<u>IMPORTANT</u>: The following is a set of sample questions for the exam to give you an idea however certain changes may be introduced in the actual exam regarding the question style/format/number and alike!

Instructions:

The exam has a duration of **2 hours**. There are $30 - 35^1$ MC and MA (multiple answer) type of questions and $1-3^2$ open-ended questions.

If you think that an MC question has multiple correct alternatives select the most specific one!

Provide concise answers to the open question/s (not available in the samples). A needlessly long and verbose answer results in a lowered grade.

In the questions³:

```
'pow(x, y)' is used to indicate x raised to the power y; 
'x mod y' is used to represent the remainder of the integer division of x by y
```

Good Luck!

¹actual number to be determined

 $^{^2 \}mathrm{actual}$ number to be determined

 $^{^3{\}rm This}$ may also change

- 1. For the RUG 'defense in depth' is exemplified by
- (a) spam filters installed by Google, SURF, and your own computer
- (b) deep packet inspection of network traffic performed by system administrators
- (c) deep packet inspection of network traffic performed by the outer RUG firewall computer
- (d) routing all wireless network traffic through a single core router before connecting to the Internet
- 2. It takes time to recover from information security attacks. What type of attacks take the most time to resolve?
- (a) Attacks performed by insiders
- (b) Denial of service attacks
- (c) Phishing attacks
- (d) Virus attacks
- 3. The transposition ciphers covered by the lectures and Mark Stamp's book are characterized by the fact that characters
- (a) of the plain text are replaced by other characters
- (b) in rows of the plain text matrix reappear in rows of the encrypted text matrix
- (c) in columns of the plain text matrix reappear in rows of the encrypted text matrix
- (d) in the plain text matrix reappear in random locations of the encrypted text matrix.
- 4. With Feistel ciphers blocks are split in left and right halves. If only one encryption round is used, then
- (a) the left half is not modified and becomes the left half in the next round, whereafter the key schedule is applied to the left half in the next round.
- (b) the left half is not modified and becomes the right half in the next round
- (c) the right half is not modified and becomes the right half in the next round, whereafter the key schedule is applied to the right half in the next round.
- (d) the right half is not modified and becomes the left half in the next round
- 5. (Using Ci to indicate the i-th encrypted block, Pi to indicate the i-th plain text block) Information leakage can be a problem with the CBC block cipher mode.
- (a) If Pi is equal to Pi+1 then the corresponding encrypted blocks are also identical

- (b) If Ci is equal to Cj then Pi is equal to Pj
- (c) If Ci is equal to Cj then Pi xor Pj is known
- (d) If Ci is equal to Cj then Pi xor Pj equals Ci-1 xor Cj-1
- 6. A linear diophantine equation xe + yf = g uses e = 4, f = 8. Once the equation is solved for x and y then an alternative solution for x and y
- (a) does not exist, as solutions of linear diophantine equations are unique
- (b) can be 8 + x and -4 + y
- (c) can be 4 * x and -4 * y
- (d) can be 8 * x and -8 * y
- 7. When Alice and Bob use Ephemeral Diffie-Hellman
- (a) They send their computed pow(g, x) mod p to their partner, and then destroy both their x and pow(g, x) mod p values.
- (b) They compute their x that is used in pow(g, x) mod p, and send x, encrypted with their shared encryption key K to their partner.
- (c) After obtaining their partner's pow(g, x) mod p they use their own y to compute pow(g, xy) mod p.
- (d) They must make sure that their shared encryption key K is not compromised, or an attacker will be able to retrieve the session key
- 8. When computing pow(333, 29) mod 17
- (a) you can compute pow(333 mod 17, 29) instead
- (b) you can compute pow(333, 29 mod 17) instead
- (c) start with the least significant bit of 29
- (d) start with the most significant bit of 29
- 9. Which of the following hashing algorithms is considered cryptographically strong?
- (a) The Cyclic Redundancy Check
- (b) MD5
- (c) Both a and b
- (d) Neither a nor b.
- 10. To compute a HMAC value of a message M using key K and hash function $h(A,\,B)$ where A represents a message and B represents a key, then the hash value should be computed as

- (a) h(K, M)
- (b) h(M, K)
- (c) h(K, h(K, M))
- (d) h(M, h(M, K))
- 11. Which of the following is *not* a 'role' in OAuth2?
- (a) Relying Party
- (b) Resource owner
- (c) Client
- (d) Authorisation Server
- 12. Using Kerberos, replay attacks are prevented by
- (a) the ticket-granting server sending a 'lifetime' to the client
- (b) the client sending a timestamp to the service provider
- (c) the service provider sending a timestamp to the client
- (d) using separate encryption keys for all communication between client, service provider, ticket-granting server and authentication server
- 13. Alice and Bob agree on using K, a shared encryption key. Also, they may use ephemeral Diffie-Hellman. For each new session they agree to use a separate encryption key Y. When Alice constructs Y, which protocol should not be used to inform Bob about Y? **Note**: $E\{M,x\}$ indicates M, encrypted with key x
- (a) Alice sends E{pow(g, a) mod p}, Bob replies with E{pow(g, b) mod p}
- (b) Alice sends E{M2,K}, Bob replies with E{M3,K}
- (c) Alice sends $E\{Y,K\}$, Bob replies with $E\{M,Y\}$
- (d) None of the above protocols should be used.
- 14. Suppose that there is a function $f(D) = \sum_{i=1}^{n} d_i$ where each $d_i \in [0, 1]$ to which we want to introduce noise. What is the sensitivity of this function?
- (a) 0
- (b) -1
- (c) 2
- (d) 1
- 15. GPG was originally made available to the general public by
- (a) Bruce Schneier

- (b) Cliffort Cox
- (c) Phil Zimmerman
- (d) Ron Rivest et.al.
- 16. Which of the following statements about PGP/GPG is *not* correct?
- (a) Public keys are freely available
- (b) The databases containing public keys are synchronized, stored and maintained by public key certificate authorities
- (c) Secret keys are never shared
- (d) Access to private keys is protected by passphrases.
- 17. In the way PGP is normally used, and if it is correctly used, then you can*not* verify the authenticity of a received message
- (a) if it is signed by the sender
- (b) if you signed the sender's public key
- (c) if the sender signed your public key
- (d) if the sender's public key was signed by at least 3 people whose public keys were signed by you.