CS 490/CIS 790: Information Systems Security

Spring 2011
This course provides an introduction to information systems security. The course considers security from the high level down. Specific topics covered in class include fraud, risk, information protection, business continuity, network security, auditing, secure software development, and security planning and governance. The course material is taken mainly from the professional certificates: Certified Information Systems Auditor (CISA) and Certified Information Security Manager (CISM).

The course offers theoretical and practical components within the classroom and project assignments. Lectures provide an overview on each topic. A medical case study and workbook enable students to apply the lecture material in class. The medical HIPAA security regulation is exemplary in that it requires attention to both privacy and security. For project work, students will work in small groups to delve into real-world security problems associated with a local organization.

Instructor: Susan Lincke, PhD

Email: lincke@uwp.edu

Web Page: www.cs.uwp.edu/Classes/Cs490
Office Hours:
 Tues, Thurs. 5:30-6 PM;
Office Phone: (262) 595-2129

 Wed. 1-4 PM, or by appt.
Office Location: MOLN 255

Class Hours:
Tues-Thurs. 12:30-1:45 PM
Class Location: MOLN 130
Text: All-in-One CISA Certified Information Systems Auditor Exam Guide, Peter H Gregory, McGraw Hill
Prerequisites: CS 242 Computer Science II or MIS 328 DBMS or instructor permission.

Assignments: Community-based project work associated with a local company.

On-line quizzes at chapter end

Grading: Undergraduate

Graduate
External Project: 40%

External Project: 45%
Class Labs 10%

Class Labs: 5%
Midterm: 20%

Midterm: 20%
Final Exam: 20%

Final Exam: 20%
Homework Questions: 10%

Homework Questions: 10%

Grading Scale:
A= 90%
B=80%

C=70%

D=60%

F<60%

Plus grades are assigned for grades within 2% of the next higher grade.

Minus grades are assigned for grades with in 2% of the next lower grade.

Academic Honesty: Academic dishonesty includes plagiarism from web sites, texts, or other students, on project assignments or exams. Plagiarism is defined to be the copying of text, without specifying references, or without putting quoted material in quotation marks. (This applies to figures as well.) Showing other people your homework/tests also counts as cheating (except during a group project). Any indication of cheating will result in an immediate zero on the assignment or exam for all parties involved. In addition, the student’s advisor/department will be notified.
Lateness: All assignments are due at the beginning of class on the due date. Assignments turned in late will automatically have one full grade deducted. No assignments will be accepted one week or later after the due date.

Due Dates: Exam and Homework due dates are posted on my web page
· Last day to drop: Friday March 11
· Final Exam: Tuesday May 10, 1-3 PM
Course Outline:

1. Fraud (Chapter 2: pages 40-72)

2. HIPAA
3. Information Security (Chapter 6 except pages 362-393)

4. Network Security (Chapter 6: pages 362-393)

5. Risk (Chapter 2: pages 28-40)

6. IT Governance (Chapter 2: pages 17-28)

7. Midterm (Chapters 2, 6)

8. Business Continuity & Disaster Recovery (Chapter 7: pages 421-464)
9. Incident Response (Chapter 7: pages 464-480)

10. Audit (Chapter 3 except pages 88-100, Appendix A)
11. Application Controls (Part of Chapter 4: pages 201-205, 211-214)

12. Security Program Development (Appendix B: pages 547-564)

13. Final Exam (Chapters 3, 7, Software applications, Security Program)

Exam & Homework questions:

This course is designed for students to develop sufficient skills to consider taking the CISA or CISM exam, with additional practice. Homework and exam questions will look like CISA/CISM multiple choice questions, and may be taken from a review manual. Homework questions will come from the CISA text end-of-chapter or CD disk.
Class Labs:

Many lecture topics will include a discussion or lab component, in addition to a lecture. Attendance is required so that students can participate in the lab or discussion component of the coursework. Students may miss one lab/discussion component with no impact on their grade. If a student must miss additional classes, the student can make up lost credit submitting the missed exercise within two weeks of the missed class.

Project Assignments:

Project assignments will involve small groups of students working with a local for-profit or not-for-profit organization. This opportunity will enable students to work with real world problems, and to help local companies increase their security. Each group of students will talk to a representative from their organization to learn where the organization can improve their security.

Students, community partners, and the instructor will sign a release and non-disclosure form that ensures that students and instructor adhere to privacy requirements on behalf of the community partner. Students and instructor must be careful regarding the security of the community organization, but the organization must also understand that security cannot be made foolproof.
Security Project: A contract will be developed between the students, instructor, and community partner, regarding what the student team is to complete during the semester. The contract will include dates and specific tasks.
Security Leadership: Graduate students must show leadership skills on the security project. They will be assigned to the larger projects and will help to coordinate undergraduate students. The professor will receive feedback from project leaders concerning the cooperation of the project members, and this may be factored into team member grades.
Course Policies

Students with Disabilities: Any student with a documented disability who needs academic adjustments or accommodations is requested to speak with me during the first two weeks of class. Please bring your letter of verification from the Disability Services Office (WYLL D175 at 595-2372). All discussions will remain confidential.

Exam Make-Ups: Prior notice must be given to me when an exam must be missed. No make-up exams will be granted unless satisfactory documentation is produced to show an extenuating circumstance.

