## Security+ (SY0-601) Acronym List

The following is a list of acronyms that appear on the CompTIA Security+ exam. Candidates are encouraged to review the complete list and attain a working knowledge of all listed acronyms as part of a comprehensive exam preparation program.

ACRONYM	DEFINITION	ACRONYM	DEFINITION
3DES	Triple Data Encryption Standard	CAR	Corrective Action Report
AAA	Authentication, Authorization, and Accounting	CASB	Cloud Access Security Broker
ABAC	Attribute-based Access Control	CBC	Cipher Block Chaining
ACL	Access Control List	CBT	Computer-based Training
AD	Active Directory	CCMP	Counter-Mode/CBC-MAC Protocol
AES	Advanced Encryption Standard	CCTV	Closed-Circuit Television
AES256	Advanced Encryption Standards 256bit	CERT	Computer Emergency Response Team
AH	Authentication Header	CFB	Cipher Feedback
AI	Artificial Intelligence	CHAP	Challenge-Handshake Authentication Protocol
AIS	Automated Indicator Sharing	CIO	Chief Information Officer
ALE	Annualized Loss Expectancy	CIRT	Computer Incident Response Team
AP	Access Point	CIS	Center for Internet Security
API	Application Programming Interface	CMS	Content Management System
APT	Advanced Persistent Threat	CN	Common Name
ARO	Annualized Rate of Occurrence	COOP	Continuity of Operations Planning
ARP	Address Resolution Protocol	COPE	Corporate-owned Personally Enabled
ASLR	Address Space Layout Randomization	CP	Contingency Planning
ASP	Active Server Pages	CRC	Cyclic Redundancy Check
ATT&CK	Adversarial Tactics, Techniques,	CRL	Certificate Revocation List
	and Common Knowledge	CSA	Cloud Security Alliance
AUP	Acceptable Use Policy	CSIRT	Computer Security Incident Response Team
AV	Antivirus	CSO	Chief Security Officer
BASH	Bourne Again Shell	CSP	Cloud Service Provider
BCP	Business Continuity Planning	CSR	Certificate Signing Request
BGP	Border Gateway Protocol	CSRF	Cross-Site Request Forgery
BIA	Business Impact Analysis	CSU	Channel Service Unit
BIOS	Basic Input/Output System	CTM	Counter-Mode
BPA	Business Partnership Agreement	СТО	Chief Technology Officer
BPDU	Bridge Protocol Data Unit	CVE	Common Vulnerabilities and Exposures
BSSID	Basic Service Set Identifier	CVSS	Common Vulnerability Scoring System
BYOD	Bring Your Own Device	CYOD	Choose Your Own Device
CA	Certificate Authority	DAC	Discretionary Access Control
CAPTCHA	Completely Automated Public Turing	DBA	Database Administrator
	Test to Tell Computers and Humans Apart	DDoS	Distributed Denial-of-Service
		DEP	Data Execution Prevention


ACRONYM	DEFINITION	ACRONYM	DEFINITION
DER	Distinguished Encoding Rules	HSM	Hardware Security Module
DES	Data Encryption Standard	HSMaaS	Hardware Security Module as a Service
DHCP	Dynamic Host Configuration Protocol	HTML	Hypertext Markup Language
DHE	Diffie-Hellman Ephemeral	HTTP	Hypertext Transfer Protocol
DKIM	Domain Keys Identified Mail	HTTPS	Hypertext Transfer Protocol Secure
DLL	Dynamic-link Library	HVAC	Heating, Ventilation, Air Conditioning
DLP	Data Loss Prevention	laaS	Infrastructure as a Service
DMARC	Domain Message Authentication	IAM	Identity and Access Management
	Reporting and Conformance	ICMP	Internet Control Message Protocol
DNAT	Destination Network Address Transaction	ICS	Industrial Control Systems
DNS	Domain Name System	IDEA	International Data Encryption Algorithm
DNSSEC	Domain Name System Security Extensions	IDF	Intermediate Distribution Frame
DoS	Denial-of-Service	IdP	Identity Provider
DPO	Data Protection Officer	IDS	Intrusion Detection System
DRP	Disaster Recovery Plan	IEEE	Institute of Electrical and Electronics Engineers
DSA	Digital Signature Algorithm	IKE	Internet Key Exchange
DSL	Digital Subscriber Line	IM	Instant Messaging
EAP	Extensible Authentication Protocol	IMAP4	Internet Message Access Protocol v4
ECB	Electronic Code Book	IMAP4 IoC	Indicators of Compromise
ECC	Elliptic-curve Cryptography	lot	
ECDHE	Elliptic-curve Diffie-Hellman Ephemeral	IP	Internet of Things Internet Protocol
ECDRE	Elliptic-curve Digital Signature Algorithm		
EDR	Endpoint Detection and Response	IPS	Intrusion Prevention System
EFS	Encrypted File System	IPSec	Internet Protocol Security
	Extended Instruction Pointer	IR	Incident Response
EIP		IRC	Internet Relay Chat
EOL	End of Life	IRP	Incident Response Plan
EOS	End of Service	ISA	Interconnection Security Agreement
ERP	Enterprise Resource Planning	ISFW	Internal Segmentation Firewall
ESN	Electronic Serial Number	ISO	International Organization for Standardization
ESP	Encapsulating Security Payload	ISP	Internet Service Provider
ESSID	Extended Service Set Identifier	ISSO	Information Systems Security Officer
FACL	File System Access Control List	ITCP	IT Contingency Plan
FDE	Full Disk Encryption	IV	Initialization Vector
FIM	File Integrity Monitoring	KDC	Key Distribution Center
FPGA	Field Programmable Gate Array	KEK	Key Encryption Key
FRR	False Rejection Rate	L2TP	Layer 2 Tunneling Protocol
FTP	File Transfer Protocol	LAN	Local Area Network
FTPS	Secured File Transfer Protocol	LDAP	Lightweight Directory Access Protocol
GCM	Galois/Counter Mode	LEAP	Lightweight Extensible Authentication Protocol
GDPR	General Data Protection Regulation	MaaS	Monitoring as a Service
GPG	GNU Privacy Guard	MAC	Media Access Control
GPO	Group Policy Object	MAM	Mobile Application Management
GPS	Global Positioning System	MAN	Metropolitan Area Network
GPU	Graphics Processing Unit	MBR	Master Boot Record
GRE	Generic Routing Encapsulation	MD5	Message Digest 5
HA	High Availability	MDF	Main Distribution Frame
HDD	Hard Disk Drive	MDM	Mobile Device Management
HIDS	Host-based Intrusion Detection System	MFA	Multifactor Authentication
HIPS	Host-based Intrusion Prevention System	MFD	Multifunction Device
HMAC	Hash-based Message Authentication Code	MFP	Multifunction Printer
HOTP	HMAC-based One-time Password	ML	Machine Learning


ACRONYM	DEFINITION	ACRONYM	DEFINITION
MMS	Multimedia Message Service	PCI DSS	Payment Card Industry Data Security Standard
MOA	Memorandum of Agreement	PDU	Power Distribution Unit
MOU	Memorandum of Understanding	PE	Portable Executable
MPLS	Multiprotocol Label Switching	PEAP	Protected Extensible Authentication Protocol
MSA	Measurement Systems Analysis	PED	Portable Electronic Device
MS-CHAP	Microsoft Challenge-Handshake	PEM	Privacy Enhanced Mail
	Authentication Protocol	PFS	Perfect Forward Secrecy
MSP	Managed Service Provider	PGP	Pretty Good Privacy
MSSP	Managed Security Service Provider	PHI	Personal Health Information
MTBF	Mean Time Between Failures	PII	Personally Identifiable Information
MTTF	Mean Time to Failure	PIN	Personal Identification Number
MTTR	Mean Time to Repair	PIV	Personal Identity Verification
MTU	Maximum Transmission Unit	PKCS	Public Key Cryptography Standards
NAC	Network Access Control	PKI	Public Key Infrastructure
NAS	Network-attached Storage	PoC	Proof of Concept
NAT	Network Address Translation	POP	Post Office Protocol
NDA	Non-disclosure Agreement	POTS	Plain Old Telephone Service
NFC	Near-field Communication	PPP	Point-to-Point Protocol
NFV	Network Function Virtualization	PPTP	Point-to-Point Tunneling Protocol
NGFW	Next-generation Firewall	PSK	Preshared Key
NG-SWG	Next-generation Secure Web Gateway	PTZ	Pan-Tilt-Zoom
NIC	Network Interface Card	PUP	Potentially Unwanted Program
NIDS	Network-based Intrusion Detection System	QA	Quality Assurance
NIPS	Network-based Intrusion Prevention System	QoS	Quality of Service
NIST	National Institute of Standards & Technology	PUP	Potentially Unwanted Program
NOC	Network Operations Center	RA	Registration Authority
NTFS	New Technology File System	RAD	Rapid Application Development
NTLM	New Technology LAN Manager	RADIUS	Remote Authentication Dial-in User Service
NTP	Network Time Protocol	RAID	Redundant Array of Inexpensive Disks
OCSP	Online Certificate Status Protocol	RAM	Random Access Memory
OID	Object Identifier	RAS	Remote Access Server
OS	Operating System	RAT	Remote Access Trojan
OSI	Open Systems Interconnection	RC4	Rivest Cipher version 4
OSINT	Open-source Intelligence	RCS	Rich Communication Services
OSPF	Open Shortest Path First	RFC	Request for Comments
ОТ	Operational Technology	RFID	Radio Frequency Identification
ΟΤΑ	Over-The-Air	RIPEMD	RACE Integrity Primitives
OTG	On-The-Go		Evaluation Message Digest
OVAL	Open Vulnerability and Assessment Language	ROI	Return on Investment
OWASP	Open Web Application Security Project	RPO	Recovery Point Objective
P12	PKCS #12	RSA	Rivest, Shamir, & Adleman
P2P	Peer-to-Peer	RTBH	Remotely Triggered Black Hole
PaaS	Platform as a Service	RTO	Recovery Time Objective
PAC	Proxy Auto Configuration	RTOS	Real-time Operating System
PAM	Privileged Access Management	RTP	Real-time Transport Protocol
PAM	Pluggable Authentication Modules	S/MIME	Secure/Multipurpose Internet Mail Extensions
PAP	Password Authentication Protocol	SaaS	Software as a Service
PAT	Port Address Translation	SAE	Simultaneous Authentication of Equals
PBKDF2	Password-based Key Derivation Function 2	SAML	Security Assertions Markup Language
PBX	Private Branch Exchange	SCADA	Supervisory Control and Data Acquisition
PCAP	Packet Capture	SCAP	Security Content Automation Protocol
			-


SCEPSimple Certificate Enrollment ProtocolUATUser Acceptance TestingSDKSoftware Development KitUDPUser Datagram ProtocolSDLCSoftware Development Life CycleUEBAUser and Entity Behavior AnalytSDLMSoftware Development Life-cycle MethodologyUEFIUnified Extensible Firmware IntSDNSoftware-defined NetworkingUEMUnified Endpoint ManagementSDPService Delivery PlatformUPSUninterruptible Power SupplySDVSoftware-defined VisibilityURIUniform Resource IdentifierSEDSelf-Encrypting DrivesURLUniversal Resource LocatorSEHStructured Exception HandlingUSBUSB OTGUSB On-The-GoSHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSecurity Information and Event ManagementUTPUnshelded Twisted PairSIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SDKSoftware Development KitUDPUser Datagram ProtocolSDLCSoftware Development Life CycleUEBAUser and Entity Behavior AnalytSDLMSoftware Development Life-cycle MethodologyUEFIUnified Extensible Firmware IntSDNSoftware-defined NetworkingUEMUnified Endpoint ManagementSDPService Delivery PlatformUPSUninterruptible Power SupplySDVSoftware-defined VisibilityURIUniform Resource IdentifierSEDSelf-Encrypting DrivesURLUniversal Resource LocatorSEHStructured Exception HandlingUSBUISB OTGUSB On-The-GoSHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SDLCSoftware Development Life CycleUEBAUser and Entity Behavior AnalytSDLMSoftware Development Life-cycle MethodologyUEFIUnified Extensible Firmware IntSDNSoftware-defined NetworkingUEMUnified Endpoint ManagementSDPService Delivery PlatformUPSUninterruptible Power SupplySDVSoftware-defined VisibilityURIUniform Resource IdentifierSEDSelf-Encrypting DrivesURLUniversal Resource LocatorSEHStructured Exception HandlingUSBUnified Threat ManagementSFTPSSH File Transfer ProtocolUSB OTGUSB On-The-GoSHASecurity Information and Event ManagementUTPUnshielded Twisted PairSIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVariable-length Subnet Masking	
SDLMSoftware Development Life-cycle MethodologyUEFIUnified Extensible Firmware IntSDNSoftware-defined NetworkingUEMUnified Endpoint ManagementSDPService Delivery PlatformUPSUninterruptible Power SupplySDVSoftware-defined VisibilityURIUniform Resource IdentifierSEDSelf-Encrypting DrivesURLUniversal Resource LocatorSEHStructured Exception HandlingUSBUniversal Serial BusSFTPSSH File Transfer ProtocolUSB OTGUSB On-The-GoSHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVariable-length Subnet Masking	
SDNSoftware-defined NetworkingUEMUnified Endpoint ManagementSDPService Delivery PlatformUPSUninterruptible Power SupplySDVSoftware-defined VisibilityURIUniform Resource IdentifierSEDSelf-Encrypting DrivesURLUniversal Resource LocatorSEHStructured Exception HandlingUSBUniversal Serial BusSFTPSSH File Transfer ProtocolUSB OTGUSB On-The-GoSHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVariable-length Subnet MaskingSMBServer Message BlockVLSMVariable-length Subnet Masking	
SDPService Delivery PlatformUPSUninterruptible Power SupplySDVSoftware-defined VisibilityURIUniform Resource IdentifierSEDSelf-Encrypting DrivesURLUniversal Resource LocatorSEHStructured Exception HandlingUSBUniversal Serial BusSFTPSSH File Transfer ProtocolUSB OTGUSB On-The-GoSHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSecurity Information and Event ManagementUTPUnshielded Twisted PairSIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SDVSoftware-defined VisibilityURIUniform Resource IdentifierSEDSelf-Encrypting DrivesURLUniversal Resource LocatorSEHStructured Exception HandlingUSBUniversal Serial BusSFTPSSH File Transfer ProtocolUSB OTGUSB On-The-GoSHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSecurity Information and Event ManagementUTPUnshielded Twisted PairSIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SEDSelf-Encrypting DrivesURLUniversal Resource LocatorSEHStructured Exception HandlingUSBUniversal Serial BusSFTPSSH File Transfer ProtocolUSB OTGUSB On-The-GoSHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSecurity Information and Event ManagementUTPUnshielded Twisted PairSIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SEHStructured Exception HandlingUSBUniversal Serial BusSFTPSSH File Transfer ProtocolUSB OTGUSB On-The-GoSHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSecurity Information and Event ManagementUTPUnshielded Twisted PairSIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SFTPSSH File Transfer ProtocolUSB OTGUSB On-The-GoSHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSecurity Information and Event ManagementUTPUnshielded Twisted PairSIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SHASecure Hashing AlgorithmUTMUnified Threat ManagementSIEMSecurity Information and Event ManagementUTPUnshielded Twisted PairSIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SIEMSecurity Information and Event ManagementUTPUnshielded Twisted PairSIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SIMSubscriber Identity ModuleVBAVisual Basic for ApplicationsSIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SIPSession Initiation ProtocolVDEVirtual Desktop EnvironmentSLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SLAService-level AgreementVDIVirtual Desktop InfrastructureSLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SLESingle Loss ExpectancyVLANVirtual Local Area NetworkSMBServer Message BlockVLSMVariable-length Subnet Masking	
SMB Server Message Block VLSM Variable-length Subnet Masking	
S/MIME Secure/Multipurpose Internet Mail Extensions VM Virtual Machine	
SMS Short Message Service VoIP Voice over IP	
SMTP Simple Mail Transfer Protocol VPC Virtual Private Cloud	
SMTPS Simple Mail Transfer Protocol Secure VPN Virtual Private Network	
SNMP Simple Network Management Protocol VTC Video Teleconferencing	
SOAP Simple Object Access Protocol WAF Web Application Firewall	
SOAR Security Orchestration, Automation, Response WAP Wireless Access Point	
SoC System on Chip WEP Wired Equivalent Privacy	
SOC Security Operations Center WIDS Wireless Intrusion Detection Sys	tem
SPF Sender Policy Framework WIPS Wireless Intrusion Prevention Systems	
SPIM Spam over Instant Messaging WORM Write Once Read Many	
SQL Structured Query Language WPA WiFi Protected Access	
SQLi SQL Injection WPS WiFi Protected Setup	
SRTP Secure Real-time Transport Protocol XaaS Anything as a Service	
SSD Solid State Drive XML Extensible Markup Language	
SSH Secure Shell XOR Exclusive OR	
SSID Service Set Identifier XSRF Cross-site Request Forgery	
SSL Secure Sockets Layer XSS Cross-site Scripting	
SSO Single Sign-on	
STIX Structured Threat Information eXpression	
STP Shielded Twisted Pair	
SWG Secure Web Gateway	
TACACS+ Terminal Access Controller Access Control System	
TAXII Trusted Automated eXchange	
of Intelligence Information	
TCP/IP Transmission Control Protocol/Internet Protocol	
TGT Ticket Granting Ticket	
TKIP Temporal Key Integrity Protocol	
TLS Transport Layer Security	
TOTP Time-based One Time Password	
TPM Trusted Platform Module	
TSIG Transaction Signature	
TTP Tactics, Techniques, and Procedures	

