UNIT 1: INTRODUCTION

- 1. Briefly explain any two active security attacks.
- 2. Discuss the following terms in brief: brute force attack & cryptography.
- 3. Explain play fair cipher substitution technique in detail. Find out cipher text for the following given key and plaintext.

Key = ENGINEERING

Plaintext=COMPUTER

- 4. Write differences between substitution techniques and transposition techniques.
- 5. Discuss the following terms in brief. Authentication & data integrity.
- 6. What is symmetric key cryptography? What are the challenges of symmetric key cryptography? List out various symmetric key algorithms and explain Caesar cipher in detail.
- 7. Explain one-time Pad in detail. What are the practical issues of this algorithm?
- 8. Write a short note on "Hill Cipher".
- 9. Given key $K = \begin{bmatrix} 17 & 17 & 5 \\ 21 & 18 & 21 \\ \underline{2} & 2 & 19 \end{bmatrix}$ and plaintext ="ney". Find out the ciphertext

applying Hill Cipher. Is Hill cipher strong against ciphertext only attack or known plaintext attack? Justify the answer.

- 10. How cryptanalyst can exploit the regularities of the language? How digrams can solve this problem? Use the key "hidden" and encrypt the message "Message" using playfair cipher.
- 11. Explain the rail fence cipher. Why a pure transposition cipher is easily recognized?
- 12. Write a short note on: Cipher text only attack.
