS NS NS NS NS RMG SS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-COUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTICAST NETWORK TRANSMISSIONS	SOIM MAT DSS MPLT NS CPS CPS CPS AAA MAT NS MAT NS NS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SCURITY NETWORK MANAGEMENT NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS	OSV CPS . NS . NS . NS . NS . NS . NS RMG . SS . NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-COUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTI-TIER MULTI-TIER SMULTI-TIER SMULTI-CAST	SOIM MAT DSS MPLT SCPS CPS CPS AAA MAT SMAT SMAT SMAT SMAT SMAT SMAT	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK MANAGEMENT NETWORK MANAGEMENT NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP	OSV CPS . NS . NS . NS . NS . NS . NS RMG . SS . NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-COUD MULTI-ACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTIFACTOR AUTHENTICATION MULTILATERATION	SOIM MAT DSS MPLT NS CPS CPS CPS AAA MAT NS AB NS OSV AAA PLT	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER SCURITY NETWORK LAYER SCURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - IMAP	OSV CPS . NS . NS . NS . NS . NS . NS RMG . SS . NS WAM . NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PATH ANALYSIS MULTI-TIER BOTNETS MULTI-TIER BOTNETS MULTI-CAST NETWORK TRANSMISSIONS MULTI-CAST NETWORK TRANSMISSIONS MULTI-BOTOCOL LABEL SWITCHING (MPLS) MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTI-CAST NETWORK TRANSMISSIONS MULTI-COTOR AUTHENTICATION MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES	SOIM MAT DSS MPLTNSCPSCPSCPSAAAMATNSABNSNSNSABNSABNSABNSABNS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SCURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - NMAP	OSV CPS NS NS NS NS NS RMG NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-COUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER DEVICES MULTI-ATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICATOR AUTHENTICATION MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERY SIRVESS	SOIM I MAT . DSS . CPS . CPS . CPS . CPS . AAA . MAT . NS . NS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMPECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMPECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS	OSV CPSSNS NS NS NS NS NS RMG SS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-COUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTI-CAST MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTILATERATION MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES MULTIPART VIRUSES MULTIPART VIRUSES MULTIPART VIRUSES	SOIM I MAT . DSS . DSS . CPS . CPS . CPS . AAA . MAT . NS . AB . NS . OSV . AAA . PLT . AAA . MAT . AAA . PLT . AAA . MAT . AAA	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SECURITY NETWORK MANAGEMENT NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - ANSPY NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS	OSV CPSSNS NS NS NS NS NS RMG SS NS WAM NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-LEVEL SECURITY POLICIES MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTI-CAST NETWORK TRANSMISSIONS MULTI-CAST NOTHENTICATION MULTILATERATION MULTIPLATIVISES MULTIPROTOCOL LABEL SWITCHING (MPLS)	SOIM I MAT . DSS . CPS . CPS . CPS . CPS . AAA . MATNS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SCURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SULARWINDS NETWORK MAPPING PENETRATION TESTING - SUPERSCAN	OSV CPSSNS NS NS NS NS NS RMG SS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-COUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTI-CAST MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTILATERATION MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES MULTIPART VIRUSES MULTIPART VIRUSES MULTIPART VIRUSES	SOIM I MAT . DSS . DSS . CPS . CPS . CPS . CPS . AAA . MAT NS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SECURITY NETWORK MANAGEMENT NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - ANSPY NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS	OSV CPS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER BOTOCOLS - SCADA MULTI-LAYER BOTOCOLS - SCADA MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTI-ATTACTOR AUTHENTICATION MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES MULTIPLEXING MULTIPLEYPOSE INTERNET MAIL EXTENSION (MIME)	SOIM 1 MAT . DSS M PLTNSCPSCPSCPSAAAMATNS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SCURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN	OSV CPS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEVING MULTIPLEVING MULTIPLEVING MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPLOSE INTERNET MAIL EXTENSION (MIME) MULTIPLENDOSE INTERNET MAIL EXTENSION (MIME) MULTIPLENDOSE INTERNET MAIL EXTENSION (MIME)	SOIM 1 MAT . DSS M PLTNSCPSCPSCPSAAAMATNS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - REBASED ATTACKS NETWORK LAYER (OSI) - REBASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN	OSV CPS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEVING MULTIPLEVING MULTIPLEVING MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPLOSE INTERNET MAIL EXTENSION (MIME) MULTIPLENDOSE INTERNET MAIL EXTENSION (MIME) MULTIPLENDOSE INTERNET MAIL EXTENSION (MIME)	SOIM 1 MAT . DSS M PLTNSCPSCPSCPSAAAMATNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - SPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SECURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - MAP NETWORK MAPPING PENETRATION TESTING - ING NETWORK MAPPING PENETRATION TESTING - SUARWINDS NETWORK MAPPING PENETRATION TESTING - SUARWINDS NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP PIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP PIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TEXTENT - TELHET NETWORK MAPPING PENETRATION TESTING - TRACEROUTE	OSV CPS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEVING MULTIPLEVING MULTIPLEVING MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPLOSE INTERNET MAIL EXTENSION (MIME) MULTIPLENDOSE INTERNET MAIL EXTENSION (MIME) MULTIPLENDOSE INTERNET MAIL EXTENSION (MIME)	SOIM 1 MAT . DSS M PLTNSCPSCPSCPSAAAMATNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SECURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TOP SCANS	OSV CPS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-LOUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TER BOTNETS MULTI-CAST MULTICAST NETWORK TRANSMISSIONS MULTI-CAST NETWORK TRANSMISSIONS MULTI-LATERATION MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES MULTIPART VIRUSES MULTIPART VIRUSES MULTIPART VIRUSES MULTIPLEXING MULTIPEVENG MULTIPEVENG MULTIPEVENG MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTITIENDOSE INTERNET MAIL EXTENSION (MIME) MULTIUSER DOMAINS (MUDS)	SOIM 1 MAT . DSS M PLTNSCPSCPSCPSAAAMATNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - REP-BASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ILMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - DINAP NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TUP SCANS	OSV CPSS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEVING MULTIPLEVING MULTIPLEVING MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPLOSE INTERNET MAIL EXTENSION (MIME) MULTIPLENDOSE INTERNET MAIL EXTENSION (MIME) MULTIPLENDOSE INTERNET MAIL EXTENSION (MIME)	SOIM 1 MAT . DSS M PLTNSCPSCPSCPSAAAMATNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - SPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER SECURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - DING NETWORK MAPPING PENETRATION TESTING - SUPENSCAN NETWORK MAPPING PENETRATION TESTING - FING NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP PIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN	OSV CPS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-LOUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TER BOTNETS MULTI-CAST MULTICAST NETWORK TRANSMISSIONS MULTI-CAST NETWORK TRANSMISSIONS MULTI-LATERATION MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES MULTIPART VIRUSES MULTIPART VIRUSES MULTIPART VIRUSES MULTIPLEXING MULTIPEVENG MULTIPEVENG MULTIPEVENG MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTITIENDOSE INTERNET MAIL EXTENSION (MIME) MULTIUSER DOMAINS (MUDS)	SOIM 1 MAT . DSS M PLTNSCPSCPSCPSAAAMATNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - REBASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - DING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TENET NETWORK MAPPING PENETRATION TESTING - TENET NETWORK MAPPING PENETRATION TESTING - TOP SCANS NETWORK MAPPING PENETRATION TESTING - TENET NETWORK MAPPING PENETRATION TESTING - TOP SCANS NETWORK MAPPING PENETRATION TESTING - TOP SCANS NET	OSV CPS . NS . NS . NS . NS . NS . NS . NS . N
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-LOUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICAST NETWORK TRANSMISSIONS MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPART VIRUSES MULTIPART VIRUSES MULTIPPROSE INTERNET MAIL EXTENSION (MIME) MULTITIPROPOSE INTERNET MAIL EXTENSION (MIME) MULTIUSER DOMAINS (MUDS)	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . AAANSNSNSNSNSNSNSNSNSNSNSNSNSNSNSNSNSNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER SECURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ILMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - NIMAP NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TRACEROUTE NETWORK MAPPING PENETRATION TESTING - TRACEROUTE NETWORK MAPPING PENETRATION TESTING - WHOIS NETWORK MAPPING PENETRATION TESTING - WHOIS NETWORK PERIMETER PROTOCOLS NE	OSV CPS . NS . NS . NS . NS . NS . NS . NS . N
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-LATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTIPLEXING M	SOIM I MAT . DSS M PLTNSCPS .CPS .CPS .AAA .MATNSNSNSNSNSNSNSNSNSNSNSNSNSNSNSNS	NETWORK INTERFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - SPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SECURITY NETWORK MANAGEMENT NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - INSPY NETWORK MAPPING PENETRATION TESTING - NMAP NETWORK MAPPING PENETRATION TESTING - NMAP NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRAT	OSV CPS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTI-SCATOR AUTHENTICATION MULTILATERATION MULTILATERATION MULTILERATION MULTIPLE SECURITY POLICIES MULTIPLEXING MULTIPLE	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . AAA .MATNSNSNSNSNSNSNSNSNSNSNSNSNSNSNSNSNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - SPPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER SECURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TENETHET NETWORK MAPPING PENETRATION TESTING - TENETHET NETWORK MAPPING PENETRATION TESTING - TENETHET NETWORK MAPPING PENETRATION TESTING - WHOIS NETWORK PROTOCOLS NETWORK PROTOCOLS NETWORK PROTOCOLS NETWORK SECURITY NETWORK SECURITY NETWORK SECURITY	OSV CPS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-AYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TER BOTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICAST NETWORK TRANSMISSIONS MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEXING MULTIPLEXI	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . AAANSNSNSNSNSNSNSNSNSNSNSNSNSNSNSNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER SECURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK MAPPING PENETRATION TESTIN	OSV CPS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTICAST NETWORK TRANSMISSIONS MULTILATERATION MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES MULTIPATY VIRUSES MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPUROSE INTERNET MAIL EXTENSION (MIME) MULTIPLEVANCY MULTIUSER DOMAINS (MUDS) N-TIER MULTI TENANCY MODELS NAMESPACE-RELATED RISKS NAMING NAMING CONVENTIONS MALCODE - CARO-LIKE	SOIM I MAT I DSS M PLTNSCPS .CPS .CPS .AAANSNSNSNSNSNSN	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ILMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK SERVICE PROVIDER (NSP) NETWORK SERVICE PROVIDER (NSP) NETWORK SERVICE PROVIDER (NSP) NETWORK SERVICE PROVIDER (NSP) NETWORK STANDARDS AND PROTOC	OSV CPS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOL LABEL SWITCHING (MPLS) MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICAST NETWORK TRANSMISSIONS MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEXING MU	SOIM I MAT I DSS M PLTNSCPSCPSCPSAAANS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER SECURITY NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SULARWINDS NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWO	OSV CPSS NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOL - SCADA MULTI-LAYER PROTOCOL - SCADA MULTI-LEVEL SECURITY POLICIES MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TIER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTICAST NETWORK TRANSMISSIONS MULTILATERATION MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES MULTIPATY VIRUSES MULTIPEXING MULTIPEVING MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPROPOSE INTERNET MAIL EXTENSION (MIME) MULTIUSER DOMAINS (MUDS) N-TIER MULTI TENANCY MULTIUSER DOMAINS (MUDS) N-TIER MULTI TENANCY MODELS NAMESPACE-RELATED RISKS NAMING CONVENTIONS MALCODE - CARO-LIKE NAMING CONVENTIONS MALCODE - CRE (COMMON MALWARE ENUMERATION) NAMING CONVENTIONS MALCODE - CROSS-REFERENCING NAMING CONVENTIONS MALCODE - CPOSS-REFERENCING NAMING CONVENTIONS MALCODE - CPOSS-REFERENCING NAMING CONVENTIONS MALCODE - PUBLIC MULTISCANNERS	SOIM I MAT I DSS M PLT I DSS M PLT I NS CPS CPS CPS AAA I NS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - SPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - MAP NETWORK MAPPING PENETRATION TESTING - SUARWINDS NETWORK MAPPING PENETRATION TESTING - SUARWINDS NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK PROTOCOLS NETWORK SERVICES NETWORK STANDARDS AND PROTOCOLS NETWORK STANDARDS	OSV CPS NS .
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTI-IER MULTICAST NETWORK TRANSMISSIONS MULTI-IER SCURITY POLICIES MULTIPACTOR AUTHENTICATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLE ISCURITY POLICIES MULTIPLEXING MULTIPL	SOIM I MAT I DSS M PLTNSCPSCPSCPSAAAMATNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - REBASED ATTACKS NETWORK LAYER (OSI) - REBASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - NUMAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK PROTOCOLS NETWORK PROTOCOLS NETWORK PROTOCOLS AND VULNERABILITY NETWORK SERVICE PROVIDER (NSP) NETWORK SERVICE PROVIDER (NSP) NE	OSV CPS NS .
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICAST NETWORK TRANSMISSIONS MULTICAST NETWORK TRANSMISSIONS MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEXING MU	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . CPS . AAANS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - REP-BASED ATTACKS NETWORK LAYER (OSI) - REP-BASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - MAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP PIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TCP MAAS SCAN NETWORK MAPPING PENETRATION TESTING - TCP MAS SCAN NETWORK MAPPING PENETRATION TESTING - TENET NETWORK MAPPING PENETRATION TESTING - WHOIS NETWORK MAPPING PENETRATION TESTING - WHOIS NETWORK MAPPING PENETRATION TESTING - WHOIS NETWORK SERVICE PROTECTION (NID) NETWORK SERVICE PR	OSV CPS OSV MAT OSV MS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - MELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOL ABEL SWITCHING (MPLS) MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICS MULTILATERATION MULTILATERATION MULTILATERATION MULTILEVEL SECURITY POLICIES MULTIPATY VIRUSES MULTIPEXING MULTIPEXING MULTIPEROTOCOL LABEL SWITCHING (MPLS) MULTIPENOSE INTERNET MAIL EXTENSION (MIME) MULTITENANCY MULTIUSER DOMAINS (MUDS) N-TIER MULTI TENANCY MODELS NAMING CONVENTIONS MALCODE - CARO-LIKE NAMING CONVENTIONS MALCODE - CROS-REFERENCING NAMING CONVENTIONS MALCODE - PUBLIC MULTISCANNERS NAMING CONVENTIONS MALCODE - VGREP NAPSTER NAT (NETWORK ADDRESS TRANSLATION)	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . AAANSNSNSNSNSNSNSNSNSNSNSNSNSNSNSNSNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - REBASED ATTACKS NETWORK LAYER (OSI) - REBASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - NUMAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK PROTOCOLS NETWORK PROTOCOLS NETWORK PROTOCOLS AND VULNERABILITY NETWORK SERVICE PROVIDER (NSP) NETWORK SERVICE PROVIDER (NSP) NE	OSV CPS OSV MATM MSS CPS OSV MATM MSS CPS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - HELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-TER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTICAST NETWORK TRANSMISSIONS MULTICAST NETWORK TRANSMISSIONS MULTILATERATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEXING MU	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . CPS . AAA .MATNS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IPMP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - IPMP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - SPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ILMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - MAP NETWORK MAPPING PENETRATION TESTING - SUARWINDS NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TRACEROUTE NETWORK MAPPING PENETRATION TESTING - TRACEROUTE NETWORK MAPOING PENETRATION TESTING - TRACEROUTE NETWORK MAPPING PENETRATION	OSV CPS NS .
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOL ABEL SWITCHING (MPLS) MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTI-CAST NETWORK NETWO	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . CPS . AAANS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IPMP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - SPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGENPENTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - INAP NETWORK MAPPING PENETRATION TESTING - INAP NETWORK MAPPING PENETRATION TESTING - NMAP NETWORK MAPPING PENETRATION TESTING - SULARWINDS NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TCP XMAS SCAN NETWORK SERVICE PROVIDER (NSP) NETWORK SERVICES NETWORK SERVICES NETWORK SERVICES NETWORK SERVICES NETWORK SERVICES NETWORKS - ACC	OSV CPS OSV MAT
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-LOUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-PATH ANALYSIS MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-IER BOTNETS MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTI-FACTOR AUTHENTICATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEVING MULTIPLE	SOIM I MAT . DSS . CPS . MAT . NS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - OSPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - REP-BASED ATTACKS NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FIREWALKING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - DING NETWORK MAPPING PENETRATION TESTING - DING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP CONNECT SCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK MAPPING PENETRATION TESTING - TENET NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK SERVICE SOUNT NETWORK SE	OSV CPS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - MELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOL LABEL SWITCHING (MPLS) MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-BROTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTIFACTOR AUTHENTICATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPLEXING MULTIP	SOIM I MAT . DSS M PLTNS . CPS . CPS . CPS . CPS . AAANS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - REP-BASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - MAAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK SECOCIOLS NETWORK SECOCIOLS NETWORK SECOCIOLS NETWORK SECOCIOLS NETWORK SECOCIOLS NETWORK SECOCIOLS NOT VULNERABILITY NETWORK SECOCIOLS NETWORKS - CASELULAR COMMUNICATIONS NETWORKS - CELULAR C	OSV CPS OSV NS
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LOUD MULTI-FACTOR AUTHENTICATION MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - FIELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTICAST MULTICAST MULTICAST MULTILATERATION MULTILATERATION MULTILATERATION MULTIPART VIRUSES MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPURPOSE INTERNET MAIL EXTENSION (MIME) MULTIUSER DOMAINS (MUDS) NAMING CONVENTIONS MALCODE - CARO-LIKE NAMING CONVENTIONS MALCODE - CRE (COMMON MALWARE ENUMERATION) NAMING CONVENTIONS MALCODE - CROSS-REFERENCING NAMING CONVENTIONS MALCODE - CRE (COMMON MALWARE ENUMERATION) NAMING CONVENTIONS MALCODE - PUBLIC MULTISCANNERS NAMING CONVENTIONS MALCODE - PUBLIC MULTISCANNERS NAMING CONVENTIONS MALCODE - PUBLIC MULTISCANNERS NAMING CONVENTIONS MALCODE - VGREP NAPSTER NAT (NETWORK ADDRESS TRANSLATION) NATIONAL - CHECKLIST PROGRAM (NCP) NATIONAL - INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST) - DEPLOYMENT	SOIM I MAT . DSS M PLT NS . CPS . CPS . CPS . AAA NS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - SPF (OPEN SHORTEST PATH FIRST) NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK LAYER (OSI) - WEB-BASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - IMAP NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - SULARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SUPERSCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TCP SYN SCAN NETWORK SERVICE - ROUTING -	OSV CPS OSV MATT OSV MS OSV
MTTR (MEAN TIME TO REPAIR) MULTI-ATTACK WEB METHOD MULTI-ATTACK WEB METHOD MULTI-LAYER PROTOCOLS MULTI-LAYER PROTOCOLS - MELDBUS PROTOCOL MULTI-LAYER PROTOCOLS - MODBUS PROTOCOL MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOLS - SCADA MULTI-LAYER PROTOCOL LABEL SWITCHING (MPLS) MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-PROTOCOL LABEL SWITCHING (MPLS) MULTI-BROTNETS MULTICAST MULTICAST MULTICAST NETWORK TRANSMISSIONS MULTIFACTOR AUTHENTICATION MULTILATERATION MULTILATERATION MULTILATERATION MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPLEXING MULTIPROTOCOL LABEL SWITCHING (MPLS) MULTIPLEXING MULTIP	SOIM I MAT . DSS . CPS . AAA . MAT . NS	NETWORK INTREFACE CARD (NIC) NETWORK INTRUSION DETECTION NETWORK LAYER (OSI) - ICMP (INTERNET CONTROL MESSAGE PROTOCOL) NETWORK LAYER (OSI) - IGMP (INTERNET GROUP MANAGEMENT PROTOCOL) NETWORK LAYER (OSI) - IP (INTERNET PROTOCOL) NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - RIP NETWORK LAYER (OSI) - ROUTING TABLES NETWORK LAYER (OSI) - REP-BASED ATTACKS NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - FINGERPRINTING NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - ICMP ECHO REQUESTS NETWORK MAPPING PENETRATION TESTING - LANSPY NETWORK MAPPING PENETRATION TESTING - MAAP NETWORK MAPPING PENETRATION TESTING - PING NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - SOLARWINDS NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP FIN SCAN NETWORK MAPPING PENETRATION TESTING - TOP SYN SCAN NETWORK SECOCIOLS NETWORK SECOCIOLS NETWORK SECOCIOLS NETWORK SECOCIOLS NETWORK SECOCIOLS NETWORK SECOCIOLS NOT VULNERABILITY NETWORK SECOCIOLS NETWORKS - CASELULAR COMMUNICATIONS NETWORKS - CELULAR C	OSV CPS OSV NS

NETWORKS - DNS (DOMAIN NAME SYSTEMS)		NIST RISK ASSESSMENT METHODOLOGY - TISK TREATMENT OPTIONS	
NETWORKS - ENDPOINT SECURITY		NIST RISK ASSESSMENT METHODOLOGY - VULNERABILITIES IN	
NETWORKS - EXTRANET		NIST SP 800-30 NIST SP 800-30 DEFINITION OF - PROJECT PLANNNING	
NETWORKS - FDDI (FIBER DISTRIBUTED DATA INTERFACE)		NIST SP 800-37 GUIDANCE ON SELECTION OF	
NETWORKS - HARDWARE	NS	NIST SP 800-37 GUIDANCE ON SELECTION OF - RECOMMENDATIONS	
NETWORKS - IDPS		NIST SP 800-37 GUIDANCE ON SELECTION OF - SELECTION OF	
NETWORKS - INTRANETS		NIST SP 800-37 GUIDANCE ON SELECTION OF - STYLE OF	
NETWORKS - IPV6		NIST SP 800-37 GUIDANCE ON SELECTION OF - USE OF	
NETWORKS - LANS (LOCAL ARLA NETWORKS)		NIST SP 800-37 REVISION 1 GUIDANCE ON - SYSTEM INVENTORY PROCESS	
NETWORKS - NFS (NETWORK FILE SYSTEM)	NS	NIST SP 800-37 RI SOIM	
NETWORKS - PROTOCOLS - DHCP	NS	NIST SP 800-53SSL CPS	
NETWORKS - PROTOCOLS - ESMTP		NIST SP 800-53 - CERTIFICATION TESTING	
NETWORKS - PROTOCOLS - FTP		NIST SP 800-53 - SECURITY CONTROLS	
NETWORKS - PROTOCOLS - ICMP		NIST SP 800-53A - CONTINUOUS MONITORING OF SYSTEM CONTROLS	SUIN
NETWORKS - PROTOCOLS - IP		CRITICAL SYSTEM	Ц
NETWORKS - PROTOCOLS - LDAP		NIST SP 800-53A - USE OF TO DEVELOP CERTIFICATION TEST PROCEDURES	
NETWORKS - PROTOCOLS - MPLS		NIST-IR 762	
NETWORKS - PROTOCOLS - MULTI-LAYER		NODE	
NETWORKS - PROTOCOLS - OPEN NETWORKS - PROTOCOLS - PROTOCOLS		NOISE	
NETWORKS - PROTOCOLS - PROTOCOLS		NON-BLIND SPOOFING	
NETWORKS - PROTOCOLS - TCP		NON-COHERENT AND MODIFIED MESSAGE CONTENTS	
NETWORKS - PROTOCOLS - TFTP		NON-COHERENT BUT UNMODIFIED MESSAGE CONTENTS	
NETWORKS - PROTOCOLS - UDP		NON-EXECUTABLE MEMORY	
NETWORKS - PVCS (PERMANENT VIRTUAL CIRCUITS)		NON-INJECTIVE AGREEMENT	
NETWORKS - ROUTING	NS	NON-REPUDIATION	
NETWORKS - SDN (SOFTWARE-DEFINED NETWORKS)		NONCOMPLIANCE ISSUES	
NETWORKS - SMB (SERVER MESSAGE BLOCK)	OSV	NONINTRUSIVE MONITORING	
NETWORKS - SNFS (SECURE NFS)	OSV	NONREPUDATION	1
NETWORKS - SVCS (SWITCHED VIRTUAL CIRCUITS)		NONREPUDATION - ENCRYPTION	
NETWORKS - TOKEN PASSING		NONREPUDIATION	
NETWORKS - TOPOGRAPHIES		NOTIFICATION PROCESS FOR INCIDENTS	
NETWORKS - TOPOGRAPHIES NETWORKS - TRACEROUTE EXPLOITATION		NTFS SPECIAL PERMISSIONS	
NETWORKS - TRANSMISSIONS	NS	NTP	N
NETWORKS - VIRTUAL NETWORK TERMINAL SERVICES		NULL SCANNING	
NEW APPROACHES		NUMBER AS RECOVERY TEST METRIC	
NEW PROTOCOLS NEWER PRINCIPLES		NVD (NATIONAL VULNERABILITY DATABASE)	SOIN
NEXT GENERATION SECURE COMPUTING BASE (NGSCB)			
NEXUS COMPUTING AGENT (NCA)			
NFC	PLT		
NFS (NETWORK FILE SYSTEM)		0	
NFS (NETWORK FILE SYSTEM) - SNFS (SECURE NFS)			
NIACAP - LIFE-CYCLE PHASES			
NIACAP - NATIONAL SECURITY INFORMATION		OAUTH	WAN
NIDS (NETWORK-BASED IDS)	NS	OAUTH 2	
NIS		OBFUSCATION	
NIS DIRECTIVE		OBFUSCATION-BASED INFERENCE CONTROL	
NIST		OBJECT - SIGNING	
NIST (NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY)		OBJECT CODE	
NIST - DEFINITION OF RISK	RMG	OBJECT STORAGE ENCRYPTION	(
NIST - GUIDANCE ON APPLYING RMF		OBJECT-CAPABILITY SYSTEMS	S
NIST - GUIDANCE ON ASSESSMENT OF SECURITY CONTROL EFFECTIVENESS NIST - GUIDANCE ON COMPLEX SYSTEMS		OBJECT-ORIENTED (00) - SECURITY	
NIST - GUIDANCE ON COMPLEX SYSTEMS		OBJECTIVES OBJECTS - ABAC	
NIST - GUIDANCE ON EXTERNAL SUBSYSTEMS		OBJECTS - ACCESS CONTROLS	
NIST - GUIDANCE ON IMPLEMENTATION OF SECURITY CONTROLS	SOIM	OBJECTS - BELL-LAPADULA MODEL	
NIST - GUIDANCE ON SECURITY CONTROL ALLOCATION		OBLIGATIONS OWED TO A CLIENT	
NIST - GUIDANCE ON SECURITY CONTROLS SELECTION		OBLIVIOUS TRANSFER	
NIST - GUIDANCE ON SOFTWARE APPLICATION BOUNDARIES		OCSP (ONLINE CERTIFICATE STATUS PROTOCOL) OCTAVE	
NIST - MIDANCE ON STSTEM CATEGORIZATION - LIFE-CTCLE PHASES		OCTAVE (OPERATIONALLY CRITICAL THREAT ASSET AND VULNERABILITY	KIVI
NIST - INFORMATION SYSTEM DEFINITION	RMG	EVALUATION)	RM
NIST - INFORMATION SYSTEM DEFINITION - PURPOSE AND APPLICABILITY		OCTAVE - IN RISK ASSESSMENT	RM
NIST - NIST SP 800-137		OCTAVE - QUALITATIVE ANALYSIS	
NIST - OVERVIEW		OCTAVE - QUANTITATIVE ANALYSIS	
NIST - RISK MANAGEMENT GUIDANCE		OCTAVE - SEMIQUANTITATIVE ANALYSIS OCTAVE - VALUE AT RISK	
NIST - SUMMARY OF GUIDANCE	RMG	OCTAVE ALLEGRO	
NIST - SYSTEM AUTHORIZATION ROLES AND RESPONSIBILITIES		OCTAVE®	
NIST GUIDANCE ON - SECURITY CONTROLS		OFB	
NIST GUIDANCE ON - STATUS REPORTING AND DOCUMENTATION		OFF-SITE STORAGE FOR BACKUPS	
NIST GUIDANCE ON IMPLEMENTATION OF		OFFLINE CONCOLIC EXECUTION	
NIST GUIDANCE ON IMPLEMENTATION OF - SP 800-37 REVISION 1 GUIDANCE ON		OFFSITE STORAGE	
ALLOCATION OF		OFFSITE STORAGE TEAM	SOIN
NIST GUIDANCE ON SECURITY STATE OF - SECURITY CONTROL SELECTION		OLDER CITIZENS	
NIST GUIDELINES		ON-DEMAND COMPUTING (ODC) ON-DEMAND SELF-SERVICE	
NIST RISK ASSESSMENT METHODOLOGY - AS OPERATIONAL ACTIVITIES		ON-DEMAND SELF-SERVICE ONCE IN-UNLIMITED ACCESS	
NIST RISK ASSESSMENT METHODOLOGY - IN RISK MANAGEMENT PROCESS	RMG	ONE-TIME PAD	
NIST RISK ASSESSMENT METHODOLOGY - PROBABILISTIC RISK ASSESSMENT (PR	A)	ONE-TIME PADS	1
RMG	DMC	ONE-TIME PASSWORDS	
NIST RISK ASSESSMENT METHODOLOGY - RESIDUAL RISK IN NIST RISK ASSESSMENT METHODOLOGY - RISK ANALYSIS IN		ONE-WAY	
NIST RISK ASSESSMENT METHODOLOGY - RISK ANALYSIS IN		ONE-WAY HASH ONE-WAY TRUST	
NIST RISK ASSESSMENT METHODOLOGY - RISK OWNERSHIP AND ACCOUNTABILIT		ONLINE - CERTIFICATE STATUS PROTOCOL (OCSP)	
RMG		ONLINE - TRANSACTION PROCESSING (OLTP)	S
NIST RISK ASSESSMENT METHODOLOGY - RISK RANKING		ONLINE CERTIFICATE STATUS PROTOCOL (OCSP)	.AA
NIST RISK ASSESSMENT METHODOLOGY - SECURITY BASELINES IN		ONLINE CONCOLIC EXECUTION	
NIST RISK ASSESSMENT METHODOLOGY - THREATS IN		ONLINE CONTRACTS ONLINE GAMING SYSTEMS	
NIST RISK ASSESSMENT METHODOLOGY - TISK LIKELIHOOD AND IMPACT IN		ONLY THE FIRST STEP	
NIST RISK ASSESSMENT METHODOLOGY - TISK REGISTER	RMG	OPEN - MAIL RELAY - SERVERS	

EN - PROXY SERVERS	. WAM	OWNERSHIP (AUTHENTICATION) - PASSWORDS DYNAMIC	AAA
EN - SHORTEST PATH FIRST (OSPF)	NS	OWNERSHIP (AUTHENTICATION) - RFID	HS
EN - SYSTEM - AUTHENTICATION	NS	OWNERSHIP (AUTHENTICATION) - SMART CARDS	
EN - SYSTEM INTERCONNECT (OSI) EN - SYSTEMS INTERCONNECTION (OSI) MODEL	NS NS	OWNERSHIP (AUTHENTICATION) - TOKENS	AAA
EN - WEB APPLICATION SECURITY PROJECT (OWASP)			
EN SHORTEST PATH FIRST (OSPF)	NS		
EN SOURCE SECURITY TESTING METHODOLOGY EN SYSTEMS INTERCONNECTION (OSD		D	
ENBR FACE RECOGNITION		P	
ERATING SYSTEM ANALYSIS			
ERATING SYSTEM HARDENING	OSV		
ERATING SYSTEMS		P2P	
ERATING SYSTEMS - GUEST		P2P (PEER-TO-PEER) APPLICATIONS	
ERATIONAL - BINDINGS MANAGEMENT PROTOCOL (DOP) DIRECTORY		P2P DATA STRUCTURES	DSS
ERATIONAL ACTIVITIES		P2P OPERATIONS	
ERATIONAL ACTIVITIES - AUDITS	SOIM	P2P TAKEDOWN	
ERATIONAL ACTIVITIES - CLOUD COMPUTING		P3P	
ERATIONAL ACTIVITIES - COMPLIANCE MONITORING AND ENFORCEMENT ERATIONAL ACTIVITIES - DUE DILIGENCE IN		PAAS	
ERATIONAL ACTIVITIES - DUE DILIGENCE IN		PAAS (PLATFORM AS A SERVICE)	
ERATIONAL ACTIVITIES - SECURITY REVIEWS		PACKET FILTERING	
ERATIONAL ACTIVITIES - SECURITY TECHNOLOGY MANAGEMENT		PACKET FILTERS	
ERATIONAL ACTIVITIES - TISK AND IMPACT ASSESSMENT		PACKET LOSS	
ERATIONAL ATTRIBUTES ERATIONAL COMPONENTS FOR INFORMATION SECURITY FRAMEWORK		PACKET SIZE	
ERATIONAL COMPONENTS FOR INFORMATION SECURITY FRAMEWORK		PACKET SNIFFER PACKET SNIFFING	
ERATIONAL METRICS		PACKET SWITCHED NETWORK	
ERATIONAL RISK CATEGORIES	SOIM	PACKET SWITCHING	
ERATIONAL RISK MANAGEMENT		PACKET-SWITCHED	NS
ERATIONALLY CRITICAL THREAT ASSET AND VULNERABILITY EVALUATION ERATIONALLY CRITICAL THREAT ASSET AND VULNERABILITY EVALUATION	RMG	PACKET-SWITCHED NETWORKS	
TAVE)TAVE)	RMG	PACKING PAGE COLOURING	
ERATIONALLY CRITICAL THREAT ASSET AND VULNERABILITY EVALUATION		PAGING	
CTAVE®)		PAP (PASSWORD AUTHENTICATION PROTOCOL)	NS
ERATIONALLY CRITICAL THREAT ASSET AND VULNERABILITY EVALUATION - IN	N Divis	PAPER TEST	
CURITY PROGRAM MANAGEMENT ERATIONALLY CRITICAL THREAT ASSET AND VULNERABILITY EVALUATION - R	KMG	PAPERWORKPARALLEL - DATA SYSTEMS	
G	usk	PARALLEL - TEST	
ERATIONS ABAC	AAA	PARALLEL CHANGEOVER	
ERATIONS MANAGER		PARALLEL TEST	SOIM
ERATIONS/MAINTENANCE PHASE		PARALLEL TESTING	
FICAL SCANNER		PARAMETER VALIDATION	
ANGE BOOK		PARKING LOT ATTACK PARTIAL REPLICATION	
DERS TO IN-STATE PERSONS DIRECTING PRODUCTION OF DATA UNDER THEIF		PARTIALLY SYNCHRONOUS	
NTROL WHETHER HELD ON DOMESTIC OR FOREIGN IT SYSTEMS		PARTITION	
GANIZATION DESIGN AND STRATEGY		PARTITIONING	
GANIZATION LEVEL (TIER 1) RISK MANAGEMENT FOR		PARTITIONING MICRO-ARCHITECTURAL STATES	
GANIZATIONAL - ANALYSIS GANIZATIONAL - SECURITY EFFORTS		PARTITIONS	
GANIZATIONAL AWARENESS		PASSIVE ATTACKS	
GANIZATIONAL STRUCTURE - IN INCIDENT MANAGEMENT		PASSIVE SIDE CHANNEL ATTACKS	HS
GANIZATIONAL SUPPORT - IN RISK MANAGEMENT		PASSWORD	
GIN-BASED POLICIES		PASSWORD - AUTHENTICATION PROTOCOL (PAP)	
AVAILABILITY		PASSWORD - PROTECTION TECHNIQUES	AAA
SECURITY PRINCIPLES	OSV	PASSWORD MANAGERS	
(OPEN SYSTEM INTERCONNECT) MODEL - APPLICATION LAYER		PASSWORD POLICIES	WAM
(OPEN SYSTEM INTERCONNECT) MODEL - DATA LINK LAYER		PASSWORD STRENGTH METERS	
(OPEN SYSTEM INTERCONNECT) MODEL - LAYERS(OPEN SYSTEM INTERCONNECT) MODEL - NETWORK LAYER		PASSWORDS	
(OPEN SYSTEM INTERCONNECT) MODEL - NETWORK LATER		PASSWORDS - ASYNCHRONOUS	
(OPEN SYSTEM INTERCONNECT) MODEL - PRESENTATION LAYER		PASSWORDS - DYNAMIC	
(OPEN SYSTEM INTERCONNECT) MODEL - SESSION LAYER	NS	PASSWORDS - DYNAMIC - SYNCHRONOUS	AAA
(OPEN SYSTEM INTERCONNECT) MODEL - TCP/IP MODEL		PASSWORDS - STATIC	
(OPEN SYSTEM INTERCONNECT) MODEL - TRANSPORT LAYERNT (OPEN SOURCE INTELLIGENCE) QUERIES		PASSWORDS AND ALTERNATIVES	
NT (OPEN SOURCE INTELLIGENCE) QUERIESPF (OPEN SHORTEST PATH FIRST)		PASSWORK CRACKER	
PF (OPEN SHORTEST POST FIRST)	NS	PATCH MANAGEMENT	
	RMG	PATCH PANELS	NS
NETWORKS		PATCHING CAN INTRODUCE VULNERABILITIES	
IER MODELS		PATENT	
P (ONE-TIME PASSWORD)	AAA	PATENTS PATH EXPLORATION	
{	POR	PATH SANITISATION	
FOF-BAND DETECTION		PATHS OF LOGICAL ACCESS	
-OF-BAND VERIFICATION -OF-BAND VERIFICATION - VULNERABILITIES AND		PATTERN THEORY OF CRIME	
-OF-BAND VERIFICATION - VULNERABILITIES AND		PATTERNS FOR ENTITY AUTHENTICATION	
COMES - OF INCIDENT MANAGEMENT		PAXOS	
COMES - OF INFORMATION SECURITY GOVERNANCE		PAY-PER-INSTALL SERVICES	AB
COMES - OF RISK MANAGEMENT		PAYLOAD MALCODE	
COMES - OF SECURITY PROGRAM MANAGEMENTDATED THIRD PARTY LIBRARIES		PAYMENT CARD INDUSTRY DATA SECURITY STANDARD (PCI-DSS)	
GOING ECLIPSE ATTACKS		PAYMENT METHODSPAYPAL	
PUT SECURE		PBX (PRIVATE BRANCH EXCHANGE)	
SOURCED DATABASES	OSV	PCAP	SOIM
SOURCED IRT		PCI DSS	SSL
SOURCING		PCRS	
/UNDER VOLTAGE		PDCA (PLAN-DO-CHECK-ACT) PEER RESOURCES AT THE NETWORK'S EDGE	
RSIGHT		PEER-TO-PEER APPLICATIONS	
RSIGHT - PERSONALLY IDENTIFIABLE INFORMATION (PII)	POR	PENETRATION TEST METHODOLOGY	
RSIGHT COMMITTEE		PENETRATION TESTING	SOIM SSL
RWRITING DATA		PENETRATION TESTING - ACTIVE PENETRATION	
ASP (OPEN WEB APPLICATION SECURITY PROJECT)ASP ASVS		PENETRATION TESTING - BLACK BOX PENETRATION TESTING - DNS ZONE TRANSFER	
		LENGTHON TESTING FUNS CONE IRANSFER	IVO
ASP ASVS ASP MOBILE APPLICATION SECURITY VERIFICATION STANDARD		PENETRATION TESTING - DNS ZONE TRANSFER - LOW-TECH	

PENETRATION TESTING - DNS ZONE TRANSFER - SOCIAL ENGINEERING	AB	PII (PERSONALLY IDENTIFIABLE INFORMATION)	POR
PENETRATION TESTING - GREY BOX	SOIM	PING	NS
PENETRATION TESTING - HIGH-LEVEL STEPS		PING - SCANNING PING OF DEATH	
PENETRATION TESTING - INHERITANCE	SOIM	PKCS	
PENETRATION TESTING - NETWORK MAPPING	SOIM	PKI	
PENETRATION TESTING - NETWORK MAPPING - FINGERPRINTING PENETRATION TESTING - NETWORK MAPPING - FIREWALKING		PKI (PUBLIC KEY INFRASTRUCTURE) PLAIN OLD TELEPHONE SERVICE (POTS)	
PENETRATION TESTING - NETWORK MAPPING - FIREWALKING PENETRATION TESTING - NETWORK MAPPING - ICMP ECHO REQUESTS		PLAINTEXT	
PENETRATION TESTING - NETWORK MAPPING - IMAP	WAM	PLAINTEXT - ATTACKS	
PENETRATION TESTING - NETWORK MAPPING - LANSPY		PLAINTEXT - CHOSEN	
PENETRATION TESTING - NETWORK MAPPING - NMAP		PLAINTEXT - KNOWN	
PENETRATION TESTING - NETWORK MAPPING - RECONNAISSANCE	SOIM	PLAN AND PREPARE	RMG
PENETRATION TESTING - NETWORK MAPPING - SOLARWINDS		PLAN-DO-CHECK-ACT (PDCA) SO	
PENETRATION TESTING - NETWORK MAPPING - SUPERSCAN PENETRATION TESTING - NETWORK MAPPING - TCP CONNECT SCAN		PLAN: SECURITY INFORMATION AND EVENT MANAGEMENT	
PENETRATION TESTING - NETWORK MAPPING - TCP FIN SCAN	NS	PLANNING IN RISK MANAGEMENT FRAMEWORK	RMG
PENETRATION TESTING - NETWORK MAPPING - TCP SYN SCAN		PLANNING THE IMPLEMENTATION AND DEPLOMENT OF SECURE DEVELOPMEN	
PENETRATION TESTING - NETWORK MAPPING - TCP XMAS SCANPENETRATION TESTING - NETWORK MAPPING - TELNET		PLATFORM AS A SERVICE (PAAS) PLC (PROGRAMMABLE LOGIC CONTROLLER)	
PENETRATION TESTING - NETWORK MAPPING - TRACEROUTE		PLCS	CPS
PENETRATION TESTING - NETWORK MAPPING - UDP SCANS		PM (PRIVACY MODULE)	
PENETRATION TESTING - NETWORK MAPPING - WHOIS		PMB (PICTURE MOTION BROWSER) - RECOGNITION AND	
PENETRATION TESTING - RESULTS ANALYSIS		POINT-OF-SALE (POS)	
PENETRATION TESTING - RISK ANALYSIS		POINT-TO-POINT - TUNNELING PROTOCOL (PPTP)	
PENETRATION TESTING - SETTINGS		POINT-TO-POINT PROTOCOL (PPP) POINTER AUTHENTICATION	
PENETRATION TESTING - SOFTWARE TOOLS		POINTS	
PENETRATION TESTING - STANDARD	SOIM	POLICIES	
PENETRATION TESTING - WHITE BOX PENETRATION TESTING - WINDOWS		POLICIES - COMPLIANCE WITH	
PEOPLE ARE NOT THE WEAKEST LINK		POLICIES - FOR INCIDENT MANAGEMENT POLICIES - IN RISK MANAGEMENT FRAMEWORK	
PERCENTAGE AS RECOVERY TEST METRIC	F	POLICIES DOCUMENTATION OF	RMG
PERFORM DYNAMIC ANALYSIS SECURITY TESTING		POLICY ADMINISTRATION POINTS	
PERFORM PENETRATION TESTING		POLICY AND POLITICAL ASPECTS	
PERFORMANCE INDICATORS	RMG	POLICY DEVELOPMENT FOR ACTION PLAN	RMG
PERFORMANCE MANAGEMENT	SOIM	POLICY ENFORCEMENT POINTS	
PERFORMANCE MEASUREMENT - AS RESULT OF INFORMATION SECURITY GOVERNANCE	PMG	POLICY INFORMATION POINTS	
PERFORMANCE MEASUREMENT - IN INCIDENT MANAGEMENT	SOIM	POLLUTION	
PERFORMANCE METRICS		POLLUTION ATTACKS	
PERFORMANCE TESTING	SSL	POLYINSTANTIATION	
PERFROM STATIC ANALYSIS SECURITY TESTING		POLYMORPHISM	
PERIMETER-BASED WEB PORTAL ACCES		POP (POST OFFICE PROTOCOL)	
PERIODIC AUTHENTICATION	AAA	POP-UPS POROUS DEFENSES	
PERIPHERALS		PORT ADDRESS TRANSLATION (PAT)	
PERMANENT VIRTUAL CIRCUITS (PVCS)	NS	PORT SCANNING	NS
PERMISSION DIALOG PASED ASSES CONTROL		PORTS	
PERMISSION DIALOG BASED ACCESS CONTROL PERMISSIONS		POSITION SENSITIVITY DESIGNATIONS	
PERSISTENT OR TRANSIENT	MAT	POST-QUANTUM CRYPTOGRAPHY	C
PERSISTENT-MODE ROOTKITS		POSTINCIDENT ACTIVITIES	
PERSONAL DATA		POTENTIALLY UNWANTED PROGRAMS	
PERSONAL FIREWALL	WAM	POWER CONSUMPTION	HS
PERSONALLY IDENTIFIABLE INFORMATION (P11)		PPTP (POINT-TO-POINT TUNNELING PROTOCOL)	
PERSONALLY IDENTIFIABLE INFORMATION (PII)		PRA (PROBABILISTIC RISK ASSESSMENT)	
PERSONNEL - PHARMING		PRE/POST-CONDITIONS	
PERSONNEL - PHISHING		PREPARATION IN INCIDENT MANAGEMENT PROCESSES	SOIM
PERTURBATIONPESTUDIO		PREPARATION IN INCIDENT RESPONSE PLAN	
PGP (PRETTY GOOD PRIVACY) CRYPTOSYSTEM		PREPARE: INCIDENT MANAGEMENT PLANNING	
PHARMING		PREPARED STATEMENTS	
PHASED CHANGEOVERPHISHING		PREPAREDNESS TEST	
PHISHING - BOTNETS		PRESCRIPTIVE JURISDICTION AND DATA PROTECTION	
PHISHING - DISTRIBUTION	AB	PRESCRIPTIVE JURISDICTION OVER COMPUTER CRIME	LR
PHISHING - E-MAIL		PRESCRIPTIVE JURISDICTION OVER ONLINE CONTENT	
PHISHING - FACIAL RECOGNITIONPHISHING - FINGERPRINT VERIFICATION		PRESCRIPTIVE PROCESSES PRESENTATION LAYER (OSI)	
PHISHING - GEOMETRY RECOGNITION	AAA	PRESENTATION OF RISK ASSESSMENT INFORMATION	RMG
PHISHING - HAND GEOMETRY		PRESERVING THE EVIDENCE	
PHISHING - IRIS SCANPHISHING - RETINAL SCAN		PRETTY GOOD PRIVACY (PCP) CRYPTOSYSTEM PREVENTING ATTACKS	
PHISHING - VASCULAR PATTERNS	AAA	PREVENTING TRANSDUCTION ATTACKS	
PHISHING - VISHING		PREVENTION OF VULNERABILITIES	
PHREAKERSPHYSICAL ACCESS AND SECURE DELETION		PREVENTIVE CONTROL PRIMARY KEYS	
PHYSICAL ACCESS AND SECURE DELETION		PRIMITIVES FOR ISOLATION AND MEDIATION	
PHYSICAL CHARACTERISTICS	HF	PRINCIPAL	AAA
PHYSICAL DATA ACQUISITION		PRINCIPLE OF COMPLETE MEDIATION	
PHYSICAL DOMAINPHYSICAL FAULT-INJECTION		PRINCIPLE OF ECONOMY OF MECHANISM	
PHYSICAL LAYER	PLT	PRINCIPLE OF INTENTIONAL USE	OSV
PHYSICAL LAYER (OSI)		PRINCIPLE OF LEAST AUTHORITY	OSV
PHYSICAL LAYER ATTACKS ON SECURE DISTANCE MEASUREMENT PHYSICAL LAYER SECURITY OF SELECTED COMMUNICATION TECHNOLOGIE		PRINCIPLE OF LEAST COMMMON MECHANISM	
PHYSICAL MEDIA		PRINCIPLE OF MINIMIZING THE TRUSTED COMPUTING BASE	OSV
PHYSICAL MODELS	HF	PRINCIPLE OF OPEN DESIGN	OSV
PHYSICAL PARTITIONSPHYSICAL SPACE ACCESS CONTROL AND		PRINCIPLE OF PSYCHOLOGICAL ACCEPTABILITY	
PHYSICAL SPACE ACCESS CONTROL AND		PRINCIPLES	
PHYSICALLY UNCLONABLE FUNCTIONS (PUFS)	HS	PRIORITY-BASED FLOW CONTROL (PFC)	NS
PHYSICS-BASED ATTACK DETECTION		PRIVACY PROTECTION	

PRIVACY - REQUIREMENTS COMPLIANCE	LD	PROCESSES - TRANSPORT MODE	NC
PRIVACY - REQUIREMENTS COMPLIANCE PRIVACY AND ACCOUNTABILITY		PROCESSES - TRANSPORT MODE	
PRIVACY AND ELECTRONIC COMMUNICATIONS REGULATIONS	AAA	PROCESSES - TUNNEL MODE PROCESSES - UDP (USER DATAGRAM PROTOCOL)	
PRIVACY AND ELECTRONIC COMMUNICATIONS REGULATIONS			
PRIVACY BY DESIGN		PROCESSES - VOIP (VOICE OVER INTERNET PROTOCOL) PROCESSING	
		PROCESSOR	
PRIVACY DATA		PROCESSORS	
PRIVACY ENGINEERING		PROCNETMONITOR	
PRIVACY IMPACT ACCECCMENT (DIA)	. PUR	PRODUCTION AND ENABLING TASKS	057
PRIVACY IMPACT ASSESSMENT (PIA)	PUR		
PRIVACY INFORMATION OMB DEFINITION OF		PROFESSIONAL LIABILITY (INSURANCE COVERAGE)	
PRIVACY INVASIONS		PROFILE MANAGEMENT	
PRIVACY LAWS IN GENERAL AND ELECTRONIC INTERCEPTION		PROFINET	
PRIVACY MIRRORS		PROFINET IRT	
PRIVACY NUDGES	POR	PROGRAM - PROGRAMMABLE LOGIC CONTROLLER (PLC)	CPS
PRIVACY POLICY INTERPRETABILITY		PROGRAM ACTIVITIES MANAGING	
PRIVACY POLICY NEGOTIATION		PROGRAM AND PROJECT MANAGEMENT	
PRIVACY SETTINGS CONFIGURATION		PROGRAM AWARENESS	HF
PRIVACY TECHNOLOGIES AND DEMOCRATIC VALUES	POR	PROGRAM CHANGES	SSL
PRIVACY TECHNOLOGIES AS SUPPORT FO DEMOCRATIC POLITICAL SYSTEMS	POR	PROGRAM DRIVERS EXTERNAL	LR
PRIVATE		PROGRAM EVALUATION REVIEW TECHNIQUE (PERT)	
PRIVATE - BRANCH EXCHANGE (PBX)		PROGRAM INTEGRATION	
PRIVATE AUTHENTICATION		PROGRAM INTEGRATION - RAM MANAGER - MANAGING PROGRAM ACTIVITIES	
PRIVATE BRANCH EXCHANGE		PROGRAM INTEGRATION - RAM MANAGER - RESPONDING TO CHANGES	
PRIVATE BRANCH EXCHANGE (PBX)		PROGRAM LOGIC	
PRIVATE COMPUTATION - INPUT VERIFICATION		PROGRAM MANAGEMENT INCONSISTENCY IN SOIN	
PRIVATE INFORMATION RETRIEVAL		PROGRAM OVERSIGHT	
PRIVATE KEY		PROGRAM SCOPE	
PRIVATE PAYMENTS		PROGRAM VERIFICATION	
PRIVATE SUBDOMAINS		PROGRAMMING - LANGUAGE(S) - SECURITY ISSUES	
PRIVATE SUBDOMAINS		PROGRAMMING - LANGUAGE(S) - SECURITY ISSUES	
PRIVILEGE ATTRIBUTESPRIVILEGE MANAGEMENT		PROGRAMMING I LANGUAGE(S) - SUPPORT	
PRIVILEGED ACCOUNTS	087	PROGRAMMING LANGUAGES	
		PROGRAMMING SKILLS	
PRIVILEGED ACCOUNTS - POWER USERS		PROJECT - INITIATIVES	
PRIVILEGED ACCOUNTS - ROOT OR BUILT-IN ADMINISTRATOR ACCOUNTS		PROJECT - PLANNING	
PRIVILEGED ACCOUNTS - SERVICE ACCOUNTS		PROJECT AGREEMENT OUTLINE	
PROBABILISTIC RISK ASSESSMENT (PRA)	. RMG	PROJECT MANAGEMENT	. RMG
PROBABILISTIC SIGNATURE SCHEMES		PROJECT MANAGEMENT OFFICE	
PROBABLE DISRUPTIONS		PROJECT MANAGEMENT STRUCTURE	
PROBLEM ESCALATION		PROJECT MANAGEMENT TECHNIQUES	.RMG
PROBLEM FORECASTING	SOIM	PROJECT MANAGER	.RMG
PROCEDURESSOIN	/I RMG	PROJECT MANAGER ADMINISTRATIVE REQUIREMENTS	. RMG
PROCEDURES - ACCESS TO	SOIM	PROJECT MANAGER ADMINISTRATIVE REQUIREMENTS - DEALING WITH PEOPLE	. RMG
PROCEDURES - CERTIFICATION TESTING	SOIM	PROJECT MANAGER ADMINISTRATIVE REQUIREMENTS - DEALING WITH PEOPLE	
PROCEDURES - DEVELOPMENT PROCESS		RESPONSIBILITIES OF	. RMG
PROCEDURES - ESTABLISHING AS POSTINCIDENT ACTIVITY		PROJECT PLANNING	
PROCEDURES - FOR INCIDENT MANAGEMENT		PROJECT PLANNING - ADMINISTRATIVE REQUIREMENTS	
PROCEDURES - FOR INCIDENT RESPONSE		PROJECT PLANNING - ASSUMPTIONS	
PROCEDURES - STYLE OF		PROJECT PLANNING - DEALING WITH PEOPLE	
PROCESS INFORMATION		PROJECT PLANNING - RISKS	
PROCESSES - AH (AUTHENTICATION HEADER)		PROJECT RISK	
PROCESSES - APPLICATION-LEVEL		PROJECTIVE TECHNIQUES	
PROCESSES - APPLICATION-LEVEL PROCESSES - BGP (BORDER GATEWAY PROTOCOL)	IVO	PROOF OF IDENTITY	
PROCESSES - CIRCUIT-LEVEL		PROOF OF WORKPROOFING	
PROCESSES - DHCP (DYNAMIC HOST CONFIGURATION PROTOCOL)			
PROCESSES - ESMTP (ENHANCED SIMPLE MAIL TRANSFER PROTOCOL)		PROPERTIES	
PROCESSES - ESP (ENCAPSULATING SECURITY PAYLOAD)		PROPERTY OF ELECTRONIC VOTING SYSTEMS	
PROCESSES - FCP (FIBER CHANNEL PROTOCOL)	NS	PROTECT (INCIDENT MANAGEMENT PROCESSES)	
PROCESSES - FTP (FILE TRANSFER PROTOCOL)	NS	PROTECTED MODULE ARCHITECTURES	HS
PROCESSES - H.245 (CALL CONTROL PROTOCOL FOR MULTIMEDIA COMMUNICAT	ION)	PROTECTING DATA DURING PROCESSING	
NS .		PROTECTING DATA IN TRANSIT	
PROCESSES - HAIPE (HIGH ASSURANCE INTERNET PROTOCOL ENCRYPTOR)		PROTECTING DATA INTEGRITY	
PROCESSES - HTTP (HYPERTEXT TRANSFER PROTOCOL)		PROTECTION	
PROCESSES - ICMP (INTERNET CONTROL MESSAGE PROTOCOL)	NS	PROTECTION OF GENERATORS	CPS
PROCESSES - IKE (INTERNET KEY EXCHANGE)		PROTECTION PROFILE	
PROCESSES - IN BUSINESS MODEL FOR INFORMATION SECURITY		PROTECTION RINGS	
PROCESSES - IP (INTERNET PROTOCOL)		PROTECTIONS AGAINST NATURAL EVENTS AND ACCIDENTS	
PROCESSES - IPSEC AND		PROTOCOL	.SOIM
PROCESSES - ISAKMP (INTERNET SECURITY ASSOCIATION AND KEY MANAGEMEI	NT	PROTOCOL AUGMENTATION	PLT
PROTOCOL)	. WAM	PROTOCOL CONVERTERS	NS
PROCESSES - ISNS (INTERNET STORAGE NAME SERVICE)		PROTOCOL FORMAT	
PROCESSES - ISOLATION	OSV	PROVIDE TRAINING	SSL
PROCESSES - KIMP (KEY MANAGEMENT INTEROPERABILITY PROTOCOL)	C	PROXIES - APPLICATION-LEVEL PROXY	.WAM
PROCESSES - L2TP (LAYER 2 TUNNELING PROTOCOL)		PROXIES - CIRCUIT-LEVEL PROXY	.WAM
PROCESSES - LDAP (LIGHTWEIGHT DIRECTORY ACCESS PROTOCOL)		PROXIMITY	
PROCESSES - LINK-STATE ROUTING		PROXY SERVER	
PROCESSES - MPLS (MULTIPROTOCOL LABEL SWITCHING)		PSEUDO RANDOM NUMBER GENERATION (PRNG)	
PROCESSES - MULTI-LAYER		PSEUDO-RANDOM FUNCTIONS	
PROCESSES - MULTI-LAYER - FIELDBUS PROTOCOL		PSEUDO-RANDOM PERMUTATIONS	
PROCESSES - MULTI-LAYER - MODBUS PROTOCOL		PSTTN (PUBLIC SWITCHED TELEPHONE NETWORKS)	
PROCESSES - MULTI-LAYER - SCADA	CPS		
		PUBLIC	
PROCESSES - PAP (PASSWORD AUTHENTICATION PROTOCOL)	CPS	PUBLIC	
PROCESSES - PAP (PASSWORD AUTHENTICATION PROTOCOL)	CPS NS		🗤
	CPS NS NS	PUBLIC - KEY	
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL)	CPS NS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION	C
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE)	CPS NS NS NS	PUBLIC - KEY	C
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RDP (RELIABLE DATAGRAM PROTOCOL)	CPS NS NS NS AAA	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA	C C POR
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RDP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - REDIRECT ATTACKS	CPS NS NS NS AAA NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA PUBLIC DATA NETWORKS (PDNS)	C C POR NS
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RDP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - REDIRECT ATTACKS PROCESSES - RPC (REMOTE PROCEDURE CALL)	CPS NS NS NS NS NS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY	C POR NS POR
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RDP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - REDIRECT ATTACKS PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL)	CPS NS NS NS NS NS NS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW	C POR NS POR
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RDP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - REDIRECT ATTACKS PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - S/MIME (SECURE/MULTIPURPOSE INTERNET MAIL EXTENSIONS)	CPS NS NS NS NS NS NS NS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY	C POR NS POR LR
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RDP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - REDIRECT ATTACKS PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - S/MIME (SECURE/MULTIPURPOSE INTERNET MAIL EXTENSIONS) PROCESSES - SA (SECURITY ASSOCIATIONS)	CPS NS NS NS NS NS NS NS NS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY PUBLIC KEY ALGORITHMS	C POR NS POR LR C
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RPD (RELIABLE DATAGRAM PROTOCOL) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL)	CPSNSNSNSNSNSNSNSNSNSNSNS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY ALGORITHMS PUBLIC KEY CRYPTOGRAPHY	C POR NS POR LR C
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADING (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RADIP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - REDIRECT ATTACKS PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - S/MIME (SECURE/MULTIPURPOSE INTERNET MAIL EXTENSIONS) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL)	CPS NS NS NS AAA NS NS NS NS NS NS NS NS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA NETWORKS (PDNS) PUBLIC INTERNATIONAL LAW PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY ALGORITHMS PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOSYSTEM	C POR NS POR LR C HS
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RDP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - REDIRECT ATTACKS PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - S/MIME (SECURE/MULTIPURPOSE INTERNET MAIL EXTENSIONS) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMTP (SIMPLE MAIL TRANSFER PROTOCOL)	CPS NS NS NS AAA NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY PUBLIC KEY ALGORITHMS PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOSYSTEM PUBLIC KEY ENCRYPTION	C POR NS POR LR C HS
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - REP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SOTP (STREAM CONTROL TRANSMISSION PROTOCOL) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMTP (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SMTP (SIMPLE MAIL TRANSFER PROTOCOL)	CPS NS NS NS AAA NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY ALGORITHMS PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOSYSTEM PUBLIC KEY ENCRYPTION PUBLIC KEY INFRASTRUCTURE	C POR NS POR LR C HS C C
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADING (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RADIP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - S/MIME (SECURE/MULTIPURPOSE INTERNET MAIL EXTENSIONS) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMTP (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SNMP (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SNMP (SIMPLE NETWORK MANAGEMENT PROTOCOL) PROCESSES - SPX (SEQUENCED PACKET EXCHANGE)	CPS NS NS NS NS NS NS NS NS NS NS NS NS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY ALGORITHMS PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOSYSTEM PUBLIC KEY ENCRYPTION PUBLIC KEY INFRASTRUCTURE PUBLIC KEY INFRASTRUCTURE PUBLIC KEY INFRASTRUCTURE PUBLIC KEY INFRASTRUCTURE (PK)	C POR NS POR LR C C C C C
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RADP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - S/MIME (SECURE/MULTIPURPOSE INTERNET MAIL EXTENSIONS) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL) PROCESSES - STPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMP (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SNMP (SIMPLE METWORK MANAGEMENT PROTOCOL) PROCESSES - SPX (SEQUENCED PACKET EXCHANGE) PROCESSES - SSL/TLS (SECURE SOCKET LAYER/TRANSPORT LAYER SECURITY)	CPS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY PUBLIC KEY ALGORITHMS PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY ENCRYPTION PUBLIC KEY INFRASTRUCTURE PUBLIC KEY INFRASTRUCTURE PUBLIC KEY SIGNATURES	C POR NS POR LR C C C C C
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - REP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RPC (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMPM (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SNMP (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SPX (SEQUENCED PACKET EXCHANGE) PROCESSES - SSL'ILS (SECURE SOCKET LAYER/TRANSPORT LAYER SECURITY) PROCESSES - SST (STRUCTURED STREAM TRANSPORT)	CPS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA PUBLIC DATA SENSITIVITY PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY ALGORITHMS PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOSYSTEM PUBLIC KEY INFRASTRUCTURE PUBLIC KEY INFRASTRUCTURE PUBLIC KEY INFRASTRUCTURE PUBLIC KEY SIGNATURES PUBLIC MULTISCANNERS MALWARE NAMING	CPORNSPORLRCCCCCCCCC
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - PROTOCOLS PROCESSES - RADING (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RADING (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMMP (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SMP (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SMP (SIMPLE NETWORK MANAGEMENT PROTOCOL) PROCESSES - SPX (SEQUENCED PACKET EXCHANGE) PROCESSES - SST (STRUCTURED STREAM TRANSPORT) PROCESSES - SST (SPANNING TREE PROTOCOL)	CPS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA PUBLIC DATA NETWORKS (PDNS) PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY ALGORITHMS PUBLIC KEY ALGORITHMS PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOSYSTEM PUBLIC KEY ENCRYPTION PUBLIC KEY INFRASTRUCTURE PUBLIC KEY INFRASTRUCTURE PUBLIC KEY SIGNATURES PUBLIC KEY SIGNATURES PUBLIC MULTISCANDRES MALWARE NAMING PUBLIC-KEY SCHEMES WITH SPECIAL PROPERTIES	CPORNSPORLRCCCCCCCCCCC
PROCESSES - PPTP (POINT-TO-POINT TUNNELING PROTOCOL) PROCESSES - PROTOCOLS PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE) PROCESSES - REP (RELIABLE DATAGRAM PROTOCOL) PROCESSES - RPC (REMOTE PROCEDURE CALL) PROCESSES - RPC (REAL-TIME TRANSPORT CONTROL PROTOCOL) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SA (SECURITY ASSOCIATIONS) PROCESSES - SCTP (STREAM CONTROL TRANSMISSION PROTOCOL) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMPP (SHORT MESSAGE PEER-TO-PEER) PROCESSES - SMPM (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SNMP (SIMPLE MAIL TRANSFER PROTOCOL) PROCESSES - SPX (SEQUENCED PACKET EXCHANGE) PROCESSES - SSL'ILS (SECURE SOCKET LAYER/TRANSPORT LAYER SECURITY) PROCESSES - SST (STRUCTURED STREAM TRANSPORT)	CPS NS	PUBLIC - KEY PUBLIC - KEY CRYPTOGRAPHY PUBLIC - KEY ENCRYPTION PUBLIC - KEY INFRASTRUCTURE (PKI) PUBLIC DATA PUBLIC DATA PUBLIC DATA SENSITIVITY PUBLIC DATA SENSITIVITY PUBLIC INTERNATIONAL LAW PUBLIC KEY PUBLIC KEY ALGORITHMS PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOGRAPHY PUBLIC KEY CRYPTOSYSTEM PUBLIC KEY INFRASTRUCTURE PUBLIC KEY INFRASTRUCTURE PUBLIC KEY INFRASTRUCTURE PUBLIC KEY SIGNATURES PUBLIC MULTISCANNERS MALWARE NAMING	C

PURPOSE-BASED ACCESS CONTROL	POR	RECOVERY ALTERNATIVES	SOII
PVCS (PERMANENT VIRTUAL CIRCUITS)	NS	RECOVERY CONTROLS	
		RECOVERY INCIDENT RESPONSE RECOVERY INCIDENT RESPONSE AND - BACKUPS	
		RECOVERY INCIDENT RESPONSE AND - CONTINUITY AND	SOII
		RECOVERY INCIDENT RESPONSE AND - DISASTER RECOVERYRECOVERY INCIDENT RESPONSE AND - PLAN TESTING	
Q		RECOVERY INCIDENT RESPONSE AND - PLAN TESTING RECOVERY OPERATIONS	
		RECOVERY PLAN	
OARMA	це	RECOVERY PLANNING	
QUALITATIVE RISK ANALYSIS		RECOVERY POINT OBJECTIVE (RPO)	SOII
QUALITATIVE RISK ASSESSMENT		RECOVERY POINT OBJECTIVE - AND INCIDENT RESPONSE	SOII
QUALITY ASSURANCE (QA) QUALITY ASSURANCE TESTING		RECOVERY POINT OBJECTIVE - AS BASIS FOR RECOVERY SITE SELECTION RECOVERY POINT OBJECTIVE - DEFINED	
QUALITY ASSURANCE TESTING (QAT)	SSL	RECOVERY POINT OBJECTIVE - IN INCIDENT RESPONSE PLAN	SOII
QUALITY OF SERVICE (QOS)		RECOVERY POINT OBJECTIVE - IN RISK MANAGEMENT	
QUANTISATION		RECOVERY STRATEGIES	
QUANTITATIVE RISK ASSESSMENT	RMG	RECOVERY TIME OBJECTIVE (RTO)	
QUANTITATIVE VS QUALITATIVE APPROACHES		RECOVERY TIME OBJECTIVE - AND INCIDENT RESPONSE	
QUANTUM CRYPTOGRAPHY		RECOVERY TIME OBJECTIVE - DEFINED	SOII
QUANTUM RESISTANT ALGORITHMS		RECOVERY TIME OBJECTIVE - IN INCIDENT RESPONSE PLAN	
QUBESOSQUERIES DYNAMIC		RECOVERY TIME OBJECTIVE - IN OPERATIONAL RISK MANAGEMENT RECTANGULAR SUBSTITUTION TABLES	
QUERY GENERATION		RECURSION DNS	N
QUERYING ENCRYPTED DATABASES		RECURSIVE RESOLVER DNS	
QUIC	NS	RED PILL TECHNIQUES	
		REDUNDANCY	SOIM H
		REDUNDANCY IN NETWORK SERVICES	
R		REFERENCE MONITORAAA V	VAM OS
IX.		REFLECTED XSS ATTACKS	
		REFORMATTING DATA REFRACTION NETWORKING	
RA (REGISTRATION AUTHORITY)	C	REGISTER TRANSFER LEVEL (RTL)	H
RACE (RESEARCH AND DEVELOPMENT IN ADVANCED COMMUNICATIONS		REGISTER TRANSFERS	
TECHNOLOGIES IN EUROPE)		REGRESSION TESTING	SS
RACE CONDITION VULNERABILITIES		REGULATED DATA SENSITIVITY	L
RACE CONDITIONS		REGULATION	
RACI CHARTRADIO FREQUENCY IDENTIFICATION (RFID)		REGULATIONS	
RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE)	AAA	REGULATORY COMPLIANCE	
RAID DATA RECOVERYRAIL FENCE		REGULATORY CONSTRAINTS FOR INFORMATION SECURITY STRATEGY	
RAINBOW TABLES		RELATED AREAS	OS
RANDOM NUMBER GENERATION		RELATIONAL	
RANDOM NUMBER GENERATOR		RELATIONSHIPS - BUSINESS	
RANDOM-ACCESS AEMORY (RAM)		RELEASE MANAGEMENT	
RANDOMISATION		RELEVENCERELIABILITY	
RANGE CHECK		RELIABLE AND SECURE GROUP COMMUNICATION	DS
RANKING DATA SENSITIVITY		RELIABLE TRANSFER SERVICE ELEMENT (RTSE)	
RANSOMWARERANSOMWARE DETECTION		REMEDIATION PLANNING	
RAPID APPLICATION DEVELOPMENT	SSL	REMEDIATION PLANS - APPLICABILITY OF	
RAPID APPLICATION DEVELOPMENT (RAD)		REMEDIATION PLANS - CONTENT OF	
RATIONAL CHOICE THEORY		REMEDIATION PLANS - RESPONSIBILITY FOR	SOII
RC (RÔLE COMPATIBILITY MODULÉ)	OSV	REMEDIATION PLANS - SCOPE OF	8011
RC4		REMEDIATION PLANS - TIMING OF CREATION OF - USE OF	
RC6		REMEDIATION PLANS - UPDATING OF	
RDN (RELATIVE DISTINGUISHED NAME)		REMOTE - AUTHENTICATION DIAL-IN USER SERVICE (RADIUS)	
RDP (RELIABLE DATAGRAM PROTOCOL)		REMOTE - DATABASE ACCESS (RDA)	
REACTIVATION	SOIM	REMOTE - JOURNALING	
REACTIVE		REMOTE - MEETING TECHNOLOGY	
REACTIVE CONTROL COMPENSATION READ AND EXTRACT		REMOTE - PROCEDURE CALLS (RPCS)	DS
READ ATTRIBUTES PERMISSION		REMOTE - TERMINAL UNIT (RTU)	CP
READ EXTENDED ATTRIBUTES PERMISSION		REMOTE ACCESS - TELECOMMUTING	N
READ PERMISSIONS PERMISSION	OSV	REMOTE ACCESS - TELNET	
READER COLLISION (RFID)	HS	REMOTE ACCESS - TUNNELING - L2TP	N
REAL USER MONITORING (RUM) - DATABASE MONITORING		REMOTE ACCESS - TUNNELING - RADIUS	
REAL USER MONITORING (RUM) - TCP PORT MONITORING	WAM	REMOTE ACCESS - TUNNELING - SNMP	
REAL USER MONITORING (RUM) - WEBSITE MONITORING		REMOTE ACCESS - VPN (VIRTUAL PRIVATE NETWORK)	
REAL-TIME SYSTEMS	CPS	REMOTE ATTESTATION	CP
REAL-TIME TRANSPORT CONTROL PROTOCOL (RTCP)		REMOTE JOURNALING	
REAL-TIME TRANSPORT PROTOCOL (RTP)		REMOTE-ACCESS - SERVICES	OS
REASONABLE ASSURANCE	AAA	REMOTE-ACCESS - TROJANS (RA.TS)	
RECERTIFICATION TRACKING		REPEAT VICTIMS	
RECOMMENDATIONS	AAA	REPLAY ATTACK	
RECONNAISSANCE	AB MAT	REPLICATIONREPLICATION AND COORDINATION	
RECOVERYRECOVERY (INCIDENT RESPONSE PLAN)		REPLICATION MANAGEMENT AND COORDINATION SCHEMA	DS
RECOVERY - PHASE	SOIM	REPORT	
RECOVERY - POINT OBJECTIVE (RPO)		REPORTINGREPORTING - ADMINISTRATIVE SERVICES DEPARTMENT	
RECOVERY - SITE STRATEGIES		REPORTING - CEO	RM
RECOVERY - TIME OBJECTIVE (RTO)	SOIM	REPORTING - CORPORATE SECURITY	
RECOVERY ACTION	SOIM	N.E. S.I. 110 III III OMMATION MON MANAGEMENT PROGRAM	rvivi

REPORTING - IN RISK MONITORING	RMG	RISK - MANAGEMENT - COMPONENTS - COMMUNICATION	RMG
REPORTING - INFORMATION TECHNOLOGY (IT) DEPARTMENT	RMG	RISK - MANAGEMENT - COMPONENTS - CONTROL ACTIVITIES	RMG
REPORTING - INSURANCE	RMG	RISK - MANAGEMENT - COMPONENTS - EVENT IDENTIFICATION	
REPORTING - INTERNAL ADDIT DEPARTMENT		RISK - MANAGEMENT - COMPONENTS - INTERNAL ENVIRONMENT	
REPORTING - MODEL	RMG	RISK - MANAGEMENT - COMPONENTS - OBJECTIVE SETTING	
REPORTING - OF VULNERABILITIES		RISK - MANAGEMENT - COMPONENTS - RISK ASSESSMENT	
REPORTING - PENETRATION TESTING		RISK - MANAGEMENT - COMPONENTS - RISK RESPONSE	
REPORTING CHANNELS		RISK - MEASURING	
REPOSITORY	SSL	RISK - MITIGATION	
REPRESENTATIONAL STATE TRANSFER (REST) REPUTATION SCORING	WAM	RISK - RESIDUAL RISK - TRANSFER	
REQUIREMENTS - FUNCTIONAL		RISK ACCEPTANCE	
REQUIREMENTS - NONFUNCTIONAL	SSL	RISK ACCEPTANCE - AND INCIDENT RESPONSE	.SOIM
REQUIREMENTS DEFINITION		RISK ACCEPTANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT	
REQUIREMENTS OF FORM AND THE THREAT OF UNENFORCEABILITY RESEARCH AND DEVELOPMENT ACTIVITIES CONDUCTED BY NON-STATE PI		RISK ACCEPTANCE - AS RISK TREATMENT	
RESHIPPING MULES		RISK ACTION PLAN	
RESIDUAL RISK		RISK ANALYSIS	
RESIDUAL RISK - DEFINED		RISK ANALYSIS - PENETRATION TESTING RISK ANALYSIS - QUALITATIVE	
RESIDUAL RISK - IN RISK ASSESSMENT		RISK ANALYSIS - QUALITATIVE	
RESILIENCE		RISK ANALYSIS ANNUAL LOSS EXPECTANCY	
RESILIENCE TO PERTURBATIONS		RISK ANALYST RESPONSIBILITIES OF	
RESILIENT CONTROL SYSTEMS		RISK APPETITERISK APPETITE - DETERMINING	
RESOLVERS		RISK APPETITE - DETERMINING	
RESOURCE ACQUISITION IS INITIALISATION	SS	RISK ASSESSMENT	RMG
RESOURCE COORDINATION CLASS	DSS	RISK ASSESSMENT - AGEREGATED RISK	
RESOURCE DEPENDENCY ANALYSIS		RISK ASSESSMENT - APPROACHES TO	
RESOURCE DEPLETION (DOS) RESOURCE MANAGEMENT		RISK ASSESSMENT - ASSET IDENTIFICATION IN	
RESOURCE MANAGEMENT AND COORDINATION SERVICES	DSS	RISK ASSESSMENT - CASCADING RISK	RMG
RESOURCE POOLING		RISK ASSESSMENT - CONDUCTING	
RESOURCE PROTECTION		RISK ASSESSMENT - CONDUCTING - OBSERVATIONS	
RESOURCES - CONTROLS AS STRATEGY IMPLEMENTATION		RISK ASSESSMENT - CONTROLS IN	
RESOURCES - FOR INCIDENT MANAGEMENT		RISK ASSESSMENT - DEFINED	RMG
RESOURCES - IN RISK MANAGEMENT FRAMEWORK		RISK ASSESSMENT - DOCUMENTATION OF RESULTS	RMG
RESOURCES - IN SECURITY PROGRAM MANAGEMENT		RISK ASSESSMENT - FACTOR ANALYSIS OF INFORMATION RISK (FAIR)	
RESPONSE		RISK ASSESSMENT - IMPACT IN RISK ASSESSMENT - IN INFORMATION SECURITY STRATEGY	
RESPONSE (INCIDENT MANAGEMENT PROCESSES)	SOIM	RISK ASSESSMENT - PROCESS	RMG
RESPONSE AND RECOVERY PLAN		RISK ASSESSMENT - RISK REMEDIATION	
RESPONSE STRATEGIES		RISK ASSESSMENT - SAMPLE OUTLINE	
RESPONSIBILITIES - IN INCIDENT MANAGEMENT		RISK ASSESSMENT - SECURITY PROCEDURES SOIN	
RESPONSIBILITIES - IN INFORMATION SECURITY	RMG	RISK ASSESSMENT - SUMMARY OF TASKS PER NIST 800-30 REVISION 1	RMG
RESPONSIBILITIES - IN INFORMATION SECURITY GOVERNANCE	RMG	RISK ASSESSMENT - SYSTEM AUTHORIZATION AND	
RESPONSIBILITIES - IN RISK MANAGEMENT FOR INFORMATION SECURITY GOVERNANCE	PMG	RISK ASSESSMENT - SYSTEM INVENTORY RISK ASSESSMENT - USE OF	
RESPONSIBILITY		RISK ASSESSMENT AND MANAGEMENT IN CYBER-PHYSICAL SYSTEMS	
RESPONSIBILITY LACK OF		RISK ASSESSMENT AND MANAGEMENT METHODS	
RESTORATION RESTRICTED DATA		RISK ASSESSMENT AND MANAGEMENT PRINCIPLES	
RESTRICTED DATA RESTRICTED INTERFACE		RISK ASSESSMENT MODEL	
RESTRICTIONS ON EXPORTING SECURITY TECHNOLOGIES		RISK AVOIDANCE	
RESTRICTIVE DEVELOPMENT FRAMEWORKS		RISK AWARENESSH	
RETENTION		RISK AWARENESS PROGRAM RISK CAPACITY	
RETINAL SCAN		RISK COMMUNICATION	
RETURN ON INVESTMENT (ROD)		RISK COMMUNICATION PLAN	RMG
RETURN ON INVESTMENT (ROI)	RMG	RISK COMMUNICATION PRINCIPLES	
RETURN ON SECURITY INVESTMENT (ROSI)		RISK COMPONENTS	
REVERSE ENGINEERING		RISK DEFINITION	
REVISION ACQUISITION	F	RISK DETERMINATION	
RFID - ANTI-COLLISION PROTOCOL		RISK EVALUATION	
RIJNDAEL		RISK EXECUTIVE RESPONSIBILITIES OF	
RIJNDAEL ALGORITHM	C	RISK FACTORS	RMG
RIJNDAEL ALGORITHM - ADD ROUND KEY		RISK GOVERNANCE	
RIJNDAEL ALGORITHM - MIX COLUMN TRANSFORMATION		RISK GOVERNANCE OBJECTIVES	
RIJNDAEL ALGORITHM - SHIFT ROW TRANSFORMATION		RISK HANDLING	
RING -1	OSV	RISK IDENTIFICATION	RMG
RING -2		RISK LIMITATION	
RING -3 / INTEL ME		RISK MANAGEMENT	
RING U		RISK MANAGEMENT - AS OUTCOME OF SECURITY PROGRAMS	
RING TOPOLOGY	NS	RISK MANAGEMENT - ASSESSMENTS	RMG
RINGS		RISK MANAGEMENT - ASSET	
RIP (ROUTING INFORMATION PROTOCOL) RIPEMD-160		RISK MANAGEMENT - CONCEPTS FOR	
RISK		RISK MANAGEMENT - DEFINITION OF	
RISK - ACCEPTANCE	SOIM	RISK MANAGEMENT - EFFECTIVE	RMG
RISK - ASSESSMENTS		RISK MANAGEMENT - FUNDAMENTAL CONCEPTS OF	
RISK - ASSESSMENTS - METHODOLOGIES		RISK MANAGEMENT - GUIDANCE ON IN THE SYSTEM DEVELOPMENT LIFE CYCLE RISK MANAGEMENT - GUIDANCE ON IN THE SYSTEM DEVELOPMENT LIFE CYCLE	
RISK - ASSESSMENTS - TOOLS AND TECHNIQUES		INFORMATION SYSTEM LEVEL (TIER 3)	L RMG
RISK - AVOIDANCE	SOIM	RISK MANAGEMENT - GUIDANCE ON IN THE SYSTEM DEVELOPMENT LIFE CYCLE	-
RISK - CATEGORIZATION		MISSION/BUSINESS PROCESS LEVEL (TIER 2)	
RISK - CURREN I		ORGANIZATION LEVEL (TIER 1)	
RISK - ELEMENTS OF		RISK MANAGEMENT - GUIDANCE ON IN THE SYSTEM DEVELOPMENT LIFE CYCLE	-
RISK - IN RISK MANAGEMENT		ORGANIZATION-WIDE SS	
RISK - INHERENT		RISK MANAGEMENT - IMPACT	
RISK - LIKELIHOOD IMPACT AND	RMG	RISK MANAGEMENT - IN GOVERNANCE RISK MANAGEMENT AND COMPLIANCE .	ייזועודו

RISK MANAGEMENT - IN INFORMATION SECURITY GOVERNANCE	RMG	ROLES	RM
RISK MANAGEMENT - IN INFORMATION SECURITY STRATEGY	RMG	ROLES - IN EFFECTIVE INFORMATION RISK MANAGEMENT	RM
RISK MANAGEMENT - IN SECURITY PROGRAM MANAGEMENT		ROLES - IN INFORMATION SECURITY	
RISK MANAGEMENT - INFORMATION ASSET CLASSIFICATION		ROLES - IN RISK MANAGEMENT FOR INFORMATION SECURITY GOVERNANCE	
RISK MANAGEMENT - OPERATIONAL		ROLES AND RESPONSIBILITIES - DOCUMENTING	
RISK MANAGEMENT - OVERVIEW OF		ROLES AND RESPONSIBILITIES - POSITION SENSITIVITY DESIGNATIONS	
RISK MANAGEMENT - PROCESS		ROLLBACKROOT CAUSE ANALYSIS	
RISK MANAGEMENT - REPORTING RISK MANAGEMENT - RISK ACCEPTANCE		ROOT OF TRUST	
RISK MANAGEMENT - RISK ASSESSMENT AND ANALYSIS METHODOLOGIES		ROOT OF TRUST FOR MEASUREMENT	H
RISK MANAGEMENT - RISK AVOIDANCE		ROOT OF TRUST FOR REPORTING	
RISK MANAGEMENT - RISK DEFINITION		ROOT OF TRUST FOR STORAGE	
RISK MANAGEMENT - RISK MONITORING AND COMMUNICATION		ROOTKITS	
RISK MANAGEMENT - RISK TRANSFERENCE	RMG	ROS] (RETURN ON SECURITY INVESTMENT)	RM
RISK MANAGEMENT - RISK VISIBILITY		ROTATION	
RISK MANAGEMENT - SECURITY CONTROL BASELINES		ROTATION OF DUTIES	
RISK MANAGEMENT - STRATEGY FOR		ROUTER	
RISK MANAGEMENT - THREAT		ROUTINE ACTIVITY THEORY	
RISK MANAGEMENT - THREAT SOURCE		ROUTING	
RISK MANAGEMENT - TISK ASSESSMENT		ROUTING - BOUNDARY ROUTERS	
RISK MANAGEMENT - VULNERABILITY		ROUTING - SECURE	
RISK MANAGEMENT CAPABILITY		ROUTING ATTACKS	
RISK MANAGEMENT FRAMEWORK RISK MANAGEMENT PROCESS		ROUTING INFORMATION PROTOCOL (RIP) ROUTING PROTOCOL SECURITY	
RISK MANAGEMENT PROCESS RISK MANAGEMENT PROGRAM		ROUTING TABLE POISONING	
RISK MATRIX EXAMPLE	RMG	ROUTING TABLES	N
RISK MITIGATION SC		ROWHAMMER	
RISK MITIGATION MEETINGS RISK MONITORING		RPC (REMOTE PROCEDURE CALL PROTOCOL) RPO (RECOVERY POINT OBJECTIVE)	
RISK OBJECTIVES		RR (RESOURCE RECORD)	
RISK OWNERSHIP	RMG	RSÀ	
RISK PERCEPTION FACTORS		RSA-KEMRSA-OAEP	
RISK PROFILE		RSBAC (RULE SET-BASED ACCESS CONTROLS)	
RISK REGISTER	RMG	RSN	N
RISK REGISTER - ELEMENTS OF		RSSI-BASED DISTANCE ESTIMATION ATTACKS	
RISK REGISTER - UPDATING		RTCP (REAL-TIME TRANSPORT CONTROL PROTOCOL) RTOS (RECOVERY TIME OBJECTIVES)	
RISK RELATED TO DATA MANAGEMENT		RTU (REMOTE TERMINAL UNIT)	
RISK REMEDIATION PLAN - APPLICABILITY OF	SOIM	RTUS	CP
RISK REMEDIATION PLAN - CONTENT OF - OBSERVATIONS		RULE COMBINING ALGORITHMS	
RISK REMEDIATION PLAN - FORMAT OF		RULE-BASED ACCESS RUNNING KEY CIPHER	
RISK REMEDIATION PLAN - SCOPE OF	SOIM	RUNTIME DETECTION	
RISK REMEDIATION PLAN - TIMING OF CREATION OF		RUNTIME DETECTION OF ATTACKS	S
RISK REMEDIATION PLAN - USE OF			
	DMC		
RISK RESPONSE SC			
RISK RESPONSE SCENARIO SCENARIO	OIM RMG RMG		
RISK RESPONSE SC RISK SCENARIO RISK SCENARIO - ANALYZING	OIM RMG RMG RMG	S	
RISK RESPONSE SC RISK SCENARIO	OIM RMG RMG RMG RMG	S	
RISK RESPONSE SC RISK SCENARIO RISK SCENARIO ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE	OIM RMG RMG RMG RMG RMG RMG		
RISK RESPONSE RISK SCENARIO RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER	OIM RMG RMG RMG RMG RMG RMG	S/MIME (SECURE MIME)	
RISK RESPONSE SC RISK SCENARIO RISK SCENARIO ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE	OIM RMG RMG RMG RMG RMG RMG RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS)	N
RISK RESPONSE RISK SCENARIO RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT	DIM RMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMG	S/MIME (SECURE MIME)	N
RISK RESPONSE RISK SCENARIO SCENARIO ANALYZING RISK SCENARIO BENEFITS RISK SCENARIO DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE AND INCIDENT RESPONSE RISK TOLERANCE AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE DEFINED	DIM RMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE	N
RISK RESPONSE RISK SCENARIO RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - TECHNIQUE RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT	DIM RMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA	N
RISK RESPONSE RISK SCENARIO SCENARIO ANALYZING RISK SCENARIO BENEFITS RISK SCENARIO DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE AND INCIDENT RESPONSE RISK TOLERANCE AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE DEFINED	DIM RMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS	AI
RISK RESPONSE RISK SCENARIO RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TRANSFER RISK TRANSFER RISK TRANSFER RISK TRATEMENT (RESPONSE) RISK-BASED AUDIT APPROACH	DIM RMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA	A RM0 CP
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFECODE SAFETY	Al RM0 CP
RISK RESPONSE RISK SCENARIO RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TRANSFER RISK TRANSFER RISK TRANSFER RISK TRATEMENT (RESPONSE) RISK-BASED AUDIT APPROACH	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFECODE SAFECODE SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS	AIRMICPSSSS
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SOLERANCE - RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISKS MONITORING	DIM RMGSSLSSL	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFECODE SAFETY	N: AI RMI CP: SS CP: MA
RISK RESPONSE RISK SCENARIO RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED CONTROLS RISK-BASED SECURITY TESTING RISKS MONITORING RISKS MONITORING RISKS MONITORING	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFECODE SAFECODE SAFETY SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY VS SECURITY SALAMI TECHNIQUE	AIRMISSSSCPMACP
RISK RESPONSE RISK SCENARIO RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED CONTROLS RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED RISK-BASED RICK-BASED RICK-BA	DIM RMGSOIMSSLSSLSSL	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABOTAGE SABOTAGE SAFE CONTROL ACTIONS SAFE CANGUAGES SAFE LANGUAGES SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY YS SECURITY SALAMI TECHNIQUE SALING	
RISK RESPONSE RISK SCENARIO RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED CONTROLS RISK-BASED SECURITY TESTING RISKS MONITORING RISKS MONITORING RISKS MONITORING	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFECODE SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY VS SECURITY SALAMI TECHNIQUE SALTING SALTING SALTIRE AND SCHROEDER'S PRINCIPLES	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCHARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SCURITY TESTING RISK-BASED SCURITY TESTING RISK-BASED SCURITY TESTING RISK-BASED SCURITY TESTING RISK-BASED AUTHENTICATION RISK-BASED SCURITY TESTING RISK-BASED SCURITY TESTING RISK-BASED SCURITY TESTING RISK-BASED AUTHENTICATION RISK-BASED SCURITY TESTING RISK-	DIM RMGSSLSOIMRMGSSM	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABOTAGE SABOTAGE SABOTAGE SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE LANGUAGES SAFE LANGUAGES SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY YS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER SCHROEDER PRINCIPLES SALTZER SCHROEDER SCHROEDERS SAME ORIGIN POLICY (SOP)	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TO TEDERAL INFORMATION SYSTEMS RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFECODE SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY VS SECURITY SALAMI TECHNIQUE SALTIJIG SALTIZER SCHROEDER PRINCIPLES SALTIZER SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISKS MONITORING RISKS MONITORING RISK-BASED AUDITATION RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVIGUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVIGUIDANCE ON APPLYING RME - OVERVIEW OF RME - RISK MITIGATION PLANNING	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFECODE SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY VS SECURITY SAFETY VS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES SAMI	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TO TEDERAL INFORMATION SYSTEMS RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING	DIM RMGSOIMRMGSOIMRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFE CONTROL ACTIONS SAFET AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY YENDELEMS SAFETY YEN SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER AND SCHROEDER'S PRINCIPLES SALTZER SCHROEDER SINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICY SOP) SAME-ORIGIN POLICIES SAML SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE)	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK TOLERANCE - RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISKS MONITORING RISKS MONITORING RISKS MONITORING RISK-BACCREDITATION RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROLS IMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS	DIM RMGSOIMRMGSOIMRMGSOIMRMGSOIMRMGRMGSOIMRMGRMGSOIM	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFECODE SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY VS SECURITY SALETY VS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER SCHROEDER PRINCIPLES SALTZER SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME ORIGIN POLICY (SOP) SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMM SAMM	
RISK RESPONSE RISK SCENARIO - RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISK-BASED SECURITY TO TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - OVERVIEW OF RME - RISK MITIGATION PLANNING RME - SECURITY CONTROLS IMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - IN INFORMATION SECURILY STRATEGY DEVELOPMENT	DIM RMGSSLSSLSSLSSLSSIMRMGSOIMRMGSOIMRMGRMGRMGSOIMSOIMRMGRMGRMGSOIMRMGRMGRMGSOIMSOIMRMGRMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE CODE SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY OR SECURITY SAFETY PROBLEMS SAFETY VS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER AND SCHROEDER'S PRINCIPLES SALTZER SCHROEDER SINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES SAML SAML SAMM SAMM SAMPLING SAN (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMM SAMPLING SAN (STORAGE AREA NETWORK)	AAAAAAAACOOCOCCOCCOCCOCCOCCOCCOCCOCCOCCO
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK TOLERANCE - RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISKS MONITORING RISKS MONITORING RISKS MONITORING RISK-BACCREDITATION RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROLS IMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS	DIM RMGSSLSSLSOIMRMGSOIMRMGSOIMRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGRMGSOIMRMGSOIM	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE LANGUAGES SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY YS SECURITY SALAMI TECHNIQUE SALTIZER SCHROEDER PRINCIPLES SALTIZER SCHROEDER PRINCIPLES SALTIZER SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES SAML SAML SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY FOR DEPERAL INFORMATION SYSTEMS RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - OVERVIEW OF RME - RISK MITIGATION PLANNING RME - SECURITY CONTROLS IMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - PROVIDED BY ARCHITECTURE ROAD MAP - PROVIDED BY ARCHITECTURE ROAD VEHICLES ROBOTICS AND ADVANCED MANUFACTURING	DIM RMGSSLSSLSOIMRMGSOIMRMGSOIMRMGRMGSOIMRMGSOIMRMGSOIM	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE CODE SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY OR SECURITY SAFETY PROBLEMS SAFETY VS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER AND SCHROEDER'S PRINCIPLES SALTZER SCHROEDER SINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES SAML SAML SAMM SAMM SAMPLING SAN (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMM SAMPLING SAN (STORAGE AREA NETWORK)	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCHARIORIO TECHNIQUE RISK SCHARIORIO TECHNIQUE RISK SCENARIORIO TECHNIQUE RISK SCENARIORIO TECHNIQUE RISK SCENARIORIORIORIORIORIORIORIORIORIORIORIORIOR	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE LANGUAGES SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY Y SAFETY PROBLEMS SAFETY YS SECURITY SALENTY SECURITY SALAMI TECHNIQUE SALTIZER SCHROEDER PRINCIPLES SALTIZER SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES SAML SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX SANDBOX SANDBOX SANDBOX SANDBOXING SATSIFACTION	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISKS MONITORING RISKS MONITORING RISK-BASED SECURITY OF TO FEDERAL INFORMATION SYSTEMS RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - SECURITY CONTROL IS MIPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - PROVIDED BY ARCHITECTURE ROAD VEHICLES ROBOTICS AND ADVANCED MANUFACTURING ROBUST CONTROL ROBUSTNESS S	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFECODE SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY VS SECURITY SALETY VS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER SCHROEDER PRINCIPLES SALTZER SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME ORIGIN POLICY (SOP) SAME ORIGIN POLICIES SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX SANDBOX MALCODE COUNTERMEASURES SANDBOXING SATSFACTION SCADA	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCHARIORIO TECHNIQUE RISK SCHARIORIO TECHNIQUE RISK SCENARIORIO TECHNIQUE RISK SCENARIORIO TECHNIQUE RISK SCENARIORIORIORIORIORIORIORIORIORIORIORIORIOR	DIM RMGSSLSOIMRMGSOIMRMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE CODE SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY Y SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER AND SCHROEDER'S PRINCIPLES SALTZER GRIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES SAML SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOX ING SATSIFACTION SCADA CC SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - ATTACKS	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISKS MONITORING RISK-BASED SECURITY TESTING RISKS MONITORING RISK-BASED ACCURITY OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL INFUEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - PROVIDED BY ARCHITECTURE ROAD VEHICLES ROBUST CONTROL ROBUSTNESS SE ROGUES CERTIFICATE AUTHORITIES AND CERTIFICATE TRANSPARENCY ROI (RETURN ON INVESTMENT)	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE LANGUAGES SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY VS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER SCHROEDER PRINCIPLES SAMIZER ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES SAMI SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOXING SATSIFACTION SCADA SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - ATTACKS SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE RISK TOLERANCE - ASINFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISKS MONITORING RISKS MONITORING RISKS MONITORING RISK-BASED SECURITY ON TO FEDERAL INFORMATION SYSTEMS RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - SECURITY CONTROLS IMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - PROVIDED BY ARCHITECTURE ROAD MEHICLES ROBOTICS AND ADVANCED MANUFACTURING ROBUST CONTROL SYSTEMS ROGUE PRODUCTS ATTACKS ROGUE PROPERSTING SYSTEMS	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY VS SECURITY SALAMI TECHNIQUE SALTING SALTIZER AND SCHROEDER'S PRINCIPLES SALTIZER AND SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES SAML SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOX - MALCODE COUNTERMEASURES SANDBOX - MALCODE COUNTERMEASURES SANDBOX - MALCODE COUNTERMEASURES SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - ATTACKS SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - DEFINED RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED SCURITY TESTING RISK-BASED SCURITY TESTING RISK-BASED SCURITY TESTING RISK-BASED SCURITY TESTING RISK-BASED SCURITY OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLICATION PLANNING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLICATION PLANNING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL SI IMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - IN INFORMATION SECURILY STRATEGY DEVELOPMENT ROAD MAP - PROVIDED BY ARCHITECTURE ROAD WAP - IN INFORMATION SECURILY STRATEGY DEVELOPMENT ROAD MAP - PROVIDED BY ARCHITECTURE ROBOTICS AND ADVANCED MANUFACTURING ROBUSTNESS SEROGUES CERTIFICATE AUTHORITIES AND CERTIFICATE TRANSPARENCY ROI (RETURN ON INVESTMENT) ROLE-BASED ACCESS CONTROL (RBAC).	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE LANGUAGES SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY VS SECURITY SALAMI TECHNIQUE SALTING SALTZER SCHROEDER PRINCIPLES SALTIZER SCHROEDER PRINCIPLES SALTZER SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAME-ORIGIN POLICIES SAMI SAMM SAMPLING SAN (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOX - MALCODE	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCENARIO TECHNIQUE RISK SHARING/RISK TRANSFER RISK TOLERANCE - RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - AS INFORMATION SECURITY STRATEGY CONSTRAINT RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISKS MONITORING RISK-BASED AUDITATION RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI- GUIDANCE ON APPLYING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROLS IMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - PROVIDED BY ARCHITECTURE ROAD WEHICLES ROBOTICS AND ADVANCED MANUFACTURING ROBUST CONTROL ROBUST CO	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY YEROBLEMS SAFETY YEROBLEMS SAFETY YS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTZER AND SCHROEDER'S PRINCIPLES SALTZER GRIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAMM SAMM SAMPLING SAN (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOX - MALCODE COUNTERMEASURES SANDBOX - MALCODE COUNTERMEASURES SANDBOX - MALCODE COUNTERMEASURES SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - ATTACKS SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE)	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SCOURTY TESTING RISK-BASED SCOURTON OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLICATION RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - OVERVIEW OF RME - RISK MITIGATION PLANNING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL SIMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - IN INFORMATION SECURILY STRATEGY DEVELOPMENT ROAD MAP - PROVIDED BY ARCHITECTURE ROAD VEHICLES ROBOTICS AND ADVANCED MANUFACTURING ROBUST CONTROL ROBUSTNESS SCOURS CERTIFICATE AUTHORITIES AND CERTIFICATE TRANSPARENCY ROI (RETURN ON INVESTMENT) ROLLE OF OPERATING SYSTEMS ROLLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - F	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE LANGUAGES SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY Y SAFETY PROBLEMS SAFETY YS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTIZER SCHROEDER PRINCIPLES SALME ORIGIN POLICIES SAME ORIGIN POLICIES SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOXING SATSIFACTION SCADA SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - ATTACKS SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES)	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SECURITY TESTING RISKS MONITORING RISKS MONITORING RISKS MONITORING RISK-BASED SECURITY TESTING RISKS MONITORING RISK-BASED SECURITY OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - SECURITY CONTROL IS IMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - PROVIDED BY ARCHITECTURE ROAD VEHICLES ROBOTICS AND ADVANCED MANUFACTURING ROBUST CONTROL ROBUSTNESS SCRUIF CONTROL ROBUSTNESS SCRUIF CONTROL ROBUSTNESS SCRUIF CONTROL ROBUSTNESS SCRUIF CRETTER AUTHORITIES AND CERTIFICATE TRANSPARENCY ROI (RETURN ON INVESTMENT) ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - HUBRID RBAR ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - HUBRID RBAR ROLE-BASED ACCESS CONTROL (RBAC) - R	DIM RMG DIM RMGSSILSSLSOIMRMGRM	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE LANGUAGES SAFET CONTROL ACTIONS SAFE LANGUAGES SAFETY SAFETY PROBLEMS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALTIZER SCHROEDER PRINCIPLES SAME ORIGIN POLICIES SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX - MALCODE COUNTERMEASURES SAMBOXING SATSIFACTION SCADA SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - ATTACKS SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES)	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - BENEFITS RISK TOLERANCE - RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - BENEFIED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SCOURTY TESTING RISK-BASED SCOURTOL OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLIVING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLIVING RME - OVERVIEW OF RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL SIMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - IN INFORMATION SECURILY STRATEGY DEVELOPMENT ROAD MAP - PROVIDED BY ARCHITECTURE ROAD VEHICLES ROBOTICS AND ADVANCED MANUFACTURING ROBUST CONTROL ROBUSTNESS SCOURT CONTROL ROBUSTNESS SCONTROL ROBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CO	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFET CONTROL ACTIONS SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY VS SECURITY SALAMI TECHNIQUE SALTING SALTIZER AND SCHROEDER'S PRINCIPLES SALTIZER AND SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAMM-SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOX SANDBOX - MALCODE COUNTERMEASURES SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - ATTACKS SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HO (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IC (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - PLC (PROGRAMMA	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO TECHNIQUE RISK SCHARIORIO TECHNIQUE RISK SCHARING/RISK TRANSFER RISK TOLERANCE - RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - DEFINED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TRANSFER RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED ECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TESTING RISK-BASED SECURITY TO TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLYING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROLS IMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - IN INFORMATION SECURILY STRATEGY DEVELOPMENT ROAD MAP - PROVIDED BY ARCHITECTURE ROAD VEHICLES ROBOTICS AND ADVANCED MANUFACTURING ROBUST CONTROL ROBUSTNESS ROGUES CERTIFICATE AUTHORITIES AND CERTIFICATE TRANSPARENCY ROI (RETURN ON INVESTMENT) ROLE BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULR RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULR RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULR RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULR RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - NON-RBAC ROLE-BASED ACCESS CONTROL - CBAC (CONTENT-DEPENDENT ACCESS CONTROL) ROLE-BASED	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE LANGUAGES SAFETY SAFETY AND LIVE-ENVIRONMENT REQUIREMENTS SAFETY PROBLEMS SAFETY PROBLEMS SAFETY SSECURITY SALAMI TECHNIQUE SALTIZER SCHROEDER PRINCIPLES SALTIZER SCHROEDER PRINCIPLES SALTZER SCHROEDER PRINCIPLES SAME ORIGIN POLICIES SAML SAML (SECURITY ASSERTION MARKUP LANGUAGE) SAMM (STORAGE AREA NETWORK) SANDBOX - MALCODE COUNTERMEASURES SANDBOX ING SANDBOX - MALCODE COUNTERMEASURES SANDBOX - MALCODE COUNTERMEASURES SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOX (SUPERVISORY CONTROL AND DATA ACQUISITION) - ATTACKS SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES)	
RISK RESPONSE RISK SCENARIO - ANALYZING RISK SCENARIO - BENEFITS RISK SCENARIO - DEVELOPMENT RISK SCENARIO - BENEFITS RISK TOLERANCE - RISK TOLERANCE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - AND INCIDENT RESPONSE RISK TOLERANCE - BENEFIED RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TOLERANCE - IN RISK MANAGEMENT PROGRAM DEVELOPMENT RISK TREATMENT (RESPONSE) RISK-BASED AUDIT APPROACH RISK-BASED AUTHENTICATION RISK-BASED AUTHENTICATION RISK-BASED SCOURTY TESTING RISK-BASED SCOURTOL OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLIVING RME - APPLICATION OF TO FEDERAL INFORMATION SYSTEMS - SP 800-37 REVI GUIDANCE ON APPLIVING RME - OVERVIEW OF RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL MONITORING RME - SECURITY CONTROL SIMPLEMENTATION ROAD MAP - FOR SECURITY PROGRAMS ROAD MAP - IN INFORMATION SECURILY STRATEGY DEVELOPMENT ROAD MAP - PROVIDED BY ARCHITECTURE ROAD VEHICLES ROBOTICS AND ADVANCED MANUFACTURING ROBUST CONTROL ROBUSTNESS SCOURT CONTROL ROBUSTNESS SCONTROL ROBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CONTROL (RBAC) - RBAC ARCHITECTURES - FULL RBAC ROLE-BASED ACCESS CO	DIM RMG	S/MIME (SECURE MIME) SA (SECURITY ASSOCIATIONS) SAAS SAAS FORENSICS SABOTAGE SABSA SAFE CONTROL ACTIONS SAFE CONTROL ACTIONS SAFE LANGUAGES SAFETY SAFETY PROBLEMS SAFETY SECURITY SAFETY PROBLEMS SAFETY VS SECURITY SALAMI TECHNIQUE SALTING SALTZER AND SCHROEDER'S PRINCIPLES SALITZER SCHROEDER PRINCIPLES SAME ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAME-ORIGIN POLICY (SOP) SAMM SAMPLING SAN (SECURITY ASSERTION MARKUP LANGUAGE) SAMM SAMPLING SAN (STORAGE AREA NETWORK) SANDBOX SANDBOX SANDBOX - MALCODE COUNTERMEASURES SANDBOX - MALCODE COUNTERMEASURES SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - ATTACKS SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - DATA HISTORIAN INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - HMI (HUMAN-MAC INTERFACE) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES) SCADA (SUPERVISORY CONTROL AND DATA ACQUISITION) - IED (INTELLIGENT ELECTRONIC DEVICES)	

SCANNERS - NESSUS		SECURITY - ARCHITECTURE - VULNERABILITIES	
SCANNERS - NMAPSCANNING		SECURITY - ASSERTION MARKUP LANGUAGE (SAML) SECURITY - ASSURANCE REQUIREMENTS	
SCANNING - COMPLIANCE		SECURITY - ASSORANCE REQUIREMENTS SECURITY - AWARENESS	
SCANNING - DISCOVERY		SECURITY - AWARENESS TRAINING	
SCANNING - SYN		SECURITY - CONTENT AUTOMATION PROTOCOL (SCAP)	
SCANNING - TECHNIQUES		SECURITY - CONTENT AUTOMATION PROTOCOL (SCAP) - ENUMERATIONS	
SCANNING - TECHNIQUES - FIN SCANNINGSCANNING		SECURITY - CONTENT AUTOMATION PROTOCOL (SCAP) - INTEGRITY	
SCANNING - TECHNIQUES - NOLL SCANNING		SECURITY - CONTENT AUTOMATION PROTOCOL (SCAP) - LANGUAGES	SUIM
SCANNING - TECHNIQUES - XMAS SCANNING		SCORING SYSTEMS	SOIM
SCHEDULE LIMITATIONS	SOIM	SECURITY - CONTENT AUTOMATION PROTOCOL (SCAP) - REPORTING FORMATS	SOIM
SCHEMA		SECURITY - COUNCIL	
SCHEMASSCHEMATIZE		SECURITY - DOMAIN SECURITY - EDUCATION	
SCHEMES		SECURITY - ENGINEERING	
SCHEMES FOR CONFIDENTIALITY, INTEGRITY AND ACCESS CONTROL	PLT	SECURITY - EVENT MANAGEMENT (SEM)	SOIM
SCHNORR SIGNATURES		SECURITY - EXTERNAL PROGRAM DRIVERS FOR	LR
SCM (SOFTWARE CONFIGURATION MANAGEMENT) SCOPE AND CHARTER - OF EFFECTIVE INFORMATION RISK MANAGEN	SSL	SECURITY - FOUNDATION	
DICE AND CHARTER - OF EFFECTIVE INFORMATION RISK MANAGEN	IENT PROGRAM	SECURITY - FUNCTIONAL REQUIREMENTS	
SCOPE AND CHARTER - OF EFFECTIVE INFORMATION SECURITY GOVE	RNANCE RMG	SOIM	10.00
SCOPE AND CHARTER - OF SECURITY PROGRAM(S)	SOIM	SECURITY - IMPACT ASSESSMENT	
SCOPE CREEP		SECURITY - KERNEL	
SCOPINGSCREEN SCRAPERS		SECURITY - MEASUREMENTS SECURITY - MODELS	
SCREENED - HOST		SECURITY - MODELS - BELL-LAPADULA CONFIDENTIALITY MODEL	
SCREENED - SUBNET ARCHITECTURE		SECURITY - MODELS - BIBA INTEGRITY MODEL	. AAA
SCREENED HOSTS		SECURITY - MODELS - BREWER-NASH (THE CHINESE WALL) MODEL	. AAA
SCREENED SUBNET ARCHITECTURE		SECURITY - MODELS - CLARK-WILSON INTEGRITY MODEL	
SCREENING ROUTERSSCREENSAVERS		SECURITY - MODELS - GRAHAM-DENNING MODEL	
SCRIPT INJECTION VULNERABILITIES (XSS)	SS	SECURITY - MODELS - INFORMATION FLOW MODELS	.AAA
SCRIPT PROCESSING	WAM	SECURITY - MODELS - LIPNER MODEL	. AAA
SCRIPTING		SECURITY - MODELS - MATRIX-BASED MODELS	
SCTP (STREAM CONTROL TRANSMISSION PROTOCOL)		SECURITY - MODELS - MULTILEVEL LATTICE MODELS	
SDLC		SECURITY - MODELS - NONINTERFERENCE MODELS	
SDLC (SYSTEM DEVELOPMENT LIFE CYCLE)	SSL	SECURITY - OFFICERS MANAGEMENT AND ANALYSIS PROJECT (SOMAP)	SOIM
SDLC - ACQUISITION/DEVELOPMENT PHASE	SSL	SECURITY - ORGANIZATIONAL STRUCTURE	
SDLC - CHALLENGES TO IMPLEMENTATION		SECURITY - PERIMETER	
SDLC - CHALLENGES TO IMPLEMENTATION - GUIDANCE ON RISK MAN SDLC - DISPOSITION PHASE		SECURITY - POLICY	
SDLC - IMPLEMENTATION PHASE		SECURITY - PROGRAM	
SDLC - INITIATION PHASE	SSL	SECURITY - PROGRAM - OVERSIGHT	SOIM
SDLC - OPERATIONS/MAINTENANCE PHASE	SSL	SECURITY - SERVICES	
SDN (SOFTWARE-DEFINED NETWORKS)SDN - APPLICATION (SDN APP)		SECURITY - SERVICES - ACCESS CONTROL SERVICES	
SDN - APPLICATION (SDN APP) SDN - CONTROL TO DATA-PLANE INTERFACE (CDPI)	NS	SECURITY - SERVICES - AUDIT AND MONITORING SERVICES	
SDN - NORTHBOUND INTERFACES (NBI)	NS	SECURITY - SERVICES - CRYPTOGRAPHIC SERVICES	
SEALED STORAGE		SECURITY - SERVICES - INTEGRITY SERVICES	
SEARCH AND FILTER		SECURITY - SURVEY	
SEARCH FOR EVIDENCE		SECURITY - SYSTEM-LEVEL SECURITY - TARGET	
SEARCH FOR RELATIONS		SECURITY - THROUGH OBSCURITY	
SEARCH FOR SUPORT	F	SECURITY - TRAINING	HF
SECAAS (SECURITY AS A SERVICE)		SECURITY - ZONES	
SECOND ORDER ATTACKS		SECURITY ADMINISTRATION SECURITY ANALYTICS	
SECRET KEY		SECURITY ANALYTICS SECURITY AND PRIVACY CONCERNS	
SECRET KEY ALGORITHMS		SECURITY AS A SERVICE (SECAAS)	DSS
SECRET KEY LIGHT-WEIGHT ALGORITHMS		SECURITY ASSESSMENT - GATEWAY TESTING	
SECRET SHARING		SECURITY ASSESSMENT - IPSS (INTRUSION PREVENTION SYSTEMS)	
SECURE - AND FAST ENCRYPTION ROUTINE (SAFER)SECURE - COMMUNICATION CHANNELS		SECURITY ASSESSMENT - MONITORING TESTING	SOIM
SECURE - ELECTRONIC TRANSACTION (SET)		SECURITY ASSESSMENT - WAR DIALING	
SECURE - FILE TRANSFER PROTOCOL (SFTP)	NS	SECURITY ASSESSMENT - WAR DRIVING	NS
SECURE - HASH ALGORITHM (SHA)		SECURITY ASSESSMENT - WIRELESS NETWORKING TESTING	
SECURE - HASH ALGORITHM (SHA) - SHA-1 SECURE - HASH ALGORITHM (SHA) - SHA-3		SECURITY ASSESSMENT - WIRELESS NETWORKING TESTING - TOOLS	
SECURE - HASH ALGURITHM (SHA) - SHA-3 SECURE - MIME (S/MIME)		SECURITY ASSESSMENT PLAN SECURITY ASSESSMENT REPORT	
SECURE - MULTIPURPOSÉ INTERNET MAIL EXTENSION (S/MIME)	WAM	SECURITY ASSOCIATION	NS
SECURE - REAL-TIME TRANSPORT PROTOCOL (SRTP)		SECURITY ASSURANCE REQUIREMENTS	
SECURE - SHELL (SSH)		SECURITY AUDITS	
SECURE - SOCKETS LAYER (SSL)		SECURITY AUDITS - ANNUAL	
SECURE CODING PRACTICES		SECURITY AUDITS - CLOUD AND OUTSOURCED DOMAIN	
SECURE DESIGN PRINCIPLES		SECURITY AUDITS - DOCUMENTATION	SOIM
SECURE ELEMENT AND SMARTCARD		SECURITY AUDITS - DOCUMENTATION - ACCEPTABLE USE	
SECURE FAILURESECURE HASH ALGORITHM (SHA)		SECURITY AUDITS - DOCUMENTATION - BASELINE SECURITY CONFIGURATION	
SECURE HYPERTEXT TRANSFER PROTOCOL (HTTPS)		SECURITY AUDITS - DOCUMENTATION - BUSINESS FLOW	
SECURE MICROKERNELS	CPS	SECURITY AUDITS - DOCUMENTATION - DATA CLASSIFICATION	
SECURE MULTI-PARTY COMPUTATION	C	SECURITY AUDITS - DOCUMENTATION - DISASTER/BUSINESS RECOVERY	SOIM
SECURE MULTIPURPOSE INTERNET MAIL EXTENSIONS (S/MIME)		SECURITY AUDITS - DOCUMENTATION - HOST CONFIGURATION	
SECURE PLATFORMSSECURE POSITIONING		SECURITY AUDITS - EVENT TRIGGERED	
SECURE POSITIONING BASED ON HIDDEN STATIONS	PLT	SECURITY AUDITS - EXIT INTERVIEW SECURITY AUDITS - FINDINGS PRESENTATION	
SECURE SHELL (SSH)	NS	SECURITY AUDITS - LAN DOMAIN	SOIM
SECURE SOCKETS LAYER (SSL)		SECURITY AUDITS - LAN-TO-WAN DOMAIN	
SECURING LEGACY SYSTEMS SECURITY - ACCESS CONTROLS AND		SECURITY AUDITS - MANAGEMENT RESPONSE SECURITY AUDITS - MERGER/ACQUISITION	
SECURITY - ACCOUNTS MANAGER (SAM)		SECURITY AUDITS - MERGER/ACQUISITION SECURITY AUDITS - METHODOLOGIES	
SECURITY - ADMINISTRATOR	RMG	SECURITY AUDITS - ORDERED	SOIM
SECURITY - ARCHITECTURE	SOIM	SECURITY AUDITS - REGULATION COMPLIANCE	
SECURITY - ARCHITECTURE - COMPONENT		SECURITY AUDITS - REMOTE ACCESS DOMAIN	
SECURITY - ARCHITECTURE - CONCEPTUALSECURITY - ARCHITECTURE - CONTEXTUAL	SSL 991	SECURITY AUDITS - SYSTEM/APPLICATION DOMAIN	
SECURITY - ARCHITECTURE - CONTEXTUAL		SECURITY AUDITS - USER DOMAIN	
SECURITY - ARCHITECTURE - OPERATIONAL	SSL	SECURITY AUDITS - WORKSTATION DOMAIN	SOIM
SECURITY - ARCHITECTURE - PHYSICAL	SSL	SECURITY AWARENESS	HF

SECURITY AWARENESS GAMES		SECURITY PROGRAM - SELF-ASSESSMENT	SOIM
SECURITY AWARENESS TRAINERSSECURITY AWARENESS TRAINING		SECURITY PROGRAMS - ARCHITECTURE DESIGNSECURITY PROGRAMS - ARCHITECTURE DESIGN - ACCOUNTABILITY	
SECURITY AWARENESS TRAINING SECURITY CONTROL ASSESSOR - INDEPENDENCE OF		SECURITY PROGRAMS - ARCHITECTURE DESIGN - ACCOUNTABLETT	
SECURITY CONTROL ASSESSOR - INDEPENDENCE OF - RITY CONTROL BASELINE		SECURITY PROGRAMS - ARCHITECTURE DESIGN - DOCUMENTATION	SSL
ESTABLISHING		SECURITY PROGRAMS - ARCHITECTURE DESIGN - LEAST PRIVILEGE	
SECURITY CONTROL ASSESSOR - RESPONSIBILITIES OF		SECURITY PROGRAMS - ARCHITECTURE DESIGN - RISK-BASED CONTROLS SECURITY PROGRAMS - ARCHITECTURE DESIGN - SEPARATION OF DUTIES	SSL
SECURITY CONTROLS		SECURITY PROGRAMS - ARCHITECTURE DESIGN - SEPARATION OF DUTIES	
SECURITY CONTROLS - ASSESSMENT OF		SECURITY PROGRAMS - AVAILABILITY SECURITY PROGRAMS - BEST PRACTICES	
SECURITY CONTROLS - DEFINITION OF		SECURITY PROGRAMS - CONFIDENTIALITY	
SECURITY CONTROLS - DEVELOPMENT OF CERTIFICATION TEST PLAN		SECURITY PROGRAMS - INTEGRITY	
SECURITY CONTROLS - HYBRID		SECURITY PROGRAMS - NON-REPUDIATION	
SECURITY CONTROLS - IMPLEMENTATION OF		SECURITY PROGRAMS - PRIVACY	
SECURITY CONTROLS - LEVELS OF		SECURITY REQUIREMENTS SECURITY REVIEWS	DMC
SECURITY CONTROLS - MONITORING OF		SECURITY RISK MANAGEMENT FUNDAMENTAL CONCEPTS OF	
SECURITY CULTURE		SECURITY SOFTWARE	
SECURITY DEVICES		SECURITY TARGET	
SECURITY DEVICES - FIREWALLS		SECURITY TECHNOLOGY MANAGEMENT	
SECURITY DEVICES - FIREWALLS - DYNAMIC PACKET FILTERING		SECURITY TESTING	
SECURITY DEVICES - FIREWALLS - FILTERING		SECURITY THROUGH OBSCURITY SECURITY/SUBJECT MATTER PROFESSIONALS	C
SECURITY DEVICES - FIREWALLS - NAT		SEEAMLESS TAKEOVER ATTACK	
SECURITY DEVICES - FIREWALLS - PERSONAL		SEGMENT-BASED PROTECTION	
SECURITY DEVICES - FIREWALLS - STATEFUL INSPECTION		SEGMENTATION	
SECURITY DEVICES - FIREWALLS - STATIC PACKET FILTERING		SEGMENTATION AND FRAGMENTATION	
SECURITY DEVICES - PROXIES		SEGREGATION OF DUTIES	
SECURITY DEVICES - PROXIES - APPLICATION-LEVEL		SEGREGATION/SEPARATION OF DUTIES (SOD)	SOIM
SECURITY DOCUMENTATION REVIEWING		SELF-ASSESSMENT - INCIDENT MANAGEMENT	
SECURITY DOCUMENTATION REVIEWING		SELF-ASSESSMENT - INFORMATION SECURITY GOVERNANCE	
SECURITY DOMAINS	0SV	SELF-ASSESSMENT - RISK MANAGEMENT	RMG
SECURITY FATIGUE		SELF-ASSESSMENT - SECURITY PROGRAMS	
SECURITY GAMES		SELF-GARBLING VIRUS	
SECURITY HUBSSECURITY HYGIENE		SELF-HELP DISFAVOURED: SOFTWARE LOCKS AND HACK-BACK	
SECURITY HYGIENE SECURITY INCIDENT AND EVENT MANAGEMENT (SIEM)		SEM (SECURITY EVENT MANAGEMENT)	
SECURITY INCIDENT AND EVENT MANAGEMENT (SIEM)		SEMANTIC MATCHING	
SECURITY KERNEL		SEMI-FORMAL DESIGN	SSL
SECURITY METRICSSOIN	M RMG	SEMI-FORMAL VERIFIED DESIGN	
SECURITY MODELS		SEMIQUANTITATIVE RISK ASSESSMENT	
SECURITY OBJECTIVES		SENDER POLICY FRAMEWORK (SPF)	
SECURITY OPERATIONS		SENIOR INFORMATION SECURITY OFFICER - DEFINING	
SECURITY OPERATIONS AND BENCHMARKING SECURITY OPERATIONS MANAGEMENT		SENIOR INFORMATION SECURITY OFFICER - RESPONSIBILITIES OF - CHANGES IN	
SECURITY ORCHESTRATION ANALYTICS AND REPORTING (SOAR)		SENIOR MANAGEMENT - COMMITMENT TO INCIDENT MANAGEMENT	
SECURITY OVERSIGHT COMMITTEE	RMG	SENIOR MANAGEMENT - INFORMATION SECURITY RESPONSIBILITIES OF	RMG
SECURITY PARAMETER INDEX (SPI)		SENIOR MANAGEMENT - OBTAINING COMMITMENT OF	
SECURITY PERIMETER		SENIOR MANAGEMENT - ON CURRENT INCIDENT RESPONSE CAPABILITIES	
SECURITY PLANS APPLICABILITY OF		SENIOR MANAGEMENT - RISK MANAGEMENT RESPONSIBILITIES OF	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - CONTENTS OF		SENSITIVE INFORMATION	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - DEVELOPMENT TOOLS		SENSITIVITY	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - EXAMPLE OF WORK PLAN	FOR	SENSITIVITY ASSESSMENT PROCESS	SOIM
DEVELOPMENT OF		SENSITIVITY ASSESSMENT PROCESS - RESPONSIBILITY FOR	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - FORMAT SECURITY PLANS APPLICABILITY OF - APPROVAL OF - INCLUSION OF SECURITY	. SOIM	SENSOR FUSION	
PROCEDURES IN	MIOS	SENSORS	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - INFORMATION SOURCES .		SEPARATION OF DUTIES	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - INITIATION OF		SEPARATION OF DUTIES (SOD)	SSL
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - MAINTENANCE		SEQUENCE ERRORS	NS
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - METRICS FOR		SEQUENTIAL CONSISTENCY	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - MISCONCEPTIONS CONCE	RNING	SERVER - MESSAGE BLOCK (SMB)	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - OBSERVATIONS	SOIM	SERVER SIDE WILNERABILITIES AND MITIGATIONS	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - OBSERVATIONS -		SERVER VIRTUALIZATION	OSV
RESPONSIBILITY FOR		SERVER-BASED VULNERABILITIES	NS
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - RESISTANCE TO		SERVICE - LEVEL AGREEMENT (SLA)	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - SAMPLE DOCUMENTS SECURITY PLANS APPLICABILITY OF - APPROVAL OF - SECURITY OF		SERVICE - LEVEL REPORT	
SECURITY PLANS APPLICABILITY OF - APPROVAL OF - SECURITY OF		SERVICE - CEVEL REQUIREMENTS (SLR)	
SECURITY POLICIES WAN		SERVICE - GRIENTED ARCHITECTORES (30A) SERVICE DELIVERY OBJECTIVE - AND INCIDENT RESPONSE	
SECURITY PRINCIPLES	.WAM	SERVICE DELIVERY OBJECTIVE - AS BASIS FOR RECOVERY SITE SELECTION	SOIM
SECURITY PRINCIPLES IN INCIDENT MANAGEMENT		SERVICE DELIVERY OBJECTIVE - DEFINED	
SECURITY PROCEDURES		SERVICE DELIVERY OBJECTIVE - IN RISK MANAGEMENT	
SECURITY PROCEDURES - ACCESS TO		SERVICE LEVEL AGREEMENT (SLA)	
SECURITY PROCEDURES - COMMON SECURITY PROCEDURES - FORMATTING OF		SERVICE PROVIDERS - APPLICATION SERVICE PROVIDER	
SECURITY PROCEDURES - MAINTENANCE OF		SERVICE PROVIDERS - CLOUD SERVICE PROVIDERS	
SECURITY PROCEDURES - OBSERVATIONS	. SOIM	SERVICES	F
SECURITY PROCEDURES - OBSERVATIONS - PURPOSE OF		SERVICES COORDINATION CLASS	
SECURITY PROCEDURES - PROCESS FOR DEVELOPING		SERVLET	
SECURITY PROCEDURES - RESPONSIBILITY FOR	SOIM	SESSION - CONTROL PROTOCOL (SCP)	
SECURITY PROCEDURES 31 TEE OF SECURITY PROGRAM - ADMINISTRATIVE ACTIVITIES		SESSION - CONTROL PROTOCOL (SCP)	
SECURITY PROGRAM - ARCHITECTURE IMPLEMENTATION	.SOIM	SESSION - HIGHJACKING	MAT
SECURITY PROGRAM - CHALLENGES OF		SESSION - INITIATION PROTOCOL (SIP)	
SECURITY PROGRAM - COMPONENTS OF		SESSION - KEYS	
SECURITY PROGRAM - CONCEPTS FORSECURITY PROGRAM - CONTROLS AND COUNTERMEASURES		SESSION - MANAGEMENT	
SECURITY PROGRAM - CONTROLS AND COUNTERMEASURES		SESSION HIJACKING	
SECURITY PROGRAM - INFRASTRUCTURE AND ARCHITECTURE OF		SESSION KEY	C
SECURITY PROGRAM - MANAGEMENT ACTIVITIES	. SOIM	SESSION KEYS	SS
SECURITY PROGRAM - MANAGEMENT FRAMEWORK FOR		SESSION LAYER (OSI)	
SECURITY PROGRAM - METRICS FOR		SESSION MANAGEMENT VULNERABILITIES AND	
SECURITY PROGRAM - OBJECTIVES OF		SET (SOCIAL ENGINEER TOOLKIT) SETUP ASSUMPTIONS	
SECURITY PROGRAM - OPERATIONAL ACTIVITIES		SEXTORTION	
SECURITY PROGRAM - ROAD MAP FOR	RMG	SHA (SECURE HASH ALGORITHM)	C
SECURITY PROGRAM - SCOPE AND CHARTER OF	SOIM	SHA (SECURE HASH ALGORITHM) 0 1 AND 2	C

OLLADOWIT	00114	005714405 40 4 0504405 (0440)	200
SHADOW ITSHADOW SECURITY		SOFTWARE - AS A SERVICE (SAAS)	
SHADOW STACKS		SOFTWARE - DEFINED NETWORKING	NS
SHARED KEY AUTHENTICATION		SOFTWARE - DEVELOPMENT	SSL
SHARED-DOMAIN ISSUES		SOFTWARE - DEVELOPMENT - METHODS	
SHIELDINGSHIELDS FROM LIABILITY		SOFTWARE - DEVELOPMENT - METHODS - ITERATIVE DEVELOPMENTSOFTWARE - DEVELOPMENT - METHODS - WATERFALL	
SHIFT ROW TRANSFORMATION		SOFTWARE - DEVELOPMENT - METHODS - WATERFALL	
SHORT MESSAGE PEER-TO-PEER (SMPP)		SOFTWARE - ESCROW	
SHORT TERM MEMORY	HF	SOFTWARE - FORENSICS	
SHORT TRANSACTIONS		SOFTWARE - INSIDER THREATS	
SHORTEST VECTOR PROBLEMSHOULDER SURFING		SOFTWARE - LICENSINGSOFTWARE - PROTECTION MECHANISMS	
SIDE CHANNEL ATTACKS		SOFTWARE - VULNERABILITIES AND	
SIDE CHANNELS (HARDWARE)		SOFTWARE AS A SERVICE (SAAS)	DSS
SIDE CHANNELS (SOFTWARE)		SOFTWARE DEFINED NETWORKING	
SIDE CHANNELS (SPECULATIVE) SIDE-CHANNEL ATTACK	0sv	SOFTWARE DEFINED NETWORKING (SDN)	
SIDE-CHANNEL ATTACK SIDE-CHANNEL ATTACKS AND FAULT ATTACKS		SOFTWARE FAULT-INJECTION	
SIDE-CHANNEL VULNERABILITIES		SOFTWARE RECONSTRUCTION (INSURANCE COVERAGE)	
SIDE-LOADING		SOFTWARE-BASED SIDE-CHANNELS	
SIEM (SECURITY INFORMATION AND EVENT MANAGEMENT)		SOUND STATIC VERIFICATION	
SIEM (SECURITY INFORMATION AND EVENT MANAGEMENT) SOLUTIONS INC RESPONSE AND	CIDENT	SOUNDINESS SOUNDNESS	
SIEM PLATFORMS AND COUNTERMEASURES		SOURCE - CODE - ANALYSIS TOOLS	
SIGNAL ANIHILATION AND OVERSHADOWING		SOURCE - CODE - SECURITY ISSUES	
SIGNAL RE(P)LAY		SOURCE - CODE - SECURITY ISSUES - BUFFER OVERFLOW	
SIGNAL SPOOFING ATTACKS		SOURCE - CODE - SECURITY ISSUES - CITIZEN PROGRAMMERS	
SIGNATURE DYNAMICS		SOURCE - CODE - SECURITY ISSUES - COVERT CHANNEL	
SIGNATURES SIGNATURES		SOURCE - CODE - SECURITY ISSUES - EXECUTABLE CONTENT/MOBILE CODE	
SIGNING	WAM	SOURCE - CODE - SECURITY ISSUES - MEMORY REUSE (OBJECT REUSE)	SS
SIM (SECURITY INFORMATION MANAGEMENT)	SOIM	SOURCE - CODE - SECURITY ISSUES - SOCIAL ENGINEERING	
SIM (SECURITY INFORMATION MODIFICATION MODULE)		SOURCE - CODE - SECURITY ISSUES - TIME OF CHECK/TIME OF USE (TOC/TOU) .	
SIM (SUBSCRIBER IDENTITY MODULE)		SP-NETWORKSPAM	
SIMPLE - NETWORK MANAGEMENT PROTOCOL (SNMP)		SPAM DETECTION	
SIMPLE MAIL TRANSPORT PROTOCOL	WAM NS	SPAM OVER INSTANT MESSAGING (SPIM)	WAM
SIMPLE MAIL TRANSPORT PROTOCOL (SMTP)		SPANNING - TREE ANALYSIS	
SIMPLE NETWORK MANAGEMENT PROTOCOL		SPATIAL VULNERABILITIES	
SIMPLE OBJECT ACCESS PROTOCOL		SPECIAL - PUBLICATIONS (SP) SPECIAL PERMISSIONS	
SIMPLE OBJECT ACCESS PROTOCOL (SOAP)		SPECIALISED EXAMPLES	
SIMPLE POWER ANALYSIS	HS	SPECIALISED SERVICES	
SIMS		SPECIFICATION VS LEARNING	
SIMULATION OF CRYPTOGRAPHIC OPERATIONS		SPECTRE	
SIMULATION TEST - RECOVERY PLAN		SPF (SENDER POLICY FRAMEWORK)	
SINGLE - LOSS EXPECTANCY (SLE)		SPKI/SDSI	
SINGLE - POINT OF FAILURE (SPOF)	SOIM	SPLIT KNOWLEDGE	
SINGLE - SIGN-ON (SSO)		SPLIT KNOWLEDGE/SPLIT KEY	
SINGLE DOMAINSINGLE SIGN-ON		SPML (SERVICE PROVISIONING MARKUP LANGUAGE) SPONGE CONSTRUCTIONS	
SINGLE SIGN-ON (SSO)		SPOOFING	
SINGLE/MULTI-FACTOR AUTHENTICATION	AAA	SPOOFING - BLIND	NS
SINGULATION PROTOCOL (RFID)	HS	SPOOFING - DNS	
SIP (SESSION INITIATION PROTOCOL) SITE RELIABILITY ENGINEERING	NS	SPOOFING - DNS - QUERY MANIPULATION	NS
SITE RELIABILITY ENGINEERING		SPOOFING - E-MAIL	
SITUATIONAL AWARENESS		SPOOFING - INFORMATION DISCLOSURE	
SIX SIGMA	RMG	SPOOFING - IP ADDRESS SPOOFING	NS
SKA (SHARED KEY AUTHENTICATION)		SPOOFING - NON-BLIND	
SKILLS - AND LIKELIHOOD OF RISK		SPOOFING - SESSION HIJACKING	
SKILLS - OF PERSONNEL IN INFORMATION SECURITY SKILLS - PROGRAMMING IN INCIDENT MANAGEMENT		SPOOFING - SYN SCANNING SPOOFING ATTACKS	ON
SLA (SERVICE LEVEL AGREEMENT)		SPX (SEQUENCED PACKET EXCHANGE)	
SLACK SPACE		SPYWARE	
SLAS (SERVICE LEVEL AGREEMENTS)		SPYWARE - BOTNETS	
SLE (SINGLE LOSS EXPECTANCY)		SQL INJECTION	
SMALL TCB IMPLEMENTATIONS		SQUARE	
SMART	HS	SSAA	SOIM
SMART (SPECIFIC MEASURABLE ATTAINABLE RELEVANT TIMELY) METRICS		SSH (SECURE SHELL)	
SMART GRIDS		SSID (SERVICE SET IDENTIFIER) FLAW	
SMART POINTERSSMARTCARDS		SSL STRIPPINGSSO	
SMB (SERVER MESSAGE BLOCK)		SSO (SINGLE SIGN-ON)	
SMEP AND SMAP	OSV	SST (STRUCTURED STREAM TRANSPORT)	NS
SMPP (SHORT MESSAGE PEER-TO-PEER)		STACK CANARIES	
SMTP (SIMPLE MAIL TRANSFER PROTOCOL)		STACK MEMORY	
SMUDGE ATTACKSSMURF ATTACK		STACKOVERFLOW STAKEHOLDER ENGAGEMENT	
SNF'S (SECURE NFS)		STAKEHOLDERS	
SNIFFING	NS MAT	STAMP	RMG
SNORT		STANDALONE OR HOST-PROGRAM	
SOAR: IMPACT AND RISK ASSESSMENT		STANDARD DEDMISSIONS	
SOC (AICPA SERVICE ORGANIZATION) REPORTS		STANDARD PERMISSIONSSTANDARD PROTOCOLS	
SOCIAL CONTEXT		STANDARDS - COMPLIANCE WITH	
SOCIAL ENGINEERING - ATTACKS	AB	STANDARDS - DEVELOPMENT OF FOR ACTION PLAN	RMG
SOCIAL ENGINEERING - BAITING		STANDARDS - FOR INCIDENT MANAGEMENT	
SOCIAL ENGINEERING - PENETRATION TESTING AND		STANDARDS - FOR INFORMATION SECURITY GOVERNANCE	
SOCIAL ENGINEERING - PHONE PHISHING		STANDARDS AND FRAMEWORKSSTANDARDS FOR THE PRESENTATION OF SCIENTIFIC EVIDENCE IN LEGAL	KIVIG
SOCIAL ENGINEERING - PRETEXTING		PROCEEDINGS	F
SOCIAL ENGINEERING - SHOULDER SURFING	AB	STANDARDS MINIMUM SECURITY BASELINE	SOIM
SOCIAL ENGINEERING - VISHING	AB	STAR TOPOLOGY	
SOCIAL ENGINEERING USE OF IN CERTIFICATION TESTING	HF	STAR TOPOLOGY - TOKEN RING AND	
SOD (SEGREGATION/SEPARATION OF DUTIES)		STATE ACTORSSTATE CYBER OPERATIONS IN GENERAL	
SOFTWARE		STATE CYBER OPERATIONS IN GENERAL STATE-CENTRIC	

STATEFUL INSPECTION	NS	SWGDE (SCIENTIFIC WORKING GROUP ON DIGITAL EVIDENCE)	F
STATEMENT - ON AUDITING STANDARDS (SAS)		SWIPE CARD	
STATIC ANALYSIS	SSL	SWITCH POISONING ATTACK	۱S
STATIC - SOURCE CODE ANALYSIS (SAST)		SWITCHED NETWORK	
STATIC ANALYSISSTATIC CHECKS		SWITCHED VIRTUAL CIRCUITS	
STATIC DETECTION		SWITCHES N	
STATIC PACKET FILTERING		SYBIL ATTACKS	
STATIC PASSWORDS		SYMBOLIC EXECUTION	ΔТ
STATIC PASSWORDS - TOKENS		SYMMETRIC - ALGORITHMS	
STATIC ROUTING TABLES		SYMMETRIC - ALGORITHMS - ADVANTAGES AND DISADVANTAGES	
STATION-TO-STATION PROTOCOLSTATISTICAL ATTACK		SYMMETRIC - CRYPTOGRAPHY SYMMETRIC ALGORITHMS	
STEALTH		SYMMETRIC CRYPTOGRAPHY	
STEALTH VIRUS	MAT	SYMMETRIC CRYPTOGRAPHY - AES (ADVANCED ENCRYPTION STANDARD) - CCMP	С
STEERING COMMITTEE		SYMMETRIC CRYPTOGRAPHY - AES (ADVANCED ENCRYPTION STANDARD) - RIJNDAEI	L
STEGANOGRAPHIC METHODS		C OVA MATERIO ODVIDTO OD A DUNA. DI OMETOLI	_
STEGANOGRAPHYSTICKY POLICIES		SYMMETRIC CRYPTOGRAPHY - BLOWFISH	
STIDE		SYMMETRIC CRYPTOGRAPHY - DES (DATA ENCRYPTION STANDARD) - 3DES	
STORAGE		SYMMETRIC CRYPTOGRAPHY - DES (DATA ENCRYPTION STANDARD) - ADVANTAGES .	
STORAGE - BACKUPS		SYMMETRIC CRYPTOGRAPHY - DES (DATA ENCRYPTION STANDARD) - BLOCK CIPHER	
STORAGE - CLOUD		MODES	C
STORAGE - PRIMARYSTORAGE - SECONDARY		SYMMETRIC CRYPTOGRAPHY - DES (DATA ENCRYPTION STANDARD) - DISADVANTAGES	_
STORAGE - SECONDARY STORAGE - THREATS		SYMMETRIC CRYPTOGRAPHY - DES (DATA ENCRYPTION STANDARD) - DOUBLE DES	C
STORAGE - VIRTUAL		SYMMETRIC CRYPTOGRAPHY - DES (DATA ENCRYPTION STANDARD) -	
STORAGE - VIRTUALIZATION	OSV	MEET-IN-THE-MIDDLE	С
STORAGE - VIRTUALIZED		SYMMETRIC CRYPTOGRAPHY - DES (DATA ENCRYPTION STANDARD) - STREAM MODE	S
STORAGE - VIRTUALIZED - HOST-BASED		C CVANAETDIC COVOTOCO ADLIV. IDEA (INTERNATIONIAL DATA ENCOVOTIONI	
STORAGE - VIRTUALIZED - NETWORK-BASEDSTORAGE - VIRTUALIZED - STORAGE DEVICE-BASED		SYMMETRIC CRYPTOGRAPHY - IDEA (INTERNATIONAL DATA ENCRYPTION ALGORITHM)	٢
STORAGE FORENSICS		SYMMETRIC CRYPTOGRAPHY - RC4	
STORAGE IN MOBILE APPLICATIONS	WAM	SYMMETRIC CRYPTOGRAPHY - RCS	С
STORAGE SYSTEMS		SYMMETRIC CRYPTOGRAPHY - SAFER (SECURE AND FAST ENCRYPTION ROUTINE)	
STORED INJECTION VULNERABILIITES		SYMMETRIC CRYPTOGRAPHY - TWOFISH	
STORED XSS ATTACKS		SYMMETRIC ENCRYPTION AND AUTHENTICATION	
STRATEGIC ALIGNMENT - AS OUTCOME OF INFORMATION SECURIT		SYMMETRIC MODE MULTIPROCESSING	
RMG		SYMMETRIC PRIMITIVES	
STRATEGIC ALIGNMENT - AS OUTCOME OF SECURITY PROGRAMS		SYMMETRIC RBAC	
STRATEGIC ALIGNMENT - OF INCIDENT MANAGEMENT		SYMMETRY OF INTERFACES	
STRATEGIC METRICS		SYN	
STRATEGIC OBSECTIVES STRATEGIC PLANNING		SYN SCANNING	
STRATEGIES		SYNCHRONOUS	
STRATEGY DEVELOPMENT		SYNCHRONOUS - DYNAMIC RANDOM-ACCESS MEMORY (SDRAM)	
STRATEGY IMPLEMENTATION RESOURCES		SYNCHRONOUS - TOKEN DEVICE	
STREAM CIPHERSTREAM CIPHERS		SYNCHRONOUS DYNAMIC PASSWORD TOKENS	
STREAM-BASED CIPHERS		SYNCHRONOUS TOKENS	
STREAM-BASED CIPHERS - SUBSTITUTION		SYNTACTIC MATCHING	
STRENGTH OF CONTROLS		SYNTHETIC TRANSACTIONS	
STRESS TESTING		SYSLOGSOII	
STRICT CONSISTENCY		SYSTEM - COMPONENTS	
STRIDE STRONG CONSISTENCY MODELS		SYSTEM - EVENTS	
STRONG PUFS	HS	SYSTEM - LIFE CYCLE (SLC)	ŝĹ
STRUCTURAL DOMAIN		SYSTEM ACCESS	
STRUCTURAL TESTING	SSL	SYSTEM ADMINISTRATOR/MANAGER - ROLE OF IN CERTIFICATION TESTING SOI SYSTEM AND KERNEL LOGS SOI	
STRUCTURED - QUERY LANGUAGE (SQL) STRUCTURED - WALK-THROUGH TEST	VSV	SYSTEM AND KERNEL LOGS SOIL SYSTEM APPLICATIONS WA	
STRUCTURED OUTPUT GENERATION VULNERABILITIES		SYSTEM AUTHORIZATION - ACTIONS FOLLOWING ACCREDITATION SOIM RM	IG
STRUCTURED OUTPUT GENERATIONS MITIGATIONS	SS	SYSTEM AUTHORIZATION - ASSESSMENT FOCUSSOI	М
STRUCTURED P2P PROTOCOLS	DSS	SYSTEM AUTHORIZATION - AUTHORITYSOI	
STRUCTURED QUERY LANGUAGE (SQL)		SYSTEM AUTHORIZATION - AWARENESS TRAINING AND EDUCATION	
STRUCTURED WALK-THROUGHSTRUCTURED WALKTHROUGH TEST		SYSTEM AUTHORIZATION - AWARENESS TRAINING AND EDUCATION - CASE STUDY . H SYSTEM AUTHORIZATION - BENEFITS OF	
STRUCTURED WALKTHROUGH TEST - RECOVERY PLAN		SYSTEM AUTHORIZATION - BENEFITS OF SOLIM RM SYSTEM AUTHORIZATION - DECISION MAKING SOL	
SUBJECT	AAA	SYSTEM AUTHORIZATION - DEFININGSOIM RM	1G
SUBJECT MATTER AND REGULATORY FOCUS	LR	SYSTEM AUTHORIZATION - DESCRIPTION OF	1G
SUBJECTS ARAC		SYSTEM AUTHORIZATION - GUIDANCE DEVELOPMENT LIFE CYCLE	
SUBJECTS - ABACSUBJECTS - APPLICATIONS		SYSTEM AUTHORIZATION - GUIDELINES	
SUBJECTS - APPLICATIONS		SYSTEM AUTHORIZATION - INTEGRATION OF INTO THE SDLC	
SUBJECTS - BELL-LAPADULA MODEL		SYSTEM AUTHORIZATION - INTERRELATIONSHIPS OF PROCESSES	
SUBJECTS - NETWORKS	NS	SYSTEM AUTHORIZATION - LEGAL AND REGULATORY FRAMEWORK FORL	_R
SUBJECTS - OBJECTS COMPARISON		SYSTEM AUTHORIZATION - LEGAL AND REGULATORY FRAMEWORK FOR - LIFE CYCLE	
SUBJECTS - PRIVILEGE ATTRIBUTES		LR SYSTEM AUTHORIZATION - LEVEL OF EFFORT AND CERTIFICATION TESTING SOI	
SUBJECTS - PROCESSES		SYSTEM AUTHORIZATION - LEVEL OF EFFORT AND CERTIFICATION TESTINGSOII SYSTEM AUTHORIZATION - OBSERVATIONSSOIIM RM	
SUBJECTS - SENSITIVITIES		SYSTEM AUTHORIZATION - PROGRAM INTEGRATION	
SUBJECTS - SYSTEMS	OSV	SYSTEM AUTHORIZATION - PROGRAM MANAGER (SEE PROGRAM MANAGER)	
SUBJECTS - UNAUTHORIZED USERS		PROGRAM SCOPE SOIL	
SUBSTITUTE BYTES		SYSTEM AUTHORIZATION - REASONS FOR FAILURE SOI SYSTEM AUTHORIZATION - REMEDIATION PLANNING SOI	
SUBSTITUTION		SYSTEM AUTHORIZATION - REMEDIATION PLANNING	
SUBSTITUTION ENCRYPTION		SYSTEM AUTHORIZATION - RISK ASSESSMENT IN	
SUPERDISTRIBUTION	AAA	SYSTEM AUTHORIZATION - SAMPLE POLICYSOI	М
SUPERVISORY CONTROL AND DATA ACQUISITION (SCADA)		SYSTEM AUTHORIZATION - SECURITY CONTROLS SELECTION	
SUPPLEMENTAL CONTROL TECHNOLOGIES		SYSTEM AUTHORIZATION - SECURITY PLANS	
SUPPLIES FOR INCIDENT RESPONSE		SYSTEM AUTHORIZATION - SECURITY PROCEDURES IN	
SUPPLY CHAIN OPERATIONS REFERENCE		SYSTEM AUTHORIZATION - SYSTEM-LEVEL SECURITY USING - TRUST RELATIONSHIPS	
SUPPLY CHAIN OPERATIONS REFERENCE (SCOR)	RMG	SOIM	
SUPPORT VECTOR MACHINES		SYSTEM AUTHORIZATION - TIMING OF SOIL SOIL SOIL SOIL SOIL SOIL SOIL SOIL	
SUPPORTED GOALSSUPPRESSION	RMG	SYSTEM BOUNDARIES - GUIDANCE ON THE IMPACT OF TECHNOLOGICAL CHANGES O	Ν
	DOD		
SURVIVABILITY THROUGH REPLICATION		SSL SYSTEM CHARACTERIZATION RM	G
SURVIVABILITY THROUGH REPLICATION SVCS (SWITCHED VIRTUAL CIRCUITS) SWAM (SOFTWARE INVENTORY MANAGEMENT)	DSS	SSL SYSTEM CHARACTERIZATION	SL

SYSTEM EXITS		TECHNICAL SECURITY ARCHITECTURE	
SYSTEM INVENTORY PROCESS - COMBINING SYSTEMS		TECHNICAL SECURITY MANAGEMENT TECHNICAL SUPPORT	
SYSTEM INVENTORY PROCESS - SMALL SYSTEMS		TECHNICAL THREATS	
SYSTEM INVENTORY PROCESS - TOOLS	SOIM	TECHNOCRATIC	RM
SYSTEM INVENTORY PROCESS - VALIDATION		TECHNOLOGICAL CONTENT FILTERING	LI
SYSTEM OWNER - CRITICALITY IN THE VIEW OFSO SYSTEM OWNER - DATA SENSITIVITY ASSESSMENT RESPONSIBILITY OF		TECHNOLOGY - FOR INCIDENT MANAGEMENT TECHNOLOGY - FOR INFORMATION RISK MANAGEMENT	
SYSTEM OWNER - RESPONSIBILITIES OF		TECHNOLOGY - FOR SECURITY PROGRAMS	
SYSTEM OWNER - RESPONSIBILITIES OF - RESPONSIBILITY OF FOR		TECHNOLOGY - IN BUSINESS MODEL FOR INFORMATION SECURITY	
INTERCONNECTIVITY AGREEMENTS		TELECOMMUTING	
SYSTEM OWNER - RESPONSIBILITY FOR CONFIGURATION MANAGEMENT/CONFIGURATION CONTROL	00114	TELL STORY TELNET	
SYSTEM OWNER - RESPONSIBILITY OF FOR RISK REMEDIATION PLAN	MIOS	TEMPERATURE	
SYSTEM OWNER - RESPONSIBILITY OF FOR SECURITY PROCEDURES		TEMPLATE ATTACKS	
SYSTEM OWNER - SECURITY PLANNING AND		TEMPORAL KEY INTEGRITY PROTOCOL (TKIP)	
SYSTEM OWNERS		TEMPORAL VULNERABILITIES	
SYSTEM SECURITY PLANS SYSTEM SENSITIVITY		TEMPORARY FILES	
SYSTEM SENSITIVITY - SECURITY CONTROLS ACCORDING TO		TERMS	
SYSTEM SENSITIVITY - SECURITY CONTROLS ACCORDING TO - EM-SPECIFIC		TERRITORIAL LOCATION OF THE RIGHT TO DEMAND REPAYMENT OF BANK DEPO	
CONTROLS		LR	
SYSTEM TESTING		TERRORIST FRAUD	
SYSTEM-LEVEL SECURITY		TERRORISTS AND ACTIVISTS	
SYSTEMS - ACCESS CONTROL AND		TEST - PLAN REVIEW	
SYSTEMS - ASSURANCE	SOIM	TEST - STRATEGIES	SOIN
SYSTEMS - INTEGRITY		TEST DATA	
SYSTEMS ADMINISTRATION		TEST PLAN DEVELOPMENT	
SYSTEMS CONTROL AUDIT REVIEW FILE (SCARF) SYSTEMS COORDINATION STYLES		TEST TYPES	
SYSTEMS NETWORK ARCHITECTURE (SNA)		TESTING - APPLICATION SECURITY	WAN
SYSTEMS PROGRAMMING	OSV	TESTING - AUTOMATED	SS
SYSTRUST	RMG	TESTING - BLACK-BOX TESTING - CHECKLIST TEST	
		TESTING - CHECKLIST TEST TESTING - DENIAL-OF-SERVICE	
		TESTING - DYNAMIC	SS
-		TESTING - FULL INTERRUPTION TESTING	SOIN
		TESTING - FULL-INTERRUPTION	
-		TESTING - INCIDENT RESPONSE	
		TESTING - MANUAL	
TAAS (INFORMATION AS A SERVICE)	DSS	TESTING - MISUSE CASE	S
TABNABBING ATTACK METHOD	AM MAT	TESTING - NEGATIVE	
TACTICAL METRICS		TESTING - NEGATIVE - SCENARIOS	
TACTICAL PLANNING TAG COLLISION (RFID)		TESTING - OF CONTROLS	
TAILORING		TESTING - PATCH	
TAINT ANALYSIS		TESTING - PBX AND IP TELEPHONY	
TAKE OWNERSHIP PERMISSION		TESTING - PENETRATION	
TAKE-DOWN PROCEDURES		TESTING - RECOVERY PLAN	
TAKEDOWN RESILIENT ARCHITECTURES		TESTING - SIMOLATION TEST	
TAMPER DETECTION		TESTING - STRUCTURED WALKTHROUGH TEST	SOIN
TAMPER EVIDENCE		TESTING - WHITE-BOX	
TAMPER RESISTANCE		TESTING - WIRELESS NETWORK TESTING A PROPRIETARY CRYPTOGRAPHIC ALGORITHM	
TAMPERING		TESTING AND VALIDATING INTRUSION DETECTION SYSTEM	
TANGLER		TESTING PHASE	
TARGET - OF EVALUATION (TOE)		TF-CSIRT	SOIN
TASKS		TFTP (TRIVIAL FILE TRANSFER PROTOCOL)	
TASKS - MEASURING PROGRAM EFFECTIVENESS		THE BASE-RATE FALACY THE ENFORCEMENT OF AND PENALTIES FOR CRIMES AGAINST INFORMATION	SOIN
TCB (TRUSTED COMPUTING BASE) TCO (TOTAL COST OF OWNERSHIP)	OSV	SYSTEMS	LI
TCP (TRANSMISSION CONTROL PROTOCOL)	NS	THE FORAGING LOOP	
TCP (TRANSMISSION CONTROL PROTOCOL) - DYNAMIC PORTS		THE LAW OF ARMED CONFLICT	
TCP (TRANSMISSION CONTROL PROTOCOL) - PRIVATE PORTS		THE OPEN GROUP ARCHITECTURE FRAMEWORK (TOGAF) THE SENSE MAKING LOOP	
TCP (TRANSMISSION CONTROL PROTOCOL) - REGISTERED PORTS		THEORY	
TCP (TRANSMISSION CONTROL PROTOCOL) - WELL-KNOWN PORTS TCP SEQUENCE NUMBER ATTACKS		THIN CLIENT SYSTEMS	0S
TCP/IP MODEL	NS	THINKING, FAST AND SLOW	
TCSEC (TRUSTED COMPUTER SYSTEM EVALUATION CRITERIA)		THIRD-PARTY - GOVERNANCE	
TECHNICAL CHALLENCES		THIRD-PARTY - SECURITY SERVICES	
TECHNICAL CHALLENGES		THREAT	
TECHNICAL CONTROLS		THREAT - EMERGING	AB RM
TECHNICAL CONTROLS - ANALOG		THREAT - EXTERNAL	
TECHNICAL CONTROLS - ATTACKS AND		THREAT - INTERNAL	
TECHNICAL CONTROLS - AUDIT TRAILS		THREAT AGENTS	
TECHNICAL CONTROLS - AUTHENTICATION		THREAT ANALYSIS	RM0
TECHNICAL CONTROLS - CONVERGED	NS	THREAT ASSESSMENT - DEFINED	
TECHNICAL CONTROLS - CONVERGED - FCOE		THREAT ASSESSMENT - IN INFORMATION SECURITY STRATEGY	
TECHNICAL CONTROLS - CONVERGED - ISCSI		THREAT ASSESSMENT - IN SECURITY PROGRAM MANAGEMENT THREAT EVENT	
TECHNICAL CONTROLS - CONVERGED - MPLS		THREAT IDENTIFICATION	
TECHNICAL CONTROLS - IDENTIFICATION	AAA	THREAT IDENTIFICATION - EXAMPLE LIST	RM0
TECHNICAL CONTROLS - LOGICAL	AAA	THREAT MODEL	
TECHNICAL CONTROLS - PBX (PRIVATE BRANCH EXCHANGE)		THREAT VECTOR	
TECHNICAL CONTROLS - POTS (PLAIN OLD TELEPHONE SERVICE)		THREAT(S) - AGENT	
TECHNICAL CONTROLS - PUBLIC ACCESS		THREAT(S) - EXTERNAL	SOIN
TECHNICAL CONTROLS - VOIP (VOICE OVER INTERNET PROTOCOL) - CODECS .	WAM	THREAT(S) - IDENTIFYSOI	IM RM
TECHNICAL CONTROLS - VOIP (VOICE OVER INTERNET PROTOCOL) - JITTER		THREAT(S) - INTERNAL	
TECHNICAL CONTROLS - VOIP (VOICE OVER INTERNET PROTOCOL) - PACKET LO	JSS	THREAT(S) - MODELING THREATS	
WAM TECHNICAL CONTROLS - VOIP (VOICE OVER INTERNET PROTOCOL) - SEQUENCE	=	THREATS - ADDRESSING	
ERRORS		THREATS - ADVANCED PERSISTENT THREATS	Al
TECHNICAL CONTROLS - VOIP (VOICE OVER INTERNET PROTOCOL) - SIP		THREATS - DEFINED	
TECHNICAL CONTROLS CERTIFICATION TESTING OF		THREATS - ENVIRONMENTAL THREATS - IN INCIDENT MANAGEMENT	
TECHNICAL GUIDELINE NCSC-TG-029	KIVIG	o	

TUDEATO, IN DICK ACCECCMENT	DMC	TRANSMISSION (NETWORK) WIRELESS SECURITY INFRASTRUCTURE MODE	NC
THREATS - IN RISK ASSESSMENT		TRANSMISSION (NETWORK) - WIRELESS SECURITY - INFRASTRUCTURE MODE TRANSMISSION (NETWORK) - WIRELESS SECURITY - OSA	
THREATS - TECHNICAL		TRANSMISSION (NETWORK) - WIRELESS SECURITY - PARKING LOT ATTACK	
THREATS AND RISK		TRANSMISSION (NETWORK) - WIRELESS SECURITY - SHARED KEY AUTHENTIC AAA	AHON
TICKET GRANTING SERVER	AAA	TRANSMISSION (NETWORK) - WIRELESS SECURITY - SKA	
TIER 1 RISK MANAGEMENT TIER 2 RISK MANAGEMENT		TRANSMISSION (NETWORK) - WIRELESS SECURITY - SSID FLAW	
TIER 2 RISK MANAGEMENT - MEASURING PROGRAM EFFECTIVENESS	RMG	TRANSMISSION (NETWORK) - WIRELESS SECURITY - WEP	NS
TIER 3 RISK MANAGEMENTTIME		TRANSMISSION (NETWORK) - WIRELESS SECURITY - WEP VULNERABILITY TRANSMISSION (NETWORK) - WIRELESS SECURITY - WPA/WPAZ2	
TIME - AS RECOVERY TEST METRIC	F	TRANSMISSION CONTROL PROTOCOL (TCP)	NS
TIME OF CONTRACT AND RECEIPT OF CONTRACTUAL COMMUNICATION TIME OF FLIGHT BASED RANGING ATTACKS		TRANSMISSION CONTROL PROTOCOL/INTERNET PROTOCOL (TCP/IP)	
TIME OF FLIGHT BASED RANGING ATTACKS		TRANSMISSION CONTROL PROTOCOL/INTERNET PROTOCOL (TCP/IP) - TERMI EMULATION PROTOCOL (TELNET)	
TIME-DIVISION MULTIPLEXING	PLT	TRANSPARENCY	POR
TIME-DIVISION MULTIPLEXING (TDM) TIME-OF-CHECK TO TIME-OF-USE		TRANSPARENCY IN CONTROLS	
TIME-RELATED PARAMETERS	PLT	TRANSPORT LAYER (OSI) - ACK (ACKNOWLEDGEMENT FIELD SIGNIFICANT)	
TIMEOUTSTIMESTAMPS		TRANSPORT LAYER (OSI) - DATA TRANSMISSIONS	
TIMING	. SOIM RMG	TRANSPORT LAYER (OSI) - PROTOCOLS - FCP	NS
TIMING ATTACKSTIMING BASED		TRANSPORT LAYER (OSI) - PROTOCOLS - RDP	NS
TIMING RESTRICTIONS	PLT	TRANSPORT LAYER (OSI) - PROTOCOLS - SPX	NS
TIMING SIDE-CHANNELS		TRANSPORT LAYER (OSI) - PROTOCOLS - SST	
TLD (TOP LEVEL DOMAIN)		TRANSPORT LAYER (OSI) - PROTOCOLS - TCP TRANSPORT LAYER (OSI) - PROTOCOLS - UDP	
TLS ATTACKS		TRANSPORT LAYER (OSI) - PSH (PUSH FUNCTION)	
TLS ATTACKS		TRANSPORT LAYER (OSI) - RST (RESET THE CONNECTION)	
TOGÀF		TRANSPORT LAYER (OSÍ) - URG (URGENT POINTER FIELD SIGNIFICANT)	
TOGAF (THE OPEN GROUP ARCHITECTURE FRAMEWORK)		TRANSPORT LAYER SECURITY (TLS) TRANSPORT MODE	
TOKEN	AAA C	TRANSPORT PROTOCOL	SOIM
TOKEN - PASSING		TRANSPORT-LAYER SECURITY	
TOKEN RINGS	NS	TRANSPOSITION	C
TOKENISATION OF SENSITIVE DATA		TRAPDOOR/BACKDOOR	
TOKENS - ASYNCHRONOUS		TRAVERSE FOLDER/EXECUTE FILE PERMISSION	
TOKENS - ASYNCHRONOUS PASSWORD		TRBAC (TEMPORAL ROLE-BASED ACCESS CONTROL)	
TOKENS - CHALLENGE RESPONSE		TREE TOPOLOGY	
TOKENS - STATIC PASSWORD		TRIAGE PHASE	SOIM
TOKENS - SYNCHRONOUS		TRIGGERING TRIPLE DES (3-DES)	
TOOLS - BUSINESS PROCESS REVIEW	RMG	TRIVIAL FILE TRANSPORT PROTOCOL	NS
TOOLS - CONTROL MONITORING AND REPORTING		TRIVIAL FILE TRANSPORT PROTOCOL (TFTP)	
TOOLS - RISK SCENARIO DEVELOPMENT	RMG	TROJAN HORSE	MAT
TOP-DOWN PROCESSES		TROJANS TROJANS - BACKDOOR	
TOPOGRAPHIES - BUS	NS	TRUE RANDOM NUMBER GENERATION (TRNG)	HS
TOPOGRAPHIES - MESH		TRUST ARCHITECTURE	
TOPOGRAPHIES - RING		TRUST NO ONE (TERM)	
TOPOGRAPHIES - RING TOPOLOGY		TRUST PATH TRUST RELATIONSHIPS	
TOPOGRAPHIES - STAR TOPOLOGY	NS	TRUST TRANSIVITY	
TOPOGRAPHIES - TREE		TRUST TYPES	
TOPOLOGY TOPOLOGY AWARE LOCALISED ECLIPSE ATTACKS		TRUSTED - COMPUTER SYSTEM EVALUATION CRITERIA (TCSEC)	
TOR		TRUSTED - PATH	
TOTAL COST OF OWNERSHIP (TCO) TOTAL RISK		TRUSTED - PLATFORM MODULE (TPM) TRUSTED COMPUTE POOLS	
TOUCH-TO-ACCESS PRINCIPLE	CPS	TRUSTED COMPUTER SYSTEM EVALUATION CRITERIA	OSV
TOUCHPOINTS		TRUSTED COMPUTING TRUSTED COMPUTING BASE (TCB)	
TPM (TRUSTED PLATFORM MODULE)	HS	TRUSTED EXECUTION ENVIRONMENT	HS
TPMSTRACEROUTE		TRUSTED PATHTRUSTED PLATFORM MODULE (TPM)	
TRACING	AAA MAT	TRUSTED PLATFORM MODULE ENDPOINT SECURITY	HS
TRADE SECRETSTRADEMARK		TRUSTED SYSTEM	
TRADEMARKS	LR	TUNNELING	NS POR
TRAFFIC ANALYSISTRAFFIC FLOW CONTROL		TUNNELING - FIREWALLS	
TRAFFIC METADATA		TUNNELING - PPTP (POINT-TO-POINT TUNNELING PROTOCOL)	
TRAINING		TUNNELING - RADIUS (REMOTE AUTHENTICATION DIAL-IN USER SERVICE)	
TRAINING - FOR ACTION PLANTRAINING - FOR RISK MANAGEMENT		TUNNELING - SNMP (SIMPLE NETWORK MANAGEMENT PROTOCOL) TURN-ON TRANSIENT DURATION	
TRAINING - IN SECURITY PROGRAMS	HF	TWO-FACTOR AUTHENTICATION	
TRAINING - OF INCIDENT RESPONSE STAFF		TWO-FACTOR AUTHENTICATION (2FA)	
TRANS-BORDER DATA FLOW	LR	TWO-WAY TRUST	AAA
TRANSACTION AUTHORIZATIONTRANSACTION LOG		TWOFISHTYPE 1 HYPERVISOR	
TRANSACTION PROCESSING (TP)	OSV	TYPE 2 HYPERVISOR	MAT
TRANSACTIONAL SERVICES, DATABASES	DSS	TYPE CERTIFICATION	
TRANSBORDER DATA FLOWTRANSCRIPTION	F	TYPE I ERRORTYPE II ERROR	
TRANSDUCTION ATTACKS ON SENSORS	CPS	TYPE SYSTEMS	SS
TRANSFER MODES		TYPES TYPES - BOOT SECTOR INFECTORS	
TRANSFER MODES - PASSIVÈ (PASV)	NS	TYPES - COMPANION	MAT
TRANSFERS PURSUANT TO INTERNATIONAL MUTUAL LEGAL ASSISTANCE 1 TRANSISTOR LAYOUT		TYPES - EMAIL	
TRANSISTORS	HS	TYPES - MACRO	MAT
TRANSMISSION (NETWORK)	NS	TYPES - MULTIPARTITE	

YPES - SCRIPT HOST	. N	٨.	Α
YPES - SYSTEM IJFECTORS	. N	۸.	Δ

U

UDP (USER DATAGRAM PROTOCOL) UEFI	NS
UNAUTHORIZED CRYPTOCURRENCY MINING	AB
UNAUTHORIZED DISCLOSURE	
UNCERTAINTY ANALYSIS UNCOORDINATED SPREAD SPECTRUM TECHNIQUES	RMG
UNCOORDINATED SPREAD SPECTRUM TECHNIQUES	PLT
UNDER FREQUENCY LOAD SHEDDING (UFLS)	MAT
UNDERGROUND FORUMS UNDERSTANDING INTELLECTUAL PROPERTY	AB
UNDERSTANDING INTELLECTUAL PROPERTY	LR
UNICAST	NS
UNICAST NETWORK TRANSMISSIONS	
UNIFORM RESOURCE LOCATOR (URL)	WAM
UNIFORM RESOURCE LOCATORS (URLS)	WAM
UNIKERNEL UNINITIALISED DATA LEAKAGE	0SV
LINIOLIENESS	DIT
UNIT TESTING UNITED STATES - COMMERCE CONTROL LIST	SSL
UNITED STATES - COMMERCE CONTROL LIST - CATEGORY 4	LR
UNITED STATES - COMMERCE CONTROL LIST - CATEGORY 5 PART 1UNITED STATES - COMMERCE CONTROL LIST - CATEGORY 5 PART 2	LR
UNITED STATES - COMMERCE CONTROL LIST - CATEGORY 5 PART 2 UNITED STATES - GOVERNMENT CONFIGURATION BASELINE (USGCB)	RMG
UNITRIX EXPLOIT	. MAT
UNIVERSAL COMPOSABILITY	C
UNIVERSAL FORGERY	C
UNIVERSAL SERIAL BUS (USB)	HS
UNIVERSAL VERIFIABILITY	. POR PIT
UNKNOWN KEY SHARE SECURITY	C
UNLOCK PATTERNS	WAM .
UNSTRUCTURED P2P PROTOCOLS UNSUPERVISED TECHNIQUES	SOIM
UNTRAPPED ERRORS	SS
UPDATE ROUTINES	SOIM
URL HISTORY US NATIONAL HIGHWAY TRAFFIC SAFETY ADMINISTRATION	F
US NATIONAL HIGHWAY TRAFFIC SAFETY ADMINISTRATIONUS SPY CAR ACT	SSL
US-CERT (UNITED STATES COMPUTER EMERGENCY READINESS TEAM)	LR
USABLE SECURITY	
USAGE CONTROL USE APPROVED TOOLS	SSL
USE CONTINUOUS LEARNING AND MONITORING	SSL
USE OF RFID TAGS	SSL
USE THE MANUFACTURER USAGE DESCRIPTION	SSL
USE TOOLS AND AUTOMATION	SSL
USER - CHOICE	AAA
USER - DATAGRAM PROTOCOL (UDP)	NS
USER - MODE	SH
USER - TRUST	HF
USER ACCEPTANCE TESTING (UAT) USER AUTHENTICATION	SSL
USER AUTHENTICATION USER AUTHORIZATION TABLES	AAA
USER DATAGRAM PROTOCOL (UDP)	NS
USER MODE	
USER REPRESENTATIVE RESPONSIBILITIES OF	. RMG
USER UPLOADED FILES USER-MODE ROOTKITS	MAW.
LISERS - ALITHORIZED	ΔΔΔ
USERS - INCIDENT RESPONSE AND	SOIM
USERS - INSIDER THREATS USERS - TRAINING	AB
USERS - UNAUTHORIZED	AAA

/ALIDATION	SOIN
/ALIDATION - CONTROLS /ALIDATION - PARAMETER VALIDATION	SOIM
/ALIDATION - PARAMETER VALIDATION	SS
/ALIDATION - VULNERABILITIES AND	SS
/AI IDITY	DSS
/ALIDITY CHECK	SS
/ALUABLE PAPERS AND RECORDS (INSURANCE COVERAGE)	SOIM
/ALUE AT RISK (VAR)	DMC
/ALUE BASED	KIVIC
/ALUE BASED	
/ALUE DELIVERY - AS OUTCOME OF SECURITY PROGRAMS/ALUE DELIVERY - AS RESULT OF INFORMATION SECURITY GOVERNANCE	SUIV
ALUE DELIVERY - AS RESULT OF INFORMATION SECURITY GOVERNANCE	RMG
/AR (VALUE AT RISK)/ASCULAR PATTERNS	RMG
/ASCULAR PATTERNS	AAA
/ECTORS MALCODE	MAT
/ELOCITY/ERIFIABLE MULTILATERATION	SOIM
/ERIFIABLE MULTILATERATION	PLT
/ERIFIABLE SHUFFLES	POF
/ERIFICATION	ΔΔΔ SSI
/ERIFICATION - OUT-OF-BAND	ΔΔΔ
/ERIFICATION IN THE ENCRYPTED DOMAIN	
/ERIS COMMUNITY DATABASE (VCDB)	
/ERSION CONTROL	
/ETTING PROCEDURE	VVAIV
/GREP MALWARE NAMING	
/IRTUAL - APPLICATIONS	OSV
/IRTUAL - LOCAL AREA NETWORK (VLAN)	NS
/IRTUAL - LOCAL AREA NETWORK (VLAN) - PRIVATE VLANS /IRTUAL - LOCAL AREA NETWORK (VLAN) - PRIVATE VLANS - PRIMARY	NS
/IRTUAL - LOCAL AREA NETWORK (VLAN) - PRIVATE VLANS - PRIMARY	NS
/IRTUAL - LOCAL AREA NETWORK (VLAN) - PRIVATE VLANS - SECONDARY	NS
/IRTUAL - MEMORY	OSV
/IRTUAL - MFA APPLICATIONS	AAA
/IDTIIAI - DDIVATE NETWORK (VDN)	NIS
/IRTUAL - TERMINAL (VT)	N.S
VIRTUAL TERMINAL (VT) VIRTUAL CIRCUITS	NIC
/IRTUAL MACHINES	He Uer
/IDTIME MEMORY	113 031
/IRTUAL MEMORY /IRTUAL PORTCHANNEL (VPC)	
/IRTUAL PURICHANNEL (VPC)	NS
/IRTUAL PRIVATE NETWORK (VPN)	NS PUR
/IRTUAL SENSORS/IRTUALISED NETWORK ENVIRONMENTS	CPS
/IRTUALIZATION	OSV
/IRTUALIZATION - APPLIANCES	OSV
/IRTUALIZATION - APPLIANCES/IRTUALIZATION - ATTACKS	OSV
/IRTUALIZATION - BEST PRACTICES	OSV
/IRTUALIZATION - CONTINUITY	OSV
/IRTUALIZATION - RESILIENCE	OSV
/IRTUALIZATION - CONTINUITY /IRTUALIZATION - RESILIENCE /IRTUALIZATION - SDN (SOFTWARE-DEFINED NETWORKS)	NS
/IRTUALIZED NETWORKS	NS
/IRUS SIGNATURE FILES	MA1
/IRUS(ES) - COMPRESSION	MAT
/IRUS(ES) - MACRO	MAT
/IRUS(ES) - MEME	
/IRUS(ES) - MULTIPART	MAT
/IRUS(ES) - POLYMORPHIC	
/IDLIG(EG) - GELE-CARRIANG	LANA
/IRUS(ES) - SELF-GARBLING /IRUS(ES) - STEALTH	
/IRUO(E3) - 3 TEALI II	IVIAI
/IRUSES / /IRUSES - BOOT SECTOR VIRUSES	IVIA
/IRUSES - BUUT SECTUR VIRUSES	MAI
/IRUSES - MACRO VIRUSES	
/IRUSES - MEME VIRUSES	MA1
/IRUSES - POLYMORPHIC	
/IRUSES - STEALTH VIRUS	
/ISHING	AE
/ISHING/ISHING (VOICE AND PHISHING)	PL1
/ISIBILITY	RMG
/ISIBILITY - ADDRESSING IN RISK REMEDIATION PLAN	
/ISIBILITY - ADDRESSING IN RISK REMEDIATION PLAN - IDENTIFICATION	
/ISIBILITY - ADDRESSING IN RISK REMEDIATION PLAN - SCANNING AND CHEC	
SOIM	
	DMC
/ISION IN SECURITY PROGRAM MANAGEMENT /ITAL RECORDS BACKUP AND RECOVERY	
/LAN HOPPING	NS
/LANS (VIRTUAL LANS) - ATTACKS - ARP	NS
/LANS (VIRTUAL LANS) - ATTACKS - ISL TAGGING	
/LANS (VIRTUAL LANS) - ATTACKS - MAC FLOODING	
/LANS (VIRTUAL LANS) - ATTACKS - MULTICAST BRUTE FORCE	
/LANS (VIRTUAL LANS) - ATTACKS - NESTED VLAN	
/LANS (VIRTUAL LANS) - ATTACKS - RANDOM FRAME STRESS	
/LANS (VIRTUAL LANS) - ATTACKS - SPANNING-TREE	
/LANS (VIRTUAL LANS) - IMPLEMENTATION	
/Lans (virtual lans) - Port-Based	NS
/LANS (VIRTUAL LANS) - PURPOSE	NS.
OCABULARY FOR EVENT RECORDING AND INCIDENT SHARING (VERIS)	
OICE OVER INTERNET PROTOCOL (VOIP)	
/OICE RECOGNITION	
/OICE RECOVERY	
/OICE TECHNOLOGIES	
/OICE TECHNOLOGIES - PSTN (PUBLIC SWITCHED TELEPHONE NETWORKS)	
/OICE TECHNOLOGIES - WAR DIALING	
/OICE-OVER IP (VOIP)	
(OID (VOICE OVER INTERNET PROTOCOL)	NS PLT
/OIP (VOICE OVER INTERNET PROTOCOL)	NS PLT
/OIP (VOICE OVER INTERNET PROTOCOL)/OLATILITY	NS PLT NS SOIM
/OIP (VOICE OVER INTERNET PROTOCOL) /OLATILITY /OLTAGE	NS PLT NS SOIM HS
/OIP (VOICE OVER INTERNET PROTOCOL) /OLATILITY /OLTAGE /OLUME	NS PLI NS SOIM HS
/OIP (VOICE OVER INTERNET PROTOCOL) /OLATILITY /OLTAGE /OLUME /OLUME /OLUME STORAGE ENCRYPTION	NS PLI NS SOIM SOIM OSV
/OIP (VOICE OVER INTERNET PROTOCOL) /OLATILITY /OLTAGE /OLUME	NS PLI NS SOIM SOIM OSV

VPN (VIRTUAL PRIVATE NETWORK)	NS	WEB-BASED ATTACKS - INFECTED FACTORY BUILDS	AI
VPNS	POR	WEB-BASED ATTACKS - IRC (INTERNET RELAY CHAT) WEB-BASED ATTACKS - P2P NETWORKS	
VULNERABILITIES	SS CPS	WEB-BASED ATTACKS - P2P NET WORKS	
VULNERABILITIES - APPLICATIONS	SS	WEB-BASED ATTACKS - PROCESS INSPECTION	0S\
VULNERABILITIES - AUTHENTICATION AND		WEB-BASED ATTACKS - REMOTE SITE TESTING	
VULNERABILITIES - AUTHORIZATION AND		WEB-BASED ATTACKS - ROGUE PRODUCTS	
VULNERABILITIES - CLOUD COMPUTING		WEB-BASED ATTACKS - STATIC FILE ANALYSIS	MA
VULNERABILITIES - DATA - DEDUPLICATION		WEB-BASED ATTACKS - STATIC FILE ANALYSIS - FILE PROPERTIES	
VULNERABILITIES - DATA - DISPOSAL VULNERABILITIES - DATA - ENCRYPTION KEYS		WEB-BASED ATTACKS - STATIC FILE ANALYSIS - HASH VALUES	
VULNERABILITIES - DATA - IRM	SOIM	WEB-BASED ATTACKS - STATIC FILE ANALYSIS - MEMORY DUMPS	MA
VULNERABILITIES - DATA - OUTPUT		WEB-BASED ATTACKS - STATIC FILE ANALYSIS - PE FILES	
VULNERABILITIES - DATA - RETENTION VULNERABILITIES - DATA - SCRUBBING		WEB-BASED ATTACKS - STATIC FILE ANALYSIS - STRING ANALYSIS	
VULNERABILITIES - DATA - STORAGE	HS	WEB-BASED ATTACKS - VIRTUALIZED ENVIRONMENTS TESTING	MA
VULNERABILITIES - DYNAMIC QUERIES AND		WEB-BASED ATTACKS - WINDOWS REGISTRY INSPECTION	
VULNERABILITIES - ERROR HANDLING AND		WEB-BASED ATTACKS - ZERO-DAY EXPLOITS	
VULNERABILITIES - EXPOSURE		WEB-BASED EDI	NS
VULNERABILITIES - HARDWARE AND		WEBASSEMBLY (WASM)	
VULNERABILITIES - INPUT VALIDATION AND		WEBIFICATION	
VULNERABILITIES - NETWORK		WEBTRUST	
VULNERABILITIES - OUT-OF-BAND CONFIRMATIONS AND		WEBVIEWSWEP	
VULNERABILITIES - PROCESSES VULNERABILITIES - SESSION MANAGEMENT AND		WEP (WIRED EQUIVALENT PRIVACY PROTOCOL)	
VULNERABILITIES - SOFTWARE AND		WEP (WIRED EQUIVALENT PRIVACY PROTOCOL) - VULNERABILITY	NS
VULNERABILITIES - SYSTEM INFORMATION EXPOSURE ANDVULNERABILITY		WESTERN UNION AND UNTRACEABLE PAYMENTS	
VULNERABILITY - ASSESSMENT		WHITE BOX TESTING WHITE WASHING	
VULNERABILITY - DEFINED		WHITE-BOX FUZZING	
VULNERABILITY - IDENTIFY		WHITELISTING WHOIS W	
VULNERABILITY - IN RISK ASSESSMENT		WI-FI	
VULNERABILITY - OF ASSETS		WI-FI PROTECTED - ACCESS (WPA)	
VULNERABILITY - REPORTING OF		WI-FI PROTECTED - ACCESS 2 (WPA2) WI-FI PROTECTED ACCESS (WPA)	
VULNERABILITY ANALYSIS	SOIM	WI-FI PROTECTED ACCESS 2 (WPA2)	N
VULNERABILITY ASSESSMENT		WIDE AREA NETWORK (WAN)	
VULNERABILITY DISCLOSURE		WIMAXWINDOWS LIVE PHOTO GALLERY FACE RECOGNITION AND	N: POI
VULNERABILITY SCANNING	SOIM	WINDOWS ROOTKIT	MA
VULNERABILITY SCANNING - FALSE POSITIVES		WIPS/WIDS (WIRELESS INTRUSION PROTECTION/ WIRELESS INTRUSION DETECTION)	
VULNERABILITY SCANNING - HOST SCANNING		WIRED EQUIVALENT PRIVACY (WEP)	
VULNERABILITY TESTING	LR	WIRED EQUIVALENT PRIVACY PROTOCOL (WEP)	NS
VULNERABLITIES CAN BE EXPLOITED WITHOUT BEING NOTICED	SSL	WIRELESS - BLUETOOTH	
			INS
			NS
		WIRELESS - CONNECTION	NS
\A/		WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS	NS
W		WIRELESS - CONNECTION	NS
W		WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA)	NS NS NS
	NC.	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS)	NS
WAN (WIDE AREA NETWORK)		WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN	
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS)	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS. WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK	
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING	LR NS	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MASH NETWORK WIRELESS - NETWORKS - MESH NETWORK	
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS)	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM	
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DRIVING WAREHOUSING WARM SITE	LR	WIRELESS - CONNECTION WIRELESS - NETWORKS NETWORK (WLAN) WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MSEN NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM	
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DRIVING WAREHOUSING WARM SITE WARM SITE WARM SITES	LR NS NS PLT SOIM SOIM SOIM	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM	NS N
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DRIVING WAREHOUSING WAREHOUSING WARM SITE WARM SITES WARNING MESSAGES WARRANTED STATE ACTIVITY	LR NS NS PLT SOIM SOIM SOIM LR	WIRELESS - CONNECTION WIRELESS - NETWORKS NETWORK (WLAN) WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN)	NS N
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DRIVING WAREHOUSING WARM SITE WARM SITE WARM SITES WARNING MESSAGES WARRINTED STATE ACTIVITY WATERFALL MODEL	LR NS NS PLT SOIM SOIM SOIM LR LR SSL	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS ACCESS POINTS	NS N
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DRIVING WAREHOUSING WAREHOUSING WARM SITE WARM SITES WARNING MESSAGES WARRANTED STATE ACTIVITY	LR NS NS PLT SOIM SOIM WAM LR SSL POR	WIRELESS - CONNECTION WIRELESS - NETWORKS NETWORK (WLAN) WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS ACCESS POINTS WIRELESS LAN SECURITY WIRELESS LOCAL AREA NETWORK (WLAN)	NS
WAN (WIDE AREA NETWORK) WANAARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DRIVING WAREHOUSING WARM SITE WARM SITE WARM SITES WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - HAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LAN SECURITY WIRELESS LAN SECURITY WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - CELLULAR NETWORKS	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAREHOUSING WARRHOUSING WARM SITE WARM SITE WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS		WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - CELLULAR NETWORKS WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE	NS
WAN (WIDE AREA NETWORK) WANAARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DRIVING WAREHOUSING WARM SITE WARM SITE WARM SITES WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT		WIRELESS - CONNECTION WIRELESS - NETWORKS NETWORK (WLAN) WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - HERQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - OSA	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAREHOUSING WAREHOUSING WARM SITE WARM SITE WARNING MESSAGES WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAKNESS ANALYSIS WEAPONISATION	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - INFRASTRUCTURE MODE WIRELESS NETWORKING - SECURITY ISSUES - OSA WIRELESS NETWORKING - SECURITY ISSUES - OSA WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAREHOUSING WAREHOUSING WARM SITE WARNING MESSAGES WARNING MESSAGES WARNINED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUFS WEAKNESS ANALYSIS WEAKNESS ANALYSIS WEAPONISATION WEB - 2.0		WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - INFRASTRUCTURE MODE WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAREHOUSING WAREHOUSING WARM SITE WARM SITE WARNING MESSAGES WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAKNESS ANALYSIS WEAPONISATION	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SKA	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DRIVING WAREHOUSING WAREHOUSING WARM SITE WARNISTE WARNIG MESSAGES WARNING MESSAGES WARNATED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAK PUPS WEAK PUPS WEAK PUPS WEAK PUPS WEAR PUPS WEAR PUPS WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - VIMAX WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - NAFRASTRUCTURE MODE WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR BOUSING WARHOUSING WARM SITE WARNING MESSAGES WARNING MESSAGES WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERFALL MODEL WATERMARKING WEAK CONSISTENCY MODELS WEAK PUFS WEAK CONSISTENCY MODELS WEAK PUFS WEAKNESS ANALYSIS WEAPONISATION WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB BROWSERS	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SKA	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAREHOUSING WAREHOUSING WARM SITE WARNISTE WARNING MESSAGES WARNATED STATE ACTIVITY WATERFALL MODEL WATERFALL MODEL WATERFALL MODEL WATERFALL MODEL WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAK PUPS WEAK PUPS WEAK PUPS WEAK PUPS WEAK PUPS WEAR PUPS WEAR PUPS WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB HOSTING	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - WAN WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WULNERABILITY WIRELESS NETWORKING - SECURITY ISSUES - WEP WULNERABILITY	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAREHOUSING WAREHOUSING WARM SITE WARNING MESSAGES WARNING MESSAGES WARNING MESSAGES WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERFALL MODEL WATERMARKING WEAK CONSISTENCY MODELS WEAK CONSISTENCY MODELS WEAK PUFS WEAKNESS ANALYSIS WEAPONISATION WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB HOSTING WEB JACKING ATTACK METHOD WEB JACKING ATTACK METHOD	LR	WIRELESS - CONNECTION WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS LAN SECURITY WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - NEARSTRUCTURE MODE WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHAPED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHAPED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHAPED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHAPED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SKA WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKI	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAREHOUSING WARRHOUSING WARM SITE WARM SITE WARNING MESSAGES WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAKNESS ANALYSIS WEAPONISATION WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB BROWSERS WEB DEFACEMENTS WEB BROWSERS WEB DEFACEMENTS WEB HOSTING WEB JACKING ATTACK METHOD WEB PICAVIES	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - WAN WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WULNERABILITY WIRELESS NETWORKING - SECURITY ISSUES - WEP WULNERABILITY	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAREHOUSING WAREHOUSING WARM SITE WARNING MESSAGES WARNING MESSAGES WARNING MESSAGES WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUFS WEAKNESS ANALYSIS WEAPONISATION WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB PROXY WEB APPLICATION FIREWALLS WEB BOSTING WEB JACKING ATTACK METHOD WEB PKI AND HTTPS WEB PROXIES WEB PROXIES WEB PROXIES WEB SERVER LOGS WEB SERVER LOGS WEB SERVER LOGS	LR	WIRELESS - CONNECTION WIRELESS - NETWORKS NETWORK (WLAN) WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS LAN SECURITY WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - INFRASTRUCTURE MODE WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SIA PLAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR POLIVING WARCHOUSING WARM SITE WARM SITE WARNING MESSAGES WARRING MESSAGES WARRING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAKNESS ANALYSIS WEAPONISATION WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB JACKING ATTACK METHOD WEB PROXIES WEB SERVER LOGS WEB SERVER LOGS WEB SERVER LOGS WEB SERVICES	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - NETWORKS - WAN WIRELESS - NETWORKING - WILLULAR NETWORKS WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SAA WIRELESS NETWORKING - SECURITY ISSUES - SPARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SEA WIRELESS NETWORKING - SECURITY ISSUES - SEA WIRELESS NETWORKING - SECURITY ISSUES - SEA WIRELESS NETWORKING - SECURITY ISSUES - SED FLAW WIRELESS NETWORKING - SECURITY ISSUES - SED FLAW WIRELESS NETWORKING - SECURITY ISSUES - SED FLAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAREHOUSING WAREHOUSING WARM SITE WARMISTE WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUP'S WEAK POP'S WEAK ONSISTENCY MODELS WEAK POP'S WEAK POP'S WEAK POP'S WEAK POP'S WEAK POP'S WEB PON'S WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB PKI AND HTTPS WEB PROXIES WEB SERVICES WEB SERVICES WEB SERVICES WEB SERVICES WEB SERVICES WEB SERVICES	LR	WIRELESS - CONNECTION WIRELESS - NETWORKS WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS LAN SECURITY WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SKA WIRELESS NETWORKING - SECURITY ISSUES - SKIP ATTACK WIRELESS NETWORKING - SECURITY ISSUES - WEP W	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR POLIVING WARCHOUSING WARM SITE WARM SITE WARNING MESSAGES WARRING MESSAGES WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAKNESS ANALYSIS WEAPONISATION WEB -2.0 WEB -2.0 WEB - ACCESS MANAGEMENT (WAM) WEB -2.0 WEB - POXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB JACKING ATTACK METHOD WEB PKI AND HTTPS WEB PROXIES WEB SERVICES DESCRIPTION LANGUAGE (WSDL) WEB-BASED ATTACKS WEB-BASED ATTACKS WEB-BASED ATTACKS WEB-BASED ATTACKS WEB-BASED ATTACKS	LR	WIRELESS - CONNECTION WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS NETWORKING - WAN WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SEA WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SEA WIRELESS NETWORKING - SECURITY ISSUES - SEA WIRELESS NETWORKING - SECURITY ISSUES - SEA WIRELESS NETWORKING - SECURITY ISSUES - SED FLAW WIRELESS NETWORKING - SECURITY ISSUES - SED FLAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING - SECURITY	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR DIALING WAREHOUSING WARRHOUSING WARM SITE WARM SITE WARNING MESSAGES WARRINTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAK PUPS WEAK PUPS WEAK POPS WEAK POPS WEAR POPS WEAR POPS WEB - ACCESS MANAGEMENT (WAM) WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB JACKING ATTACK METHOD WEB PKI AND HTTPS WEB PROXY WEB SERVIES WEB SERVER LOGS WEB SERVERS WEB SERVICES WEB SERVICES WEB SERVICES DESCRIPTION LANGUAGE (WSDL) WEB-BASED ATTACKS - BEHAVIOR ANALYSIS	LR	WIRELESS - CONNECTION WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - WAN WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SAD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SAD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING - SECURITY ISSUE	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR POLIVING WARCHOUSING WARM SITE WARM SITE WARNING MESSAGES WARRING MESSAGES WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAKNESS ANALYSIS WEAPONISATION WEB -2.0 WEB -2.0 WEB - ACCESS MANAGEMENT (WAM) WEB -2.0 WEB - POXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB JACKING ATTACK METHOD WEB PKI AND HTTPS WEB PROXIES WEB SERVICES DESCRIPTION LANGUAGE (WSDL) WEB-BASED ATTACKS WEB-BASED ATTACKS WEB-BASED ATTACKS WEB-BASED ATTACKS WEB-BASED ATTACKS	LR	WIRELESS - CONNECTION WIRELESS - NETWORKS WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - TIME DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WAN WIRELESS NETWORKING - WAN WIRELESS NETWORKING - WAN WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SEA WIRELESS NETWORKING - SECURITY ISSUES - SED WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING - SECURITY	
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR DIALING WAREHOUSING WARRHOUSING WARNISTE WARNISTE WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAKNESS ANALYSIS WEAPONISATION WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB PROXY WEB PROXY WEB SERVIES WEB SERVER LOGS WEB SERVERS WEB SERVERS WEB SERVERS WEB SERVERS WEB SERVICES DESCRIPTION LANGUAGE (WSDL) WEB-BASED ATTACKS - BEHAVIOR ANALYSIS - INTERACTIVE WEB-BASED ATTACKS - BEHAVIOR ANALYSIS - INTERACTIVE WEB-BASED ATTACKS - BEHAVIOR ANALYSIS - INTERACTIVE WEB-BASED ATTACKS - BRUTE FORCE	LR	WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - WAN WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SPARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING - SECURITY IS	
WAN (WIDE AREA NETWORK) WANATIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR POINTING WAREHOUSING WAREHOUSING WARM SITE WARNING MESSAGES WARNING MESSAGES WARNING MESSAGES WARNATED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK ONSISTENCY MODELS WEAK PUPS WEAK PUPS WEAK PUPS WEAK PUPS WEAK PUPS WEB - ACCESS MANAGEMENT (WAM) WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB HOSTING WEB JACKING ATTACK METHOD WEB PKI AND HTTPS WEB PROXIES WEB SERVER LOGS WEB SERVER S WEB SERVERS WEB SERVICES WEB SERVICES WEB SERVICES WEB SERVICES WEB SERVICES WEB SERVICES WEB-BASED ATTACKS - BEHAVIOR ANALYSIS WEB-BASED ATTACKS - BEHAVIOR ANALYSIS - INTERACTIVE WEB-BASED ATTACKS - COUNTERMEASURES - APPLICATION LAYER WEB-BASED ATTACKS - COUNTERMEASURES - NETWORK LAYER	LR	WIRELESS - CONNECTION WIRELESS - NETWORKS NETWORK (WLAN) WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - WAN WIRELESS - NETWORKING - SPECURITY WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - NAFRASTRUCTURE MODE WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SSID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SID FLAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING - SECURITY ISSUES - WPA/WPA2 WIRELESS NETWORKING -	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR DIALING WAREHOUSING WARRHOUSING WARNISTE WARNISTE WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUPS WEAKNESS ANALYSIS WEAPONISATION WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB PROXY WEB PROXY WEB SERVIES WEB SERVER LOGS WEB SERVERS WEB SERVERS WEB SERVERS WEB SERVERS WEB SERVICES DESCRIPTION LANGUAGE (WSDL) WEB-BASED ATTACKS - BEHAVIOR ANALYSIS - INTERACTIVE WEB-BASED ATTACKS - BEHAVIOR ANALYSIS - INTERACTIVE WEB-BASED ATTACKS - BEHAVIOR ANALYSIS - INTERACTIVE WEB-BASED ATTACKS - BRUTE FORCE	LR	WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SPARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SEID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SEID FLAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING - SECURITY PLAN DEVELOPMENT WORK PLAN - EXAMPLE FOR SECURITY PLAN DEV	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR PORTON WAREHOUSING WARRHOUSING WARM SITE WARNING MESSAGES WARNING MESSAGES WARNING MESSAGES WARRANTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK ONSISTENCY MODELS WEAK PUPS WEAK PUPS WEAK PUPS WEAK POPS WEAR PORS WEB - 2.0 WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB BROWSERS WEB DEFACEMENTS WEB HOSTING WEB JACKING ATTACK METHOD WEB PKI AND HTTPS WEB PROXIES WEB SERVER LOGS WEB SERVER LOGS WEB SERVERS WEB SERVICES WEB BASED ATTACKS - APTS (ADVANCED PERSISTENT THREATS) WEB-BASED ATTACKS - BEHAVIOR ANALYSIS WEB-BASED ATTACKS - BEHAVIOR ANALYSIS WEB-BASED ATTACKS - BEHAVIOR ANALYSIS - INTERACTIVE WEB-BASED ATTACKS - COUNTERMEASURES - APPLICATION LAYER WEB-BASED ATTACKS - COUNTERMEASURES - NETWORK LAYER WEB-BASED ATTACKS - COUNTERMEASURES - NETWORK LAYER WEB-BASED ATTACKS - DOS CHANGES AND WEB-BASED ATTACKS - DRO CHANGES AND	LR	WIRELESS - CONNECTION WIRELESS - NETWORKS WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - LAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - PAN WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - WILL DIVISION MULTIPLE ACCESS (TDMA) WIRELESS - NETWORKS - WILL WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LAN SECURITY WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - NETWORKORE WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SKA WIRELESS NETWORKING - SECURITY ISSUES - SKA WIRELESS NETWORKING - SECURITY ISSUES - SKIP LAW WIRELESS NETWORKING - SECURITY ISSUES - SKIP LAW WIRELESS NETWORKING - SECURITY ISSUES - SKIP LAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS SHIELD WIRELESS SHIELD WIRELESS SHIELD WIRELESS SHIELD WIRELESS SHIELD WIRELESS SHI	NS
WAN (WIDE AREA NETWORK) WANARTIES AND THEIR EXCLUSION WANS (WIDE AREA NETWORKS) WAR DIALING WAR DIALING WAR DIALING WAREHOUSING WARRHOUSING WARM SITE WARM SITE WARNING MESSAGES WARRINTED STATE ACTIVITY WATERFALL MODEL WATERMARKING WEAK AGREEMENT WEAK CONSISTENCY MODELS WEAK PUFS WEAK PUFS WEAKNESS ANALYSIS WEAPONISATION WEB - 2.0 WEB - ACCESS MANAGEMENT (WAM) WEB - PROXY WEB APPLICATION FIREWALLS WEB BROWSERS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB DEFACEMENTS WEB SERVER LOGS WEB SERVER LOGS WEB SERVERS WEB SERVERS WEB SERVERS WEB SERVERS WEB BESEN DESCRIPTION LANGUAGE (WSDL) WEB-BASED ATTACKS - BEHAVIOR ANALYSIS - INTERACTIVE WEB-BASED ATTACKS - BRUTE FORCE WEB-BASED ATTACKS - BRUTE FORCE WEB-BASED ATTACKS - COUNTERMEASURES - APPLICATION LAYER WEB-BASED ATTACKS - COUNTERMEASURES - NETWORK LAYER WEB-BASED ATTACKS - COUNTERMEASURES - NETWORK LAYER WEB-BASED ATTACKS - DEGRADED PERFORMANCE	LR	WIRELESS - LOCAL AREA NETWORK (WLAN) WIRELESS - NETWORKS WIRELESS - NETWORKS - CELLULAR NETWORK WIRELESS - NETWORKS - DIRECT-SEQUENCE SPREAD SPECTRUM (DSSS) WIRELESS - NETWORKS - FREQUENCY DIVISION MULTIPLE ACCESS (FDMA) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - FREQUENCY-HOPPING SPREAD SPECTRUM (FHSS) WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MAN WIRELESS - NETWORKS - MESH NETWORK WIRELESS - NETWORKS - MULTIPLEXING (OFDM) WIRELESS - NETWORKS - SPREAD SPECTRUM WIRELESS - NETWORKS - WAN WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - PERSONAL AREA NETWORK (WPAN) WIRELESS - WIMAX WIRELESS - WIMAX WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS LOCAL AREA NETWORK (WLAN) WIRELESS NETWORKING - SECURITY ISSUES - AD-HOC MODE WIRELESS NETWORKING - SECURITY ISSUES - SPARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - PARKING LOT ATTACK WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SHARED KEY AUTHENTICATION WIRELESS NETWORKING - SECURITY ISSUES - SEID FLAW WIRELESS NETWORKING - SECURITY ISSUES - SEID FLAW WIRELESS NETWORKING - SECURITY ISSUES - WEP WIRELESS NETWORKING - SECURITY PLAN DEVELOPMENT WORK PLAN - EXAMPLE FOR SECURITY PLAN DEV	NS

The Cyber Security Body Of Knowledge

www.cybok.org

WPA	
WPA/WPAZ (WI-FI PROTECTED ACCESS)	NS
WPA2	
WPA3	NS
WRITE ATTRIBUTES PERMISSION	
WRITE EXTENDED ATTRIBUTES PERMISSION	
WRITE XOR EXECUTE	
WRITE-ONCE, READ-MANY	AAA

X-KISS (XML KEY INFORMATION SERVICE SPECIFICATION)	
X-KRSS (XML KEY REGISTRATION SERVICE SPECIFICATION)	
X.25	
X.400	AAA
XACML 3.0	AAA
XDAS[CADF	SOIN
XEN	OSV
XKMS (XML KEY MANAGEMENT SPECIFICATION)	C
XMAS SCANNING	
XOR (EXCLUSIVE-OR)	
YSS (CROSS-SITE SCRIPTING) ATTACKS	99

Y

Z

ZACHMAN FRAMEWORK	RMG
ZERO KNOWLEDGE PROOF	
ZERO TCB IMPLEMENTATIONS	HS
ZERO-DAY EXPLOITS	SS
ZERO-DAY/ZERO-HOUR	
ZERO-FORCING	PLT
ZERO-KNOWLEDGE	
ZERO-KNOWLEDGE PROOFS	POR
ZERO-KNOWLEDGE-BASED PROTOCOLS	C
ZK-SNARK	POR
ZONE INFORMATION PROTOCOL (ZIP)	NS
ZONES DNS	