CHAPTER 6: BLOCK CIPHER OPERATION

TRUE OR FALSE

Т F 1. Once the plaintext is converted to ciphertext using the encryption algorithm the plaintext is then used as input and the algorithm is applied again. T F 2. There are no practical cryptanalytic attacks on 3DES. Т F 3. A mode of operation is a technique for enhancing the effect of a cryptographic algorithm or adapting the algorithm for an application. T F 4. The XTS-AES standard describes a method of decryption for data stored in sector-based devices where the threat model includes possible access to stored data by the adversary. Т F 5. S-AES is the most widely used multiple encryption scheme. 6. Given the potential vulnerability of DES to a brute-force attack, an T F alternative has been found. Т 7. A number of Internet based applications have adopted two-kev F 3DES, including PGP and S/MIME. Т F 8. The sender is the only one who needs to know an initialization vector. Т F 9. A typical application of Output Feedback mode is stream oriented transmission over noisy channel, such as satellite communication. T F 10. Cipher Feedback (CFB) is used for the secure transmission of single values. Т F 11. Cipher Block Chaining is a simple way to satisfy the security deficiencies of ECB. Т F 12. It is possible to convert a block cipher into a stream cipher using cipher feedback, output feedback and counter modes. T F 13. Cipher Feedback Mode conforms to the typical construction of a

stream cipher.

T		F	14. OFB mode requires an each execution of the	initialization vector that must be unique to encryption operation.			
Т		F	15. The XTS-AES mode is be cipher.	pased on the concept of a tweakable block			
MULTIPLE CHOICE							
	1.		e first instance of multiple encryption plaintext is converted to the encryption algorithm.				
			A. block cipher	B. ciphertext			
			C. S-AES mode	D. Triple DES			
	2.	Triple DES makes use of stages of the DES algorithm, using a total of two or three distinct keys.					
			A. nine	B. six			
			C. twelve	D. three			
	3. Another important mode, XTS-AES, has been standardized by theSecurity in Storage Working Group.			-			
			A. IEEE	B. ISO			
			C. NIST	D. ITIL			
	4.		and block cipntication.	pher modes of operation are used for			
			A. OFB, CTR	B. ECB, CBC			
			C. CFB, OFB	D. CBC, CFB			

Cryptography and Network Security: Principles and Practice, 6th Edition, by William

Stallings

5.	modes of operation have been standardized by NIST for use with symmetric block ciphers such as DES and AES.					
	A. Three	B. Five				
	C. Nine	D. Seven				
6.	The output of the encryption function is for Output Feedback mode, whereas in to the shift register.					
	A. Cipher Block Chaining mode	B. Electronic Codebook mode				
	C. Cipher Feedback mode	D. Counter mode				
7.	The simplest form of multiple encryption keys.	has encryption stages and				
	A. four, two	B. two, three				
	C. two, two	D. three, two				
8.	The algorithm will work against does not depend on any particular proper					
	A. cipher block chaining	B. meet-in-the-middle attack				
	C. counter mode attack	D. ciphertext stealing				
9.	The method is ideal for a short a appropriate mode to use if you want to tr					
	A. cipher feedback mode	B. counter mode				

D. electronic codebook mode

C. output feedback mode

Cryptography and Network Security: Principles and Practice, 6th Edition, by William

Stallings

Cryptography and Network Security: Princ Stallings	ciples and Practice, 6 th Edition, by William				
10 mode is similar to Cipher encryption algorithm is the preced	Feedback, except that the input to the ling DES output.				
A. Cipher Feedback	B. Counter				
C. Output Feedback	D. Cipher Block Chaining				
<u>-</u>	with an encrypted counter. The counter is block", is a description of mode.				
A. Cipher Block Chaining	B. Counter				
C. Cipher Feedback	D. Electronic Codebook				
12. The mode operates on fu opposed to an <i>s</i> -bit subset.	ll blocks of plaintext and ciphertext, as				
A. CBC	B. ECB				
C. OFB	D. CFB				
13. Because of the opportunities for parallel execution in mode, processors that support parallel features, such as aggressive pipelining, multiple instruction dispatch per clock cycle, a large number of registers, are SIMD instructions can be effectively utilized.					
A. CBC	B. CTR				
C. ECB	D. CFB				
14 mode is suitable for para chaining, multiple blocks can be en Unlike CTR mode, this mode includ	ncrypted or decrypted simultaneously.				
A. OFB	B. S-AES				
C. 3DES	D. XTS-AES				
	t is independent of both the plaintext and atural candidates for stream ciphers that block at a time.				
A. CBC and ECB	B. OFB and CTR				
C FCB and OFB	D. CTR and CRC				

Cryptography and Network Security: Principles and Practice, 6th Edition, by William Stallings

SHORT ANSWER

1.	The is a technique in which an encryption algorithm is used multiple times.
2.	The most significant characteristic of is that if the same b-bit block of plaintext appears more than once in the message, it always produces the same ciphertext.
3.	A is a technique for enhancing the effect of a cryptographic algorithm or adapting the algorithm for an application, such as applying a block cipher to a sequence of data blocks or a data stream.
4.	Five modes of operation have been standardized by NIST for use with symmetric block ciphers such as DES and AES: electronic codebook mode, cipher block chaining mode, cipher feedback mode,, and counter mode.
5.	One of the most widely used multiple-encryption scheme is
6.	"The input to the encryption algorithm is the XOR of the next 64 bits of plaintext and the preceding 64 bits of ciphertext" is a description of mode.
7.	The simplest mode of operation is the mode, in which plaintext is handled one block at a time and each block of plaintext is encrypted using the same key.
3.	The requirements for encrypting stored data, also referred to as, differ somewhat from those for transmitted data.
9.	The block cipher mode of operation is a general purpose block oriented transmission useful for high speed requirements.
10.	"Input is processed s bits at a time. Preceding ciphertext is used as input to the encryption algorithm to produce pseudorandom output, which is XORed with plaintext to produce next unit of ciphertext", is a description of the mode of operation.
11.	The must be a data block that is unique to each execution of the encryption operation and may be a counter, a timestamp, or a message number.

12. A ______ cipher can operate in real time and eliminates the need to pad a message to be an integral number of blocks.
13. Hardware efficiency, software efficiency, preprocessing, random access, provable security, and simplicity are all advantages of _____ mode.
14. The plaintext of a sector or data unit is organized in to blocks of 128 bits. For encryption and decryption, each block is treated independently. The only exception occurs when the last block has less than 128 bits. In that case the last two blocks are encrypted/decrypted using a _____ technique instead of padding.
15. The _____ standard describes a method of encryption for data stored in sector-based devices where the threat model includes possible access to stored data by the adversary. Some characteristics of this standard include: the ciphertext is freely available for an attacker, the data layout is not changed on the storage medium and in transit, and the same plaintext is encrypted to different ciphertexts at different locations.

Cryptography and Network Security: Principles and Practice, 6th Edition, by William

Stallings