MANIPAL UNIVERSITY JAIPUR

School of Information Technology

Department of Information Technology

Course Hand-out

Cryptography & Information Security |IT 3203| [4 Credits] [3104]

Session: Jan' 24 – May' 24 | Faculty: Dr. Lokesh Sharma, Dr. Vivek Kumar Verma, Dr. Ashish Jain, Mr. Ankit Mundra, Ms. Vineeta Soni | Class: B.Tech. VI Semester

Introduction: The course is offered to Information Technology Engineering students to understand the principles and practices of Cryptography and Information Security. To acquire knowledge on standard algorithms used to provide confidentiality, integrity, and authentication. It allows the students to learn that the sensitive information is to be passed through network safely.

- A. Course Objectives: At the end of the course, students will be able to
 - [3203.1] Define the fundamentals of Number Theory used in Cryptography. (Remembering)
 - [3203.2] Explain the standard cipher algorithms in transit across data networks. (Understanding)
 - [3203.3] Identify Security attacks and select its identification mechanism. (Applying)
 - [3203.4] Apply various key distribution and management schemes. (Applying)
 - [3203.5] Evaluate authentication mechanisms. (Evaluating)

B. Program Outcomes and Program Specific Outcomes

PROGRAM OUTCOMES

- **[PO.1]. Engineering knowledge**: Demonstrate and apply knowledge of Mathematics, Science and Engineering to classical and recent problems of electronic design & communication system.
- [PO.2]. Problem analysis: Identify, formulate, research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences
- [PO.3]. Design/development of solutions: Design a component system, or process to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, manufacturability, and sustainability.
- [PO.4]. Conduct investigations of complex problems: Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions
- [PO.5]. Modern tool usage: Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations
- **[PO.6].** The engineer and society: Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal, and cultural issues and the consequent responsibilities relevant to the professional engineering practice
- [PO.7]. Environment and sustainability: Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development
- **[PO.8]. Ethics**: Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practices

- [PO.9]. Individual and team work: Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings
- **[PO.10].** Communication: Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions
- **[PO.11]. Project management and finance:** Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environment.
- **[PO.12]. Life-long learning**: Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change

PROGRAM SPECIFIC OUTCOMES

- **[PSO.1].** To apply creativity in support of the design, simulation, implementation, and inference of existing and advanced technologies.
- **[PSO.2].** To participate & succeed in IT oriented jobs/competitive examinations that offer inspiring & gratifying careers.
- **[PSO.3].** To recognize the importance of professional developments by pursuing postgraduate studies and positions.

C. Assessment Plan:

Criteria	Description	Maximum Marks				
Internal Assessment	Sessional Exam (Close Book)	30				
(Summative)	In class Quizzes and Assignments,	30				
	Activity feedbacks (Accumulated and					
	Averaged)					
End Term Exam	End Term Exam (Close Book)	40				
(Summative)						
	Total	100				
Attendance	A minimum of 75% Attendance is required to be maintained by a student to b					
(Formative)	qualified for taking up the End Semester examination. The allowance of 25%					
	includes all types of leaves including medi					
Make up Assignments	Students who miss a class will have to rep					
(Formative)		on the day of absence will be given which				
	has to be submitted within a week from the					
	given on this. The attendance for that day					
	blank, so that the student is not accounted					
	limited to a maximum of 5 throughout the entire semester.					
Homework/ Home Assignment/	There are situations where a student may have to work in home, especially before					
Activity Assignment	a flipped classroom. Although these works are not graded with marks. However, a					
(Formative)	student is expected to participate and perform these assignments with full zeal since					
	the activity/ flipped classroom participation by a student will be assessed and marks					
	will be awarded.					

D. Syllabus:

Introduction: Computer and Network Security Concepts, Number Theory and Finite Fields; Symmetric Ciphers: Classical Encryption Techniques, Block Ciphers – DES and AES, Block Cipher Operation, Pseudorandom Number Generators and Stream Ciphers; Asymmetric Ciphers: Principles of Public Key Cryptography, RSA, Elliptic Curve Cryptography; Cryptographic Data Integrity Algorithms: Cryptographic Hash Functions, Message Authentication Codes, Digital Signatures; Mutual Trust: Key Distribution, PKI, User Authentication, Kerberos; Network and Internet Security: Transport Level Security, Wireless Network Security, Email Security, IP Security.

References:

- **1.** Stallings W, Cryptography and Network Security: Principles and Practice, (7e), Pearson Education India, ISBN 978-1-292-15858-7, 2017.
- 2. Katz J, Menezes A J, Van Oorschot PC, Vanstone S A, Handbook of Applied Cryptography, (2e), CRC press, ISBN 0849385237, 2010.
- 3. Stinson Douglas R., Cryptography: Theory and Practice, (3e), Chapman and Hall / CRC Press, 2005.

F. Lecture Plan:

Question practice needed

Fully done

Done once , revision

Lec No	Major Topics	Topics	Corresponding CO	Mode of Delivery	Mode of Assessing Concede
1.		(ntroduction to Number Theory	CO1	Lecture	In class Quiz Mid Term I End Term Exam
2.	Elements of Number Theory	Prime Number Concept Euclid Algorithm	CO1	Lecture	In class Quiz Mid Term I End Term Exam
3.		Fermat's Little Theorem Entropy	CO1	Lecture	In Class Quiz, Mid Term I End Term
4.		Classical Cipher Technique Introduction to Cryptography	CO2	Lecture	In Class Quiz Mid Term I End Term
5.		Substitution Cipher (Mono & Poly Alphabetic)	CO2	Flipped Class	In Class Quiz Mid Term I End Term
6.	Classical Cipher Techniques	Caesar Cipher & Affine Cipher	CO2	Flipped Class	Class Quiz, Mid Term I End Term
7.	7. Vigenere Cipher 8. Vernam Cipher	Play Fair & Hill Cipher	CO2	Lecture	Class Quiz Mid Term I End Term
8.	(One-time pad)	Transposition Techniques and Rail Fence Cipher	CO2	Flipped Class	Class Quiz, Mid Term I End Term
9.		Security Attack Active & Passive Attack	CO3	Lecture	Class Quiz Mid Term I End Term
10.	Security Attacks	Security Services (ITU-T X.800)	CO3	Lecture	Class Quiz, Mid Term I End Term
11.		Introduction to Encryption Techniques Stream Cipher and Block Cipher	CO3	Tutorial	Class Quiz Mid Term I End Term
12.		Symmetric Encryption Feistel Cipher	CO2	Tutorial	Class Quiz Mid Term I

					End Term
13.		Confusion and Diffusion	CO2, CO4	Lecture	Class Quiz Mid Term I End Term
14.		DES Algorithm	CO2, CO4	Lecture	Class Quiz Mid Term I End Term
15.	Symmetric Encryption	Analysis of DES Algorithm	CO2, CO4	Lecture	Class Quiz Mid Term I End Term
16.		2-DES & 3-DES	CO2, CO4	Lecture	Class Quiz Mid Term I End Term
17-18	AES STILL LEFT	AES Algorithm Chirag Bhalodia	CO3, CO4	Lecture	Class Quiz Mid Term I End Term
19- 20.		Modes of Operation (Block)	CO4	Lecture	Class Quiz Mid Term I End Term
21.		Asymmetric Encryption	CO4	Lecture	Class Quiz Mid Term II End Term
22.		Public Key Cryptosystem	CO4	Lecture	Class Quiz Mid Term II End Term
23.	Asymmetric Encryption	RSA Algorithm Numerical left , from ppt and doubt clearing	CO4	Lecture	Class Quiz Mid Term II End Term
24.	•	Security Analysis of RSA Algorithm	CO4	Flipped Class	Class Quiz Mid Term II End Term
25.		ElGamal Cryptosystem & Security Analysis	CO3, CO4	Lecture	Class Quiz Mid Term II End Term
26.		Introduction to MAC, HMAC & CMAC	CO4	Lecture	Class Quiz Mid Term II End Term

27.		Introduction to Hashing	CO4	Tutorial	Class Quiz Mid Term II
		Properties of Hash			End Term
28.		MD-5, SHA-1	CO2, CO4	Lecture	Class Quiz
					Mid Term II
					End Term
29.		SHA-128, SHA-2	CO2, CO4	Lecture	Class Quiz
					Mid Term II
20		Digital Cignatura Cabarra	COF	Lastina	End Term
30.		Digital Signature Scheme	CO5	Lecture	Class Quiz Mid Term II
					End Term
31.	Euler totient function	RSA Based	CO5	Lecture	Class Quiz
31.		No / Buseu	603	Lecture	Mid Term II
	Digital Signatures				End Term
32.	9 9	EL-Gamal	CO4, CO5	Lecture	Class Quiz
		Numercial of El gamal	•		Mid Term II
		ŭ			End Term
33.		Problem of Key Sharing & Diffie	CO4, CO5	Lecture	Class Quiz
		Hellman			Mid Term II
34.		Key Distribution Scheme,	CO4, CO5	Lecture	Class Quiz
		Symmetric Key Distribution			Mid Term II
25		Vorboros Authortication	COF	Losturo	End Term
35.	User Authentication	Kerberos Authentication	CO5	Lecture	Class Quiz Mid Term II
	Protocols				End Term
36.	1 10100015	Symmetric Key Agreement	CO4, CO5	Lecture	Class Quiz
		Symmetric Rey Agreement	CO-1, CO3	Lecture	Mid Term II
					End Term
37.		Public Key Distribution	CO4	Lecture	Class Quiz
					End Term
38.	User Authentication	User Authentication Protocols	CO5	Flipped Class	Class Quiz
	Protocols				End Term
39.		IP Security Introduction		Tutorial	Class Quiz
					End Term

40.		AH & ESP Schemes	CO5	Tutorial	Class Quiz
					End Term
41.		Introduction to SSL	CO5	Lecture	Class Quiz
					End Term
	IP Sec				
42.		OPEN SSL	CO5	Lecture	Class Quiz
					End Term
43.		Transport Layer Security	CO2, CO5	Lecture	Class Quiz
					End Term
44.		Intrusion: Introduction	CO3, CO5	Tutorial	Class Quiz
					End Term
45.		Statistical Anomaly Detection	CO3, CO5	Tutorial	Class Quiz
	Intrusion Detection		·		End Term
46.		Rule Based Detection	CO3, CO5	Flipped Class	Class Quiz
					End Term
47.		Honeypots	CO3, CO5	Lecture	Class Quiz
					End Term
48.		Password Protection	CO5	Lecture	End Term
49.		Password Protection Schemes &	CO5	Lecture	End Term
	D 1 D 4 4 9	Policies			
	Password Protection &				
50.	Firewalls	Firewalls: Definition 9	CO3 CO5	Locturo	End Torm
50.		Firewalls: Definition &	CO3, CO5	Lecture	End Term
		Construction			
F4		West State of Fig. 1	602.605	l a al a a	F. J.T.
51.		Working Principle of Firewalls	CO3, CO5	Lecture	End Term

Course Articulation Matrix: (Mapping of COs with POs)

со	CTATERAENIT	CORRELATION WITH PROGRAM OUTCOMES								CORRELATION WITH PROGRAM SPECIFIC OUTCOMES						
	STATEMENT	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12	PSO 1	PSO 2	PSO 3
3203.1	Define the fundamentals of Number Theory used in Cryptography.	3	2	1	1		1				1		1	1	1	1
3203.2	Explain the standard cipher algorithms in transit across data networks.	2		2	1	1	1				1		1	1	1	1
3203.3	Identify Security attacks and select its identification mechanism.	2		1	1		1		2		1		1	1	1	1
3203.4	Apply various key distribution and management schemes.	2		2	1	1	1				1		1	1	1	1
3203.5	Evaluate authentication mechanisms.	2		2	1		1				1		1	1	1	1

I- Low Correlation; 2- Moderate Correlation; 3- Substantial Correlation