

TO PASS 80% or higher

grade 100%

Final Exam

LATEST SUBMISSION GRADE

	100%			
1.	Let (E,D) be an authenticated encryption system built by combining a CPA-secure symmetric cipher and a MAC. The system is combined with an error-correction code to correct random transmission errors. In what order should encryption and error correction be applied? Encrypt and then apply the error correction code. The order does not matter — neither one can correct errors. Apply the error correction code and then encrypt the result. The order does not matter — either one is fine. Correct That is correct. The error correction code will do its best to correct random errors after which the MAC in the ciphertext will be checked to ensure no other errors remains.	1/1 point		
2.	Let X be a uniform random variable over the set $\{0,1\}^n$. Let Y be an arbitrary random variable over the set $\{0,1\}^n$ (not necessarily uniform) that is independent of X . Define the random variable $Z=X\oplus Y$. What is the probability that Z equals 0^n ? 0.5 0.5 2/2^n 1/2^n 0	1/1 point		
3.	that whatever Y is, the probability that $Z=X\oplus Y=0^n$ is the same as the probability that $X=Y$ which is exactly $1/2^n$ because X is uniform. Suppose (E_1,D_1) is a symmetric cipher that uses 128 bit keys to encrypt 1024 bit messages. Suppose (E_2,D_2) is a symmetric cipher that uses 128 bit keys to encrypt 128 bit messages. The encryption algorithms E_1 and E_2 are deterministic and do not use nonces. Which of the following statements is true?	1/1 point		
	(E_1,D_1) can be one-time semantically secure, but cannot be perfectly secure.			

	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	
	\square (E_1,D_1) can be perfectly secure.	
	a (=1,=1)	
4.	Which of the following statements regarding CBC and counter mode is correct?	1 / 1 point
	ounter mode encryption requires a block	17 1 point
	cipher (PRP), but CBC mode encryption only needs a PRF.	
	Both counter mode and CBC mode require a block	
	cipher (PRP).	
	Both counter mode and CBC mode can operate	
	just using a PRF.	
	CBC mode encryption requires a block	
	cipher (PRP), but counter mode encryption only needs a PRF.	
	✓ Correct	
	Yes, CBC needs to invert the PRP for decryption, while	
	counter mode only needs to evaluate the PRF in the forward direction	
	for both encryption and decryption. Therefore, a PRF is	
	sufficient for counter mode.	
5.	Let $G:X o X^2$ be a secure PRG where $X=\{0,1\}^{256}$.	1/1 point
	We let $G(k)[0]$ denote	
	the left half of the output and $G(k)[1]$ denote the right half.	
	Which of the following statements is true?	
	$\bigcirc \ F(k,m) = m \oplus k$ is a secure PRF with key space and message space $X.$	
	space $m \in \{0,1\}$.	
	$igcirc$ $F(k,m)=G(m)[0]\oplus k$ is a secure PRF with key space and message	
	$\operatorname{space} X.$	
	. $F(k,m)=G(k)[0]\oplus m$ is a secure PRF with key space and message	
	space X .	
	✓ Correct	
	Yes, since the output of $G(k)$ is indistinguishable from	
	random, the left and right halves are indistinguishable from random	
	independent values.	
	necessary sales.	
6.	Let (E,D) be a nonce-based symmetric encryption system (i.e. algorithm	Manda
0.		1/1 point
	${\it E}$ takes as input a key, a message, and a nonce, and similarly the	
	decryption algorithm takes a nonce as one of its inputs). The system	
	provides chosen plaintext security (CPA-security) as long as the nonce	
	never repeats. Suppose a single encryption key is used to encrypt	
	2^{32} messages and the nonces are generated independently at random for each	
	encryption, how long should the nonce be to ensure that it never repeats	
	with high probability?	
	() 16 bits	
	(a) 128 bits	
	O 48 bits	
	○ 64 bits	
	✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples ✓ Correct Yes, the probability of repetition after 2 ³² samples Yes, the probabi	
	is negligible	

7.	Same as question 6 except that now the nonce is generated using a counter. The counter resets to 0 when a new key is chosen and is incremented by 1 after every encryption. What is the shortest nonce possible to ensure that the nonce does not repeat when encrypting 2 ³² messages using a single key? 48 bits the nonce must be chosen at random, otherwise the system cannot be CPA secure. 128 bits 20 at 2 bits Correct Yes, with 32 bits there are 2 ³² nonces and each	1/1 point
	message will use a different nonce.	
8.	Let $\left(S,V\right)$ be a deterministic MAC system with message space M and key	1/1 point
	space $K.$ Which of the following properties is implied by the	
	standard MAC security definition?	
	$lacksquare$ For any two distinct messages m_0 and m_1 ,	
	given m_0, m_1 and $S(k, m_0)$ it is difficult to compute $S(k, m_1)$.	
	\bigcirc $S(k,m)$ preserves semantic security of m .	
	That is, the adversary learns nothing about m given $Sig(k,mig)$.	
	igcirc Given a key k in K it is difficult to find	
	distinct messages m_0 and m_1 such that $S(k,m_0)=S(k,m_1)$.	
	igcup The function $S(k,m)$ is a secure PRF.	
	Correct yes, this is implied by existential unforgeability under a chosen message attack.	
9.	Let $H:M o T$ be a collision resistant hash function where $ T $ is smaller than $ M $.	1/1 point
	Which of the following properties is implied by collision resistance?	
	\bigcirc it is difficult to find m_0 and m_1 such	
	that $H(m_0)=H(m_1)+1$. (here we treat the outputs of H as integers)	
	$ \textcircled{\scriptsize 0} \ \ Given \ a \ tag \ t \in T \ it \ is \ difficult \ to \ construct $	
	$m\in M$ such that $H(m)=t.$	
	igcirc $H(m)$ preserves semantic security of m	
	(that is, given $H(m)$ the attacker learns nothing about m).	
	\bigcirc For all m in $M, H(m)$ must be shorter than m .	
	Correct yes, if these were easy then the attacker could easily	
	find collisions.	
10.	Recall that when encrypting data you should typically use	1/1 point
	a symmetric encryption system that provides authenticated encryption.	
	Let (E,D) be a symmetric encryption system providing authenticated	
	encryption. Which of the following statements is implied by	
	authenticated encryption?	
	\checkmark Given m and $E(k,m)$ it is difficult to find k .	
	M and M (n , m) it is difficult to find n .	
	✓ Correct	
	yes, otherwise the system would not even be chosen plaintext	
	secure.	

............

$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	
the attacker cannot find k^\prime, m^\prime such that $c = E \big(k^\prime, m^\prime \big).$	
$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	
cannot create a valid encryption of $m+1$ under key k .	
(here we treat plaintexts as integers)	
\checkmark (E,D) provides chosen-ciphertext security.	
Correct yes, we showed this in class.	
yes, we showed this in class.	
11. Which of the following statements is true about the basic Diffie-Hellman	1/1 point
key-exchange protocol.	
☐ The basic protocol provides key exchange secure against	
active adversaries that can inject and modify messages.	
As with RSA, the protocol only provides	
eavesdropping security in the group \mathbb{Z}_N^* where N is an	
RSA modulus.	
_	
✓ The protocol can be converted to a public-key	
encryption system called the ElGamal public-key system.	
✓ Correct	
yes, that is correct.	
✓ The protocol provides security against eavesdropping	
in any finite group in which the Hash Diffie-Hellman (HDH) assumption holds.	
✓ Correct	
yes, in any such group the hash of the Diffie-Hellman	
secret g^{ab} can be used as a shared secret.	
12. Suppose $n+1$ parties, call them B,A_1,\ldots,A_n , wish to setup	
a shared group key. They want a protocol so that at the end	1 / 1 point
of the protocol they all have a common secret key k , but an eavesdropper	
who sees the entire conversation cannot determine k . The parties	
agree on the following protocol that runs in a group G of prime order q	
with generator g :	
• for $i=1,\dots,n$ party A_i chooses a random a_i in $\{1,\dots,q\}$ and sends to Party B the quantity $X_i\leftarrow g^{a_i}.$	
• Party B generates a random b in $\{1,\dots,q\}$ and for $i=1,\dots,n$ responds to Party A_i with the messages $Y_i \leftarrow X_i^b$.	
The final group key should be $\boldsymbol{g}^{\boldsymbol{b}}.$ Clearly Party \boldsymbol{B} can compute	
this group key. How would each Party ${\cal A}_i$ compute this group key?	
$igcirc$ Party A_i computes g^b as $Y_i^{-a_i}$	
\bigcirc Party A_i computes g^b as $Y_i^{a_i}$	
$igcap ext{Party } A_i ext{ computes } g^b ext{ as } Y_i^{-1/a_i}$	
$lacktriangledown$ Party A_i computes g^b as Y_i^{1/a_i}	
\checkmark Correct $\operatorname{Yes}_{i}Y_{i}^{1/a_{i}}=g^{(ba_{i})/a_{i}}=g^{b}.$	
13. Recall that the RSA trapdoor permutation is defined in the group	1/1 point

 \mathbb{Z}_N^* where N is a product of two large

primes. The public key is $\left(N,e\right)$ and the private key is $\left(N,d\right)$

where d is the inverse of e in $\mathbb{Z}_{\varphi(N)}^*.$

Suppose RSA was defined modulo a prime \boldsymbol{p} instead of an RSA

composite N. Show that in that case anyone can compute the private

 $\text{key}\left(N,d\right)$ from the public $\text{key}\left(N,e\right)$ by computing:

- $\bigcirc \ d \leftarrow -e \ (\bmod \ p).$
- $\bigcirc \ d \leftarrow e^{-1} \ (\text{mod} \ p^2).$
- $\bigcirc \ d \leftarrow e^{-1} \ (\text{mod} \ p+1).$

✓ Correct

yes, that is correct.