Ex. No: 1 (a)

CAESAR CIPHER

Date:

AIM

To perform encryption and decryption using Caesar Cipher.

ALGORITHM

1. Encryption:

$$C = E(k, p) = (p + k) \mod 26$$

C - Cipher Text, p - Plain Text, k - key and E - Encryption Function

2. Decryption:

$$p = D(k, C) = (C - k) \mod 26$$

D – Decryption Function

- 3. For ease of encryption and decryption:
 - i) Input string is converted into uppercase and then to character array.
 - ii) Each character is converted into its appropriate ASCII character. So $A=65,\,B=66$ and Z=90.
 - iii) Before Encryption/Decryption operation, input ASCII character is subtracted by 65 to make A = 0, B = 1 and Z = 25. (Since key space = $\{0,1,2,..,25\}$)
 - iv) After Encryption/Decryption operation, output ASCII character are added by 65 to compensate for earlier subtraction. (Since ASCII for Upper case alphabets are from 65-90)

```
/* Ex.No.1(a) CeaserCipher */
import java.util.Scanner;
class CeaserCipher {
 public String encryption(String plainText, int key) {
 String cipherText = "";
 char[] plainTextArray = plainText.toUpperCase().toCharArray();
 char[] cipherTextArray = new char[plainTextArray.length];
 for (int i = 0; i < plainTextArray.length; i++) {</pre>
 /*
 * cipherTextArray[i] = (char) (((int) plainTextArray[i]
+ \text{ key } - 65) \% 26 + 65);
 */
 cipherTextArray[i] = (char) (((int)
Math.floorMod(plainTextArray[i] + key - 65, 26)) + 65);
 }
 cipherText = String.valueOf(cipherTextArray);
 return cipherText;
 }
 public String decryption(String cipherText, int key) {
 String plainText = "";
 char[] cipherTextArray = cipherText.toCharArray();
 char[] plainTextArray = new char[cipherTextArray.length];
 for (int i = 0; i < cipherTextArray.length; i++) {</pre>
 /*
 * plainTextArray[i] = (char) (((int) cipherTextArray[i]
- \text{ key } - 65) \% 26 + 65);
 * Negative value produces wrong value
 */
 plainTextArray[i] = (char) (((int)
Math.floorMod(cipherTextArray[i] - key - 65, 26)) + 65);
 }
 plainText = String.valueOf(plainTextArray).toLowerCase();
 return plainText;
 }
```

```
}
public class CeaserCipherDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 CeaserCipher ceaserCipher = new CeaserCipher();
 Scanner scanner = new Scanner(System.in);
 String plainText = scanner.nextLine();
 int key = scanner.nextInt();
 String cipherText = ceaserCipher.encryption(plainText, key);
 System.out.println("CipherText=" + cipherText);
 String recoveredPlainText =
ceaserCipher.decryption(cipherText, key);
 System.out.println("PlainText=" + recoveredPlainText);
 scanner.close();
 }
}
```

Markers □ Properties ♣ Servers ♣ Data Source Explorer ② Problems □ Console ☑ ② Error Log Ju JUnit □ Coverage

<terminated > CeaserCipherDemo (1) [Java Application] C:\Program Files\Java\jdk-14.0.1\bin\javaw.exe (Nov 16, 2020, 10:33:19 PM - 10:33:28 PM)

vanakkam

CipherText=YDQDNNDP

PlainText=vanakkam

RESULT

The Java program to perform encryption and decryption using Caesar Cipher was successfully implemented.

Ex. No: 1 (b) PLAYFAIR CIPHER

Date:

AIM

To perform encryption using PlayFair Cipher.

ALGORITHM

- 1. Generate Digrams.
 - a) Two characters in the digram should be unique.
 - i) Repeating plaintext letters that are in the same pair are separated with a filler letter, such as x.

Example: "success" should be constructed as "su cx ce sx sx"

- b) Character 'i' and 'j' are same.
- 2. Generate Key Matrix.
 - a) Remove redundant characters in the key and should be filled first.
 - b) Then fill the matrix with the remaining alphabets and it should not repeat any of the characters in the key.
- 3. Substitute. Once the plaintext digrams and key matrix are generated, perform substitution.
 - a) Two plaintext letters that fall in the same row of the matrix are each replaced by the letter to the right, with the first element of the row circularly following the last.
 - b) Two plaintext letters that fall in the same column are each replaced by the letter beneath, with the top element of the column circularly following the last.
 - c) Otherwise, each plaintext letter in a pair is replaced by the letter that lies in its own row and the column occupied by the other plaintext letter.

/*Ex.No.1(b) PlayFair Cipher*/

```
import java.util.ArrayList;
import java.util.Arrays;
import java.util.LinkedHashSet;
import java.util.List;
import java.util.Scanner;
import java.util.Set;
class PlayFairCipher {
 public String encrypt(String plainText, String key) {
 List<Character> digrams = generateDigrams(plainText);
 StringBuilder cipherText = new StringBuilder();
 Character[][] keyMatrix = generateKeyMatrix(key);
 // System.out.println(Arrays.deepToString(keyMatrix));
 List<Character> pair = new ArrayList<>();
 char ch1 = '\0';
 char ch2 = '\0';
 for (int i = 0; i < digrams.size(); i = i + 2) {
 ch1 = digrams.get(i);
 ch2 = digrams.get(i + 1);
 pair = substitute(ch1, ch2, digrams, keyMatrix);
 cipherText.append(pair.get(0));
 cipherText.append(pair.get(1));
 }
 return (cipherText.toString().toUpperCase());
 }
 public static List<Character> generateDigrams(String msg) {
 List<Character> msgDigram = new ArrayList<>();
 for (char ch : msg.toCharArray()) {
 msgDigram.add(ch);
 }
 int i = 0;
 System.out.println("Plaintext Digrams:");
 while (i < msgDigram.size()) {</pre>
```

```
if (i == msgDigram.size() - 1) {
 msgDigram.add('x');
 }
 // If 'j' present in plaintext, replace it with 'i'
 if (msgDigram.get(i) == 'j') {
 msgDigram.remove(i);
 msgDigram.add(i, 'i');
 }
 if (msgDigram.get(i + 1) == 'j') {
 msgDigram.remove(i + 1);
 msgDigram.add(i + 1, 'i');
 }
 // If both the characters are same
 if (msgDigram.get(i) == msgDigram.get(i + 1)) {
 msgDigram.add(i + 1, 'x');
 }
 System.out.print(msgDigram.get(i) + "" + msgDigram.get(i
+ 1) + " ");
 i = i + 2;
 }
 return msgDigram;
 }
 // Construct a 5 x 5 Matrix
 private Character[][] generateKeyMatrix(String key) {
 Character[] uniqueKey = findUniqueKey(key);
 Character[] keyVector = generateKeyVector(uniqueKey);
 Character[][] matrix = new Character[5][5];
 System.out.println("\nKEY MATRIX");
 for (int i = 0; i < matrix.length; i++) {</pre>
 for (int j = 0; j < matrix[0].length; j++) {
 matrix[i][j] = keyVector[(i * matrix[0].length) +
j];
 System.out.print(Character.toUpperCase(matrix[i][j]) + "\t");
 }
```

```
System.out.println("\n");
 }
 return matrix;
 }
 public List<Character> substitute(char ch1, char ch2,
List<Character> digrams, Character[][] keyMatrix) {
 List<Character> pair = new ArrayList<>();
 int row1 = 0, col1 = 0, row2 = 0, col2 = 0;
 for (int i = 0; i < keyMatrix.length; i++) {</pre>
 for (int j = 0; j < keyMatrix[0].length; j++) {</pre>
 if (ch1 == keyMatrix[i][j]) {
 row1 = i;
 col1 = j;
 }
 if (ch2 == keyMatrix[i][j]) {
 row2 = i;
 col2 = j;
 }
 }
 }
 if (row1 == row2) {
 pair.add(keyMatrix[row1][(col1 + 1) % 5]);
 pair.add(keyMatrix[row2][(col2 + 1) % 5]);
 } else if (col1 == col2) {
 pair.add(keyMatrix[(row1 + 1) % 5][col1]);
 pair.add(keyMatrix[(row2 + 1) % 5][col2]);
 } else {
 pair.add(keyMatrix[row1][col2]);
 pair.add(keyMatrix[row2][col1]);
 }
 return pair;
 }
 // Remove Redundancy from Key
 public Character[] findUniqueKey(String key) {
```

```
for (Character c : key.toCharArray()) {
 if (c == 'j') {
 uniqueKey.add('i');
 } else {
 uniqueKey.add(c);
 }
 }
 // System.out.println(uniqueKey);
 return uniqueKey.toArray(new Character[uniqueKey.size()]);
 }
 public Character[] generateKeyVector(Character[] uniqueKey) {
 Character[] alphabets = new Character[26];
 Character[] tempKey = new Character[25];
 for (int i = 0; i < 26; i++) {
 char c = (char) (i + 97);
 alphabets[i] = c;
 }
 tempKey = difference(uniqueKey, alphabets);
 Character[] matrixKey = appendKey(uniqueKey, tempKey);
 return matrixKey;
 }
 // Get characters for remaining Key Matrix
 private Character[] difference(Character[] uniqueKey, Character[]
alphabets) {
 Set<Character> set1 = new
LinkedHashSet<>(Arrays.asList(uniqueKey));
 Set<Character> set2 = new
LinkedHashSet<>(Arrays.asList(alphabets));
 set2.removeAll(set1);
 if (set1.contains('j')) {
 set2.remove('i');
 } else {
 set2.remove('j');
```

Set<Character> uniqueKey = new LinkedHashSet<>();

```
}
 return set2.toArray(new Character[set2.size()]);
 }
 // Append Remaining Characters to the Key Matrix
 private Character[] appendKey(Character[] uniqueKey, Character[]
tempKey) {
 Character[] finalKey = new Character[25];
 for (int i = 0; i < uniqueKey.length; i++) {</pre>
 finalKey[i] = uniqueKey[i];
 }
 for (int i = uniqueKey.length, j = 0; i < 25; i++, j++) {
 finalKey[i] = tempKey[j];
 }
 return finalKey;
 }
}
public class PlayFairCipherDemo {
 public static void main(String[] args) {
 PlayFairCipher playFairCipher = new PlayFairCipher();
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the plaintext:");
 String plainText = sc.nextLine().toLowerCase();
 System.out.println("Enter the key:");
 String key = sc.nextLine().toLowerCase();
 String cipherText = playFairCipher.encrypt(plainText, key);
 System.out.println("CipherText=" + cipherText);
 sc.close();
 }
}
```

```
<terminated > PlayFairCipherDemo [Java Application] C:\Pro
Enter the plaintext:
success
Enter the key:
dravid
Plaintext Digrams:
su cx ce sx sx
KEY MATRIX
 I
 Α
 V
D
 R
 С
 Е
 F
В
 G
Н
 Κ
 L
 М
 Ν
0
 Р
 S
 Т
 Q
U
 W
 Х
 Υ
 Z
CipherText=OYEWEFQYQY
```

RESULT

The Java program to perform encryption using PlayFair Cipher was successfully implemented.

Ex. No: 1 (c)

HILL CIPHER

Date:

AIM

To perform encryption using Hill Cipher.

ALGORITHM

4. Encryption:

$$c1 = (k11p1 + k21p2 + k31p3) \mod 26$$

 $c2 = (k12p1 + k22p2 + k32p3) \mod 26$
 $c3 = (k13p1 + k23p2 + k33p3) \mod 26$
 $c1$, $c2$ and $c3$ are cipher text matrix elements
 $k11$, $k21$, $k31$, $k12$, $k22$, $k32$, $k13$, $k23$ and $k33$ are key matrix elements
 $p1$, $p2$, $p3$ are plain text matrix elements

- 5. For ease of encryption and decryption:
 - i) Input string is converted into uppercase and then to character array.
 - ii) Each character is converted into its appropriate ASCII character. So A = 65, B = 66 and Z = 90.
 - iii) Before Encryption/Decryption operation, input ASCII character is subtracted by 65 to make A = 0, B = 1 and Z = 25. (Since key space = $\{0,1,2,...,25\}$)
 - iv) After Encryption/Decryption operation, output ASCII character are added by 65 to compensate for earlier subtraction. (Since ASCII for Upper case alphabets are from 65-90)

```
/*Ex.No.1(c) Hill Cipher*/
import java.util.Scanner;
public class HillCipher {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter the plaintext message:");
 String plainText = sc.nextLine();
 int[][] key = new int[3][3];
 System.out.println("Enter the Key in 3 X 3 Matrix Format:");
 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 3; j++) {
 key[i][j] = sc.nextInt();
 }
 }
 String cipherText = encrypt(plainText.toUpperCase(), key);
 System.out.println("Cipher Text=" + cipherText);
 }
 public static String encrypt(String plainText, int key[][]) {
 char[] text = plainText.toCharArray();
 int c1, c2, c3, p1, p2, p3;
 p1 = (int) text[0] - 65;
 p2 = (int) text[1] - 65;
 p3 = (int) text[2] - 65;
 c1 = (key[0][0] * p1 + key[1][0] * p2 + key[2][0] * p3) % 26;
 c2 = (key[0][1] * p1 + key[1][1] * p2 + key[2][1] * p3) % 26;
 c3 = (key[0][2] * p1 + key[1][2] * p2 + key[2][2] * p3) % 26;
 char[] cipherText = new char[3];
 cipherText[0] = (char) (c1 + 65);
 cipherText[1] = (char) (c2 + 65);
 cipherText[2] = (char) (c3 + 65);
 return String.valueOf(cipherText);
 }
}
```

```
Markers □ Properties ♣ Servers ♣ Data Source Explorer ♠ Problems □ Console ⋈ ♠ Error Log Ju JUnit □ Coverage

<terminated > HillCipher [Java Application] C:\Program Files\Java\jdk-14.0.1\bin\javaw.exe (Nov 17, 2020, 9:51:29 AM – 9:52:08 AM)

Enter the plaintext message:pay

Enter the Key in 3 X 3 Matrix Format:

17 17 5

21 18 21

2 2 19

Cipher Text=RRL
```

RESULT

The Hill Cipher encryption was successfully implemented.

Ex. No: 1 (d)

VIGENERE CIPHER

Date :

AIM

To perform encryption and decryption using Vigenere Cipher.

ALGORITHM

1. Encryption

$$C_i = (p_i + k_{i \bmod m}) \bmod 26$$

2. Decryption

$$p_i = (C_i - k_{i \bmod m}) \bmod 26$$

- 3. For ease of encryption and decryption:
 - i) Input string is converted into uppercase and then to character array.
 - ii) Each character is converted into its appropriate ASCII character. So $A=65,\,B=66$ and Z=90.
 - iii) Before Encryption/Decryption operation, input ASCII character is subtracted by 65 to make A = 0, B = 1 and Z = 25. (Since key space = $\{0,1,2,...,25\}$)
 - iv) After Encryption/Decryption operation, output ASCII character are added by 65 to compensate for earlier subtraction. (Since ASCII for Upper case alphabets are from 65-90)

/*Ex.No.1(d) Vigenere Cipher*/

```
package com.securitylab.classical;
import java.util.Arrays;
import java.util.Scanner;
public class VigenereCipher {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the plaintext:");
 String plainText = sc.nextLine();
 System.out.println("Enter the key:");
 String key = sc.nextLine();
 String cipherText = encrypt(plainText, key);
 System.out.println("Cipher Text=" + cipherText);
 System.out.println("Recovered Plain Text=" +
decrypt(cipherText, key));
 sc.close();
 }
 public static String encrypt(String plainText, String key) {
 char[] plainTextChar = plainText.toUpperCase().toCharArray();
 char[] keyChar = padKey(key, plainTextChar.length);
 char[] cipherTextChar = new char[keyChar.length];
 for (int i = 0; i < cipherTextChar.length; i++) {</pre>
 cipherTextChar[i] = (char) (int) ((plainTextChar[i] +
keyChar[i] - 130) \% 26 + 65);
 }
 return (String.valueOf(cipherTextChar));
 }
 public static String decrypt(String cipherText, String key) {
 char[] recoveredPlainTextChar = cipherText.toCharArray();
 char[] keyChar = padKey(key, recoveredPlainTextChar.length);
 for (int i = 0; i < recoveredPlainTextChar.length; i++) {</pre>
```

```
recoveredPlainTextChar[i] = (char) (int)
((cipherText.charAt(i) - keyChar[i] + 26) % 26 + 65);
 }
 return String.valueOf(recoveredPlainTextChar).toLowerCase();
 }
 // Making length of Key same as length of Plain Text message
 public static char[] padKey(String key, int length) {
 char[] keyChar =
Arrays.copyOf(key.toUpperCase().toCharArray(), length);
 int i = 0;
 for (int j = key.toCharArray().length; j < keyChar.length;</pre>
j++) {
 keyChar[j] = keyChar[i];
 i++;
 }
 return keyChar;
 }
}
```

Markers □ Properties ♣ Servers ♣ Data Source Explorer ₽ Problems □ Console ♥ Error Log Ju JUnit □ Coverage

<terminated > VigenereCipher [Java Application] C:\Program Files\Java\jdk-14.0.1\bin\javaw.exe (Nov 17, 2020, 3:55:53 PM – 3:56:23 PM)

Enter the plaintext:
thisisvigenerecipher
Enter the key:
rmkcet
Cipher Text=KTSUMLMUQGRXIQMKTAVD
Recovered Plain Text=thisisvigenerecipher

RESULT

The Vigenere Cipher has been successfully implemented.

Ex. No: 2(a) RAIL FENCE CIPHER

Date:

AIM

To perform encryption and decryption using Rail Fence technique.

ALGORITHM

1. Encryption

- The plaintext is written down as a sequence of diagonals and then read off as a sequence of rows.
- For example, to encipher the message "meet me after the toga party" with a rail fence of depth 2, we write the following:

m e m a t r h t g p r y e t e f e t e o a a t

• The encrypted message is MEMATRHTGPRYETEFETEOAAT.

/*Ex.No.2(a) Rail Fence Cipher*/

import java.util.Scanner; public class RailFence { public static void main(String[] args) { Scanner sc = new Scanner(System.in); System.out.println("Enter the plaintext(Even Number of characters):"); String plainText = sc.nextLine(); char[] plainTextChar = plainText.toCharArray(); char[] cipherTextChar = new char[plainTextChar.length]; int i, j = 0; for $(i = 0; i < (cipherTextChar.length / 2); i++) {$ cipherTextChar[i] = plainTextChar[j]; cipherTextChar[i + plainTextChar.length / 2] = plainTextChar[j + 1]; j = j + 2;} System.out.println("CipherText=" + String.valueOf(cipherTextChar)); char[] recoveredPlainTextChar = new char[cipherTextChar.length]; i = 0;for (i = 0; i < recoveredPlainTextChar.length; i = i + 2) { recoveredPlainTextChar[i] = cipherTextChar[j]; recoveredPlainTextChar[i + 1] = cipherTextChar[j + (plainTextChar.length / 2)]; j++; } System.out.println("Recovered Plain Text=" + String.valueOf(recoveredPlainTextChar));

sc.close();

}

}

RESULT

The Rail Fence Cipher has been successfully implemented using Java.

Ex. No: 2(b) COLUMN TRANSPOSITION CIPHER

Date:

AIM

To perform encryption using column transposition technique.

ALGORITHM

2. Encryption

- The plaintext is written down as a sequence of diagonals and then read off as a sequence of rows.
- For example, to encipher the message "meet me after the toga party" with a rail fence of depth 2, we write the following:

m e m a t r h t g p r y e t e f e t e o a a t

• The encrypted message is MEMATRHTGPRYETEFETEOAAT.

```
/* Ex. No. 2(b) Column Transformation*/
import java.util.Map;
import java.util.Scanner;
import java.util.TreeMap;
public class ColumnTransposition {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the Plaintext:");
 String plainText = sc.nextLine();
 System.out.println("Enter the Key:");
 int key = sc.nextInt();
 encrypt(plainText, key);
 sc.close();
 }
 public static void encrypt(String plainText, int key) {
 StringBuilder sb = new StringBuilder(plainText);
 // Padding with filler characters
 if (plainText.length() % 5 != 0) {
 for (int i = plainText.length() % 5; i < 5; i++) {</pre>
 sb.append("x");
 }
 }
 // keyArr is the key vector: 43215
 char[] keyArr = String.valueOf(key).toCharArray();
 Map<Integer, Integer> keyInfo = new TreeMap<>();
 int index = 0;
 System.out.println("\nPlaintext Matrix\n");
 for (int j : keyArr) {
 j = Character.getNumericValue(keyArr[index]);
 // Printing key vector
 System.out.print(j + "\t");
 // keyInfo Map: Col1-4, Col2-3, Col3-2, Col4-1, Col5-5
 // index: Column number; j:key value
```

```
keyInfo.put(j, index);
 index++;
 }
 System.out.println("\n");
 // Plaintext Matrix
 char[][] matrix = getMatrix(sb, key);
 String cipherText = permuteMatrix(matrix, keyInfo);
 System.out.println("CipherText=" + cipherText.toUpperCase());
 }
 // Transposed String
 public static String permuteMatrix(char[][] matrix, Map<Integer,</pre>
Integer> keyInfo) {
 StringBuilder sb = new StringBuilder();
 int colIndex = 0;
 for (int k = 1; k <= keyInfo.size(); k++) {</pre>
 colIndex = keyInfo.get(k);
 for (int row = 0; row < matrix.length; row++) {</pre>
 sb.append(matrix[row][colIndex]);
 }
 }
 return sb.toString();
 }
 public static char[][] getMatrix(StringBuilder sb, int key) {
 int strLen = sb.length();
 int keyLen = (int) Math.log10(key) + 1;
 char[][] matrix = new char[strLen / keyLen][keyLen];
 for (int i = 0; i < matrix.length; i++) {</pre>
 for (int j = 0; j < matrix[0].length; <math>j++) {
 matrix[i][j] = sb.charAt((i * matrix[0].length) +
j);
 System.out.print(Character.toUpperCase(matrix[i][j]) + "\t");
 System.out.println("\n");
```

```
}
return matrix;
}
```

<terminated > ColumnTransposition [Java Application] C:\Program Enter the Plaintext: wearethebestintheworld Enter the Key: 34215 Plaintext Matrix 3 4 2 1 5 Е Е Α R Н E В Е S Т I Т N Е Н 0 R D Χ Χ Χ CipherText=RBNOXAEIWXWTSHLEHTEDEETRX

RESULT

The Column Transposition Cipher has been successfully implemented using Java.

Ex. No: 3 DATA ENCRYPTION STANDARD Date:

AIM

To perform encryption and decryption using DES.

ALGORITHM

- 1. Using Java's in-built packages, DES algorithm is implemented.
- 2. Import necessary packages.
- 3. Add security provider.
- 4. Convert the input message to byte format for easy manipulation.
- 5. Get key and other cryptographic details using appropriate methods.
- 6. Perform encryption using appropriate methods.
- 7. To recover the plain text message, perform decryption using appropriate method.

/*Ex.No.3 DES*/

```
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.math.BigInteger;
import java.security.InvalidKeyException;
import java.security.Key;
import java.security.NoSuchAlgorithmException;
import javax.crypto.BadPaddingException;
import javax.crypto.Cipher;
import javax.crypto.IllegalBlockSizeException;
import javax.crypto.KeyGenerator;
import javax.crypto.NoSuchPaddingException;
public class DESDemo {
 public static void main(String[] args) throws IOException,
NoSuchAlgorithmException {
 Key key = getKey();
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 System.out.println("Enter the plaintext message");
 String plainTextMessage = br.readLine();
 byte[] cipherText = encrypt(plainTextMessage, key);
 BigInteger b = new BigInteger(1, cipherText);
 System.out.println("CipherText in Hexadecimal Form:" +
b.toString(16));
 System.out.println("Recovered Plain Text Message:" +
decrypt(cipherText, key));
 }
 public static Key getKey() throws NoSuchAlgorithmException {
 KeyGenerator kg = KeyGenerator.getInstance("DES");
 kg.init(56);
 Key k = kg.generateKey();
```

```
return k;
 }
 public static byte[] encrypt(String plainTextMessage, Key key) {
 byte[] cipherText = null;
 try {
 Cipher cipher = Cipher.getInstance("DES");
 byte[] input = plainTextMessage.getBytes();
 BigInteger b = new BigInteger(1, input);
 System.out.println("PlainText in the hexadecimal form: "
+ b.toString(16));
 cipher.init(Cipher.ENCRYPT MODE, key);
 cipherText = cipher.doFinal(input);
 } catch (InvalidKeyException | IllegalBlockSizeException |
BadPaddingException | NoSuchAlgorithmException
 | NoSuchPaddingException e) {
 e.printStackTrace();
 }
 return cipherText;
 }
 public static String decrypt(byte[] cipherTextMessage, Key key) {
 byte[] plainText = null;
 try {
 Cipher cipher = Cipher.getInstance("DES");
 cipher.init(Cipher.DECRYPT_MODE, key);
 plainText = cipher.doFinal(cipherTextMessage);
 } catch (InvalidKeyException | IllegalBlockSizeException |
BadPaddingException | NoSuchAlgorithmException
 | NoSuchPaddingException e) {
 e.printStackTrace();
 }
 return new String(plainText);
 }
}
```

Markers ☐ Properties ♣ Servers № Data Source Explorer ② Problems ☐ Console ☑ ② Error Log Ju JUnit ☐ Coverage

<terminated > DESDemo [Java Application] C\Program Files\Java\jdk-14.0.1\bin\javaw.exe (Nov 16, 2020, 10.45.04 PM – 10.45.42 PM)

Enter the plaintext message

Vanakkam to RMKCET

PlainText in the hexadecimal form: 56616e616b6b616d20746f20524d4b434554 CipherText in Hexadecimal Form:9a07ca17e1f3f6f3fdea84d892afaa2f85af9e73497877e4 Recovered Plain Text Message:Vanakkam to RMKCET

RESULT

The Java program to perform encryption and decryption using DES was successfully implemented.

Ex. No: 4 ADVANCED ENCRYPTION STANDARD Date :

AIM

To perform encryption and decryption using AES.

ALGORITHM

- 1. Using Java's in-built packages, AES algorithm is implemented.
- 2. Import necessary packages.
- 3. Add security provider.
- 4. Convert the input message to byte format for easy manipulation.
- 5. Get key and other cryptographic details using appropriate methods.
- 6. Perform encryption using appropriate methods.
- 7. To recover the plain text message, perform decryption using appropriate method.

/*Ex.No.4 AES*/

```
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.math.BigInteger;
import java.security.InvalidKeyException;
import java.security.NoSuchAlgorithmException;
import javax.crypto.BadPaddingException;
import javax.crypto.Cipher;
import javax.crypto.IllegalBlockSizeException;
import javax.crypto.KeyGenerator;
import javax.crypto.NoSuchPaddingException;
import javax.crypto.SecretKey;
public class AESDemo {
 public static void main(String[] args) throws IOException,
NoSuchAlgorithmException {
 SecretKey key = getKey();
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 System.out.println("Enter the plaintext message");
 String plainTextMessage = br.readLine();
 byte[] cipherText = encrypt(plainTextMessage, key);
 BigInteger b = new BigInteger(1, cipherText);
 System.out.println("CipherText in Hexadecimal Form:" +
b.toString(16));
 System.out.println("Recovered Plain Text Message:" +
decrypt(cipherText, key));
 }
 public static SecretKey getKey() throws NoSuchAlgorithmException {
 KeyGenerator kg = KeyGenerator.getInstance("AES");
 kg.init(128);
```

```
SecretKey k = kg.generateKey();
 return k;
 }
 public static byte[] encrypt(String plainTextMessage, SecretKey key)
{
 byte[] cipherText = null;
 try {
 Cipher cipher =
Cipher.getInstance("AES/ECB/PKCS5Padding");
 byte[] input = plainTextMessage.getBytes();
 BigInteger b = new BigInteger(1, input);
 System.out.println("PlainText in the hexadecimal form: "
+ b.toString(16));
 cipher.init(Cipher.ENCRYPT_MODE, key);
 cipherText = cipher.doFinal(input);
 } catch (InvalidKeyException | IllegalBlockSizeException |
BadPaddingException | NoSuchAlgorithmException
 | NoSuchPaddingException e) {
 e.printStackTrace();
 }
 return cipherText;
 }
 public static String decrypt(byte[] cipherTextMessage, SecretKey
key) {
 byte[] plainText = null;
 try {
 Cipher cipher =
Cipher.getInstance("AES/ECB/PKCS5Padding");
 cipher.init(Cipher.DECRYPT_MODE, key);
 plainText = cipher.doFinal(cipherTextMessage);
 } catch (InvalidKeyException | IllegalBlockSizeException |
BadPaddingException | NoSuchAlgorithmException
 | NoSuchPaddingException e) {
 e.printStackTrace();
```

```
}
return new String(plainText);
}
```

Enter the plaintext message

This is AES Cipher

PlainText in the hexadecimal form: 546869732069732041455320436970686572 CipherText in Hexadecimal Form:1a2c000fecbc5f38e4d9c4acb1d94c20c1bc6d82bb406e8 Recovered Plain Text Message:This is AES Cipher

RESULT

The Java program to perform encryption and decryption using AES was successfully implemented.

Ex. No: 5

Date:

AIM

To perform encryption and decryption using RSA.

ALGORITHM

Version 1:

- 1. Using Java's in-built packages, RSA algorithm is implemented.
- 2. Import necessary packages.
- 3. Add security provider.
- 4. Convert the input message to byte format for easy manipulation.
- 5. Get key and other cryptographic details using appropriate methods.
- 6. Perform encryption using appropriate methods.
- 7. To recover the plain text message, perform decryption using appropriate method.

Version 2:

- 1. Use BigInteger class to perform RSA encryption and decryption.
- 2. Encryption

 $C = M^e \mod n$

3. Decryption

 $M = C^d \mod n$

- 4. Get encryption constant, prime numbers p and q from the user.
- 5. Calculate n and phi(n).
- 6. Calculate decryption constant.
- 7. Use various methods of BigInteger to perform modular arithmetic.

Version 3:

- 1. Use HTML for creating user interaction form and JavaScript for computing the formulae.
- 2. Encryption: $C = M^e \mod n$
- 3. Decryption: $M = C^d \mod n$
- 4. Get encryption constant, prime numbers p and q from the user.
- 5. Calculate n, phi(n), decryption constant.
- 6. Compute encryption and decryption using the above formulae.

/*Ex.No.5(a) RSA Using Java Crypto & Security Packages*/

```
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.math.BigInteger;
import java.security.InvalidKeyException;
import java.security.Key;
import java.security.KeyPair;
import java.security.KeyPairGenerator;
import java.security.NoSuchAlgorithmException;
import java.security.NoSuchProviderException;
import javax.crypto.BadPaddingException;
import javax.crypto.Cipher;
import javax.crypto.IllegalBlockSizeException;
import javax.crypto.NoSuchPaddingException;
public class RSADemo {
 public static void main(String[] args) throws IOException,
NoSuchAlgorithmException, NoSuchPaddingException,
 InvalidKeyException, IllegalBlockSizeException,
BadPaddingException, NoSuchProviderException {
 KeyPair kp = getKeys();
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 System.out.println("Enter the plaintext message");
 String plainTextMessage = br.readLine();
 byte[] cipherText = encrypt(plainTextMessage, kp.getPublic());
 System.out.println("CipherText in the hexadecimal form: " +
new BigInteger(1, cipherText).toString(16));
 byte[] recoveredPlainText = decrypt(cipherText,
kp.getPrivate());
 System.out.println("Recovered PlainText : " + new
String(recoveredPlainText));
```

```
}
 public static KeyPair getKeys() throws NoSuchAlgorithmException {
 KeyPairGenerator kpg = KeyPairGenerator.getInstance("RSA");
 kpg.initialize(2048);
 KeyPair kp = kpg.genKeyPair();
 return kp;
 }
 public static byte[] encrypt(String plainTextMessage, Key publicKey)
{
 byte[] cipherText = null;
 try {
 Cipher cipher = Cipher.getInstance("RSA/ECB/OAEPWithSHA-
256AndMGF1Padding");
 byte[] input = plainTextMessage.getBytes();
 BigInteger b = new BigInteger(1, input);
 System.out.println("PlainText in the hexadecimal form: "
+ b.toString(16));
 cipher.init(Cipher.ENCRYPT MODE, publicKey);
 cipherText = cipher.doFinal(input);
 // System.out.println(new String(cipherText));
 } catch (InvalidKeyException | IllegalBlockSizeException |
BadPaddingException | NoSuchAlgorithmException
 | NoSuchPaddingException e) {
 e.printStackTrace();
 }
 return cipherText;
 }
 public static byte[] decrypt(byte[] cipherText, Key privateKey) {
 byte[] plainText = null;
 try {
 Cipher cipher = Cipher.getInstance("RSA/ECB/OAEPWithSHA-
256AndMGF1Padding");
 cipher.init(Cipher.DECRYPT_MODE, privateKey);
```

/*Ex.No.5(b): RSA Using Java BigInteger*/

```
import java.io.BufferedReader;
import java.io.IOException;
import java.math.BigInteger;
public class RSABigIntegerDemo {
 public static void main(String[] args) throws IOException {
 // TODO Auto-generated method stub
 BufferedReader br = new BufferedReader(new
java.io.InputStreamReader(System.in));
 System.out.println("Enter Prime p:");
 BigInteger p = new BigInteger(br.readLine());
 System.out.println("Enter Prime q:");
 BigInteger q = new BigInteger(br.readLine());
 BigInteger phi =
p.subtract(BigInteger.ONE).multiply(q.subtract(BigInteger.ONE));
 BigInteger n = p.multiply(q);
 System.out.println("Enter Encryption Constant e:");
 BigInteger e = new BigInteger(br.readLine());
 BigInteger d = e.modInverse(phi);
 System.out.println("Enter Plaintext Message M:");
 BigInteger M = new BigInteger(br.readLine());
 BigInteger C = encrypt(M, e, n);
 System.out.println("Encrypted Message C=" + C);
 BigInteger M2 = decrypt(C, d, n);
 System.out.println("Decrypted Message M=" + M2);
 }
 public static BigInteger encrypt(BigInteger M, BigInteger e,
BigInteger n) {
 BigInteger C = M.modPow(e, n);
 return C;
 }
```

```
public static BigInteger decrypt(BigInteger C, BigInteger d,

BigInteger n) {
 BigInteger M = BigInteger.ONE;
 M = C.modPow(d, n);
 return M;
 }
}
```

/*Ex.No.5(c) RSA Using HTML and JavaScript*/

```
<!-- index.html -->
<!DOCTYPE html>
<html>
<head>
<meta charset="ISO-8859-1">
<title>RSA</title>
<link href="style.css" rel="stylesheet">
<script type="text/javascript" src="rsaencrypt.js"></script>
</head>
<body>
<form name="rsaform">
<fieldset>
<legend>Selecting Primes and Key Generation by Receiver:</legend>
<label for="p">Enter Prime p:</label>
<input type="text" id="p" name="p"><br>
<label for="q">Enter Prime q:</label>
<input type="text" id="q" name="q"><br>
<label for="e">Enter Encryption Constant e:</label>
<input type="text" id="e" name="e"><br>
</fieldset> <br>
<fieldset>
<legend>Encryption by Sender:</legend>
<label for="M">Enter Message:</label>
<input type="text" id="M" name="M"><br>
<input type="button" value="Encrypt" onClick="encrypt()">
<input type="reset" value="Clear"><br>
<label for="M">Encrypted Message:</label>
<input type="text" id="C" name="C"><br>
</fieldset><br>
<fieldset>
<legend>Decryption by Sender:</legend>
<label for="C2">Cipher Text Message Received:</label>
<input type="text" id="C2" name="C2"><br>
```

```
<input type="button" value="Calculate Decryption Constant d"</pre>
onClick="getDecryptionConstant()"><br>
<label for="d">Decryption Constant:</label>
<input type="text" id="d" name="d"><br>
<input type="button" value="Decrypt" onClick="decrypt()">
<input type="reset" value="Clear"><br>
<label for="M2">Decrypted Message:</label>
<input type="text" id="M2" name="M2">
</fieldset>
</form>
</body>
</html>
 /*rsaencrypt.js*/
function getPrimes() {
 var p = parseInt(document.rsaform.p.value);
 var q = parseInt(document.rsaform.q.value);
 return [p,q];
}
function calculateN(){
 let p,q;
 [p,q] = getPrimes();
 var n = p * q;
 return n;
}
function calculatePhi(){
 let p,q;
 [p,q] = getPrimes();
 var phi = (p-1) * (q-1);
 return phi;
}
function getEncryptionConstant(){
```

```
var e = parseInt(document.rsaform.e.value);
 return e;
}
function getDecryptionConstant() {
 var phi = calculatePhi();
 var e = getEncryptionConstant();
 var d = (modInverse(e, phi) + phi) % phi;
 document.getElementById('d').value = d;
 return d;
}
function getPublicKey() {
 var e = getEncryptionConstant();
 var n = calculateN();
 return [e, n];
}
function getPrivateKey() {
 var d = getDecryptionConstant();
 var n = calculateN();
 return [d, n];
}
function encrypt() {
 let e, n;
 [e,n] = getPublicKey();
 var M = parseInt(document.rsaform.M.value);
 const C = powerMod(M, e, n);
 //alert("Encrypted Cipher Text="+ C);
 document.getElementById('C').value = C;
 document.getElementById('C2').value = C;
 return C;
}
```

```
function decrypt(){
 let d, n;
 [d, n] = getPrivateKey();
 var C = document.getElementById('C2').value;
 const M = powerMod(C, d, n);
 document.getElementById('M2').value = M;
}
/*Source: http://umaranis.com/2018/07/12/calculate-modular-exponentiation-
powermod-in-javascript-ap-n/*/
function powerMod(base, exponent, modulus) {
 if (modulus === 1) return 0;
 var result = 1;
 base = base % modulus;
 while (exponent > 0) {
 if (exponent % 2 === 1) //odd number
 result = (result * base) % modulus;
 exponent = exponent >> 1; //divide by 2
 base = (base * base) % modulus;
 }
 return result;
}
function modInverse(b, m) {
 let A1, A2, A3;
 [A1, A2, A3] = [1, 0, m];
 let B1, B2, B3;
 [B1, B2, B3] = [0, 1, b];
 let T1, T2, T3;
 var Q;
 while (B3 != 0 || B3 != 1) {
 if (B3 == 0)
 return 0;
 if (B3 == 1)
 return B2;
 Q = Math.floor(A3 / B3);
```


```
[T1, T2, T3] = [A1 - Q * B1, A2 - Q * B2, A3 - Q * B3];
 [A1, A2, A3] = [B1, B2, B3];
 [B1, B2, B3] = [T1, T2, T3];
 }
 return 0;
}
/*style.css*/
body {
 background-color: yellow;
}
.clearfix::after {
  clear: both;
}
label {
 float:left;
 width:20em;
 text-align:right;
}
input[type=text] {
 margin-left: 1em;
 margin-bottom: 1em;
}
```


Enter the plaintext message

This is RSA Algorithm using inbuilt Cryptographic libraries

PlainText in the hexadecimal form: 546869732069732052534120416c676f726974686d207573696e6720696e6275696c742 CipherText in the hexadecimal form: 8e9992e5830b70a720a65f555387476e5b7c7634c5cdf8f645afb72e8e8de78a3bffe@Recovered PlainText: This is RSA Algorithm using inbuilt Cryptographic libraries

RESULT

The RSA algorithm was successfully implemented by (i) Java crypto and security packages, (ii) Java BigInteger methods, and (iii) HTML and JavaScript successfully.

Ex. No: 6 DIFFIE – HELLMAN KEY EXCHANGE

Date:

AIM

To perform Diffie-Hellman Key Exchange.

ALGORITHM

- 1. Use various methods of BigInteger to perform modular arithmetic.
- 2. Get the prime number and one of its primitive root from the user.
- 3. Get the private keys of User A and User B.
- 4. Calculate public keys of User A and User B.
- 5. Calculate shared secret key.
- 6. Algorithm Formulae
 - X_A User A's Private Key
 - X_B User B's Private Key
 - User A's Public Key: $Y_A = \alpha^{X_A} \mod q$
 - User B's Public Key: $Y_B = \alpha^{X_B} \mod q$
 - Shared Secret Key calculated by User A: $K = (Y_B)^{X_A} \mod q$
 - Shared Secret Key calculated by User B: $K = (Y_A)^{X_B} \mod q$

/*Ex.No.6 Diffie-Hellman*/

```
import java.math.BigInteger;
import java.util.Scanner;
public class DiffieHellmanDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the primitive root");
 BigInteger g = sc.nextBigInteger();
 System.out.println("Enter the prime number");
 BigInteger q = sc.nextBigInteger();
 System.out.println("Enter the private key of User A");
 BigInteger xA = sc.nextBigInteger();
 System.out.println("Enter the private key of User B");
 BigInteger xB = sc.nextBigInteger();
 BigInteger yA = computePublicKey(g, xA, q);
 BigInteger yB = computePublicKey(g, xB, q);
 System.out.println("Public Key of A: " + yA);
 System.out.println("Public Key of B: " + yB);
 BigInteger K1 = computeSharedKey(xA, yB, q);
 BigInteger K2 = computeSharedKey(xB, yA, q);
 System.out.println("Shared Key Computed by User A = " + K1);
 System.out.println("Shared Key Computed by User B = " + K2);
 sc.close();
 }
 public static BigInteger computePublicKey(BigInteger g, BigInteger
xA, BigInteger q) {
 BigInteger Y = g.modPow(xA, q);
 return Y;
 }
```

```
public static BigInteger computeSharedKey(BigInteger X, BigInteger
Y, BigInteger q) {
 BigInteger K = Y.modPow(X, q);
 return K;
 }
}
```

RESULT

The Diffie-Hellman algorithm was successfully implemented using Java.

Ex. No: 7 SHA-1

Date:

AIM

To generate message digest value using SHA-1.

ALGORITHM

- 1. Using Java's in-built packages, SHA-1 algorithm is implemented.
- 2. Import necessary packages.
- 3. Convert the input message to byte format for easy manipulation.
- 4. Using appropriate methods, message digest is generated.
- 5. Message digest is displayed in hexadecimal format.

/*Ex.No.7 SHA-1*/

```
import java.math.BigInteger;
import java.security.MessageDigest;
import java.security.NoSuchAlgorithmException;
import java.util.Scanner;
public class MessageDigestDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the message");
 String message = sc.nextLine();
 byte[] hash = generateMessagedigest(message);
 BigInteger b = new BigInteger(1, hash);
 String hashValue = b.toString(16);
 System.out.println("MessageDigest in HexaDecimal Format: " +
hashValue);
 }
 public static byte[] generateMessagedigest(String message) {
 byte[] hash = null;
 byte[] input = message.getBytes();
 System.out.println("Message: " + new String(input));
 MessageDigest md;
 try {
 md = MessageDigest.getInstance("SHA-1");
 md.update(input);
 hash = md.digest();
 } catch (NoSuchAlgorithmException e) {
 e.printStackTrace();
 }
 return hash;
 }
}
```

Enter the message

This is SHA-1 algorithm

Message: This is SHA-1 algorithm

MessageDigest in HexaDecimal Format: a64fa09cdb195e96d2a695cae6eda3077c82ebe3

RESULT

The SHA-1 algorithm was successfully implemented using Java.

Ex. No: 8 DIGITAL SIGNATURE STANDARD Date :

AIM

To generate and verify digital signature using DSS.

ALGORITHM

- 1. Using Java's in-built packages, DSS algorithm is implemented.
- 2. Import necessary packages.
- 3. Add security provider.
- 4. Convert the input message to byte format for easy manipulation.
- 5. Get cryptographic details using appropriate methods.
- 6. Sign and verify the message using appropriate methods.

/*Ex.No.8 Digital Signature Standard*/

```
import java.math.BigInteger;
import java.security.KeyPair;
import java.security.KeyPairGenerator;
import java.security.NoSuchAlgorithmException;
import java.security.PrivateKey;
import java.security.PublicKey;
import java.security.Signature;
import java.util.Scanner;
public class DSSDemo {
 public static void main(String[] args) throws Exception {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the message");
 String inputMessage = sc.nextLine();
 Signature signAlgorithm =
Signature.getInstance("SHA256withDSA");
 KeyPair kp = getKeys();
 byte[] signBytes = generateSignature(inputMessage,
kp.getPrivate(), signAlgorithm);
 BigInteger signedMessage = new BigInteger(1, signBytes);
 System.out.println("Digital Signature generated by sender:" +
signedMessage.toString(16));
 if (verifySignature(inputMessage, signBytes, kp.getPublic(),
signAlgorithm))
 System.out.println("Signature is verified");
 else
 System.out.println("Signature is not matching");
 sc.close();
 }
 public static byte[] generateSignature(String inputMessage,
PrivateKey privateKey, Signature signAlgorithm) {
```

```
byte[] sigBytes = null;
 try {
 signAlgorithm.initSign(privateKey);
 byte[] message = inputMessage.getBytes();
 signAlgorithm.update(message);
 sigBytes = signAlgorithm.sign();
 } catch (Exception e) {
 e.printStackTrace();
 }
 return sigBytes;
 }
 public static boolean verifySignature(String inputMessage, byte[]
sigBytes, PublicKey publicKey,
 Signature signAlgorithm) {
 boolean result = true;
 try {
 signAlgorithm.initVerify(publicKey);
 signAlgorithm.update(inputMessage.getBytes());
 result = signAlgorithm.verify(sigBytes);
 } catch (Exception e) {
 e.printStackTrace();
 }
 return result;
 }
 public static KeyPair getKeys() throws NoSuchAlgorithmException {
 KeyPairGenerator kpg = KeyPairGenerator.getInstance("DSA");
 kpg.initialize(512);
 KeyPair kp = kpg.genKeyPair();
 return kp;
 }
}
```


This is DSS algorithm

Digital Signature generated by sender:302d02146b4271686feea87c3d49f593d4037a60605f1c5b02150095f76f7311396 Signature is verified

RESULT

The Digital Signature Standard algorithm was successfully implemented using Java.

Ex. No: 9 SNORT

Date:

AIM

To demonstrate intrusion detection using Snort.

PROCEDURE

- 1. Install WinPcap libraries.
- 2. Install Snort
- 3. After installation, open *snort.conf* using any text editor. (It is present in the location C:\Snort\etc)
- 4. Edit the contents specifying rules path.

- 5. To use snort from any window path, set **path** variable as **C:\Snort\bin** under **Environment Variables**.
- 6. Run snort W to see a list of interfaces available to Snort

7. Snort Options

8. Sniffer Mode

snort -i 1 –v

9. Packet Logger Mode

snort -l c:\snort\log -i1

10. Network IDS Mode

snort -d -h 192.168.10.0 -c C:/Snort/etc/snort.conf

```
C:\Users\madhu.amarnath>snort -d -h 192.168.10.0 -c C:\Snort/etc\snort.conf
Running in IDS mode

--== Initializing Snort ==--
Initializing Output Plugins!
Initializing Output Plugins!
Initializing Preprocessors!
Initializing Plug-ins!
Parsing Rules file "C:\Snort/etc\snort.conf"
Portvar 'HTTP_PORTS' defined : [ 80:81 311 383 591 593 901 1220 1414 1741 1830 2301 2381 2809 3037 3128 3702 4343 4848 5250 6988 7000:7001 7144:7145 7510 7777 7779 8000 8008 8014 8028 8080 8095 8098 8098 8118 8123 8180:8181 8243 8280 8300 8800 8888 8899 9000 9060 9080 9090:9091 9443 9999 11371 3444 41080 50002 55555 ]
Portvar 'SHELCODE_PORTS' defined : [ 0:79 81:65535 ]
Portvar 'SHELCODE_PORTS' defined : [ 1024:65535 ]
Portvar 'SHE_PORTS' defined : [ 1 22 1
Portvar 'SHE_PORTS' defined : [ 1 20 2 1
Portvar 'STP_PORTS' defined : [ 1 5060:5061 5600 ]
Portvar 'STP_PORTS' defined : [ 5060:5061 5600 ]
Portvar 'STP_PORTS' defined : [ 80:81 110 143 311 383 591 593 901 1220 1414 1741 1830 2301 23 12809 3037 3128 3702 4343 4848 5250 6988 7000:7001 7144:7145 7510 7777 7779 8000 8008 8014 8028 80 80805 8088 8090 8118 8123 8180:8181 8243 8280 8300 8888 8899 9000 9060 9080 9090:9091 9443 99 99 11371 34443:34444 41080 50002 55555 ]
Portvar 'GTP_PORTS' defined : [ 2123 2152 3386 ]
Detection:
Search-Method = AC-Full-Q
```

RESULT

The Snort tool was used to demonstrate Intrusion Detection System.

Ex. No: 10 Automated Attack and Penetration Tools: ZAP

Date :

AIM

To perform penetration testing on a web application using ZAP.

DESCRIPTION

- Zed Attack Proxy (ZAP) is a free, open-source penetration testing tool being maintained under the umbrella of the Open Web Application Security Project (OWASP).
- ZAP is designed specifically for testing web applications and is both flexible and extensible.
- A penetration test, also known as a pen test or ethical hacking, is a simulated cyber- attack
 against your computer system to check for exploitable vulnerabilities.
- The Open Web Application Security Project (OWASP) is a nonprofit foundation that works to improve the security of software. (Website: https://owasp.org/)
- Requirements: The Windows and Linux versions require Java 8 or higher to run.
- Download Link: https://www.zaproxy.org/download/
- Getting Started: https://www.zaproxy.org/getting-started/

PROCEDURE

- 1. Start ZAP and click the Quick Start tab of the Workspace Window.
- 2. Click the large Automated Scan button.
- 3. In the URL to attack text box, enter the full URL of the web application you want to attack.
 - a. Choose a website that you have permission to perform penetration testing.
 - b. https://securitytrails.com/blog/vulnerable-websites-for-penetration-testing
 - c. https://www.hackthissite.org/
- 4. Click the Attack.
- 5. Once the scanning is complete, click the "Alerts" tab to view the vulnerabilities details.

RESULT

Thus, the OWASP ZAP tool was used to perform pen testing on a website and discover vulnerabilities successfully.

Ex. No: 11 GMER – Rootkit Detection and Removal

Date:

AIM

To use GMER application to detect and remove rootkits.

DESCRIPTION

- GMER is an application that detects and removes rootkits.
- A rootkit is a malicious software that allows an unauthorized user to have privileged access to a computer and to restricted areas of its software.
- A rootkit allows someone to maintain command and control over a computer without the computer user/owner knowing about it.

PROCEDURE

1. Click the **Scan** button.

RESULT

The GMER application was installed and run for detection of rootkits. No rootkits were found.

APPENDIX 1 – Important Links

1. Java JDK

https://www.oracle.com/in/java/technologies/javase-jdk8-downloads.html

2. Eclipse IDE

https://www.eclipse.org/downloads/packages/release/2020-09/r/eclipse-ide-enterprise-java-developers

3. ZAP – Penetration Testing Tool

https://www.zaproxy.org/download/

4. Snort - Network Intrusion Detection & Prevention System

https://www.snort.org/downloads/snort/Snort_2_9_8_3_Installer.exe

5. GMER – Application to detect and remove rootkits

http://www.gmer.net/

6. WinPcap – Windows Packet Capture Library

http://www.winpcap.org/install/default.htm

APPENDIX 2 – SAGEMATH

SageMath is a free open-source mathematics software system licensed under the GPL. It builds on top of many existing open-source packages: NumPy, SciPy, matplotlib, Sympy, Maxima, GAP, FLINT, R and many more. Its mission is to create a viable free open source alternative to Magma, Maple, Mathematica and Matlab. It is based on Python programming language.

It is a computer-algebra system with features covering many aspects of mathematics, including algebra, combinatorics, graph theory, numerical analysis, **number theory**, calculus and statistics.

Ways of using SageMath:

1. SageMathCell: https://sagecell.sagemath.org/

2. Desktop Edition: https://www.sagemath.org/download.html

3. CoCalc.com: https://cocalc.com/

4. Sage Interactions – Number Theory: https://wiki.sagemath.org/interact/number_theory

SageMath Notation	Description
primes_first_n(n)	Display first n prime numbers
is_prime(n)	Check whether n is prime or not
next_prime(n)	Display the next prime
previous_prime(n)	Display the previous prime
prime_range(m,n)	Display the primes between the range m and n
gcd(a, b)	To find gcd of two integers
mod(a, n)	a mod n
power_mod(a, b, n)	a ^b mod n
inverse_mod(b, m)	b-1 mod m
crt([a1, a2, a3],[m1, m2, m3])	Finding Chinese Remainder Theorem
primitive_root(n)	Finds the lowest primitive root of n
euler_phi(n)	Finds the Euler's Totient Function for n

Table: Important Number Theory Functions