QUESTION BANK

MODULE 1

Chapter 1(Introduction)

- 1. Explain the motives of launching cyber attacks.
- 2. Explain the types of attacks/common attacks launched /high profile attacks.
- 3. Define vulnerability. Explain the types of vulnerabilities in the domain of Security.
- 4. Briefly explain the *defence strategies* and techniques deployed to overcome network attacks.
- 5. Explain access control, authentication and authorization.
- 6. Explain the *guiding principles* in security practice.

Chapter 2(Mathematical Background for cryptography)

- 7. Explain the *properties of modulo arithmetic*.
- 8. Solve using *euclids algorithm* for gcd(161,112)
- Explain the *extended euclids algorithm* pseudocode along with illustration of this example b=79
 and c= 12

Or

Find the inverse of 12 modulo 79.

- 10. Define group and explain the properties of group.
- 11. Define lagranges theorem, eulers, fermats little theorem.
- 12. Consider the group <Z 13,*13>, is it a cyclic group. check whether 2 is a generator of Z 13.
- 13. Explain Chinese remainder theorem.
- 14. Problem on Chinese remainder theorem

Chapter 3(Basics Of Cryptography)

- 15. Define a)cryptography b) ciphertext c) encryption d)decryption e)kerchoffs principle.
- 16. Bring out the difference between secret key cryptography and public key cryptography.
- 17. Explain *known ciphertext attack* with a pseudocode.
- 18. Explain the *types of elementary substitution ciphers* with example.
- 19. Explain *monoalphabetic ciphers* with example.
- 20. Explain *all polyalphabetic ciphers* methods with an example.
- 21. Explain hill cipher, vigenere cipher and one time pad cipher methods with example.
- 22. What are *transposition ciphers*. explain the working of it with an example.
- 23. Differentiate between confusion and diffusion.
- 24. Write a note on stream and block cipher.

Chapter 4(Secret Key Cryptography)

25. Demonstrate the working of a product cipher with a neat figure.

OR

Explain Three Round SPN Network /

- 26. Explain **DES algorithm**(along with round function)./ or Explain **Fiestel cipher structure**.
- 27. Explain S- box implementation using table look up, (substitution in round function)

MODULE 2

Chapter 1(Public key cryptography)

- 1. Explain RSA operations/ RSA key generation/algorithm/RSA encryption and decryption.
- 2. Perform encryption and decryption using RSA algorithms for prime numbers p=3,q=11,e=3,and message = 011101011.
- 3. Explain RSA applications and performance.

Chapter 2(cryptographic hash)

- 4. Explain weak and strong collision attack.
- 5. Define hashing. Illustrate the *properties of cryptographic hash* with a neat figure.
- 6. Explain attack complexity OR weak collision and strong collision resistance with a pseudocose/program
- 7. Explain the computation of *generic cryptographic hash* with a neat figure.
- 8. Explain *MAC* / *message authentication code*. // (refer notes :explain the introduction part of HMAC)
- 9. Explain HMAC OR (Hash Based Message Authentication Code).
- 10. Explain the computation of hash using SHA-1 OR SECURE HASH ALGORITHM -1. OR
 - Explain Array Initialization And Hash Computation In Sha-1.
- 11. Explain *Digital signature* .
- 12. Explain birthday analogy and attack.

Chapter 3(discrete logarithm and its applications)

- 13. Explain elgamal signature algorithm.
- 14. Explain ELgamal encryption
- 15. Perform encryption and decryption using El Gamal algorithm for a plaintext message 3 and assume p=11,g=2,receipeints private key a=5,and random number chosen by sender is 7.
- 16. Explain Diffie hellman key exchange algorithm / key exchange
- 17. Explain man in the middle attack on **Diffie hellman key exchange algorithm.**
- 18. Compute the partial keys and shared secret keys using diffichellman algorithms for the values g= and p=, random values a=, b=

MODULE 3

Chapter 1(Key management)

- 1. Explain digital certificates
- 2. Explain the format of X.509 certificate with a neat figure.
- 3. Explain public key infrastructure or functions of PKI
- 4. Explain the types of PKI Architecture.
- 5. Explain certificate revocation
- 6. Explain the identity-based encryption.

Chapter 2 (Authentication I)

- 7. Explain *one-way authentication method* **OR** password-based authentication technique.
- 8. Explain certificate-based authentication technique.
- 9. Explain shared secret-based authentication
- 10. Explain asymmetric key based authentication.
- 11. Explain authentication and key agreement using session key.

(OR) explain $\underline{\textit{mutual authentication}}$ methods(all the above three, figure are must for each of these).

- 12. What are *dictionary attacks* and how an attacker would implement this attack.
- 13. How to defeat dictionary attack using **EKE protocol.**

Chapter 3 (Authentication II)

- 14. Write a note on centralized authentication /message confidentiality using KDC.
- 15. Explain **Needham Schroeder protocol version 1 and 2** along with the attacks launched on these versions.
- 16. Explain **Needham Schroeder protocol version 3** along with the attacks launched on this versions and final version.
- 17. Explain Needham Schroeder protocol Network Security & Cryptography Module 1 Prof.
- 18. Demonstrate the working of a Kerberos protocol with a neat figure.
- 19. Write a note on characteristics of biometrics and features of fingerprints ,irisscan.

Chapter 4 (IP security)

- 20. Explain IPSec protocols in transport mode with a neat diagram.
- 21. Explain IPSec protocols in **tunnel mode** with a neat diagram.
- 22. Explain **IKE phase 1 main mode**protocol with description of messages exchanged between the entities.
- 23. Explain **IKE phase 1Aggressive mode** protocol with description of messages exchanged between the entities.
- 24. Explain IKE phase 2 protocol.

Chapter 5(security at transport layer)

- 25. Explain SSL handshake protocol. /how a client and a server communicate using SSL handshake protocol
- 26. Explain the key design ideas.
- 27. Explain SSL record layer protocol with a neat figure.

MODULE 4

Chapter 1(IEEE 802.11 Wireless LAN security)

- 1. Explain the infrastructure of WLAN/wireless LAN.
- 2. Explain authentication in WEP and 802.11i.
- 3. Explain key hierarchy and four way handshake protocol in 802.11i
- 4. Explain TKIP with figure

5. Explain MAC generation and encryption in CCMP protocol with a neat schematic diagram.

Chapter 2(virus worms and other malware)

- 6. Explain the characteristics / features of virus and worms.
- 7. Explain internet scanning worms.
- 8. Explain Email And P2p Worms or explain topological worms.
- 9. Write a note on web worms.
- 10. Explain mobile malwares.
- 11. Explain botnets with a neat figure

Chapter 3(firewalls)

- 12. Explain the *classification /types of firewalls* based on the processing modes.
- 13. Explain functionalities , policies and access control lists.
- 14. Explain firewall ruleset./configuration
- 15. Explain the significance of DMZ in placement of firewall with a neat diagram. (6M)

Chapter 4(Intrusion Prevention and Detection)

- 16. Explain the types of Intrusion detection system .
- 17. Explain IP traceback using Probablistic Packet marking and packet logging with an example.
- 18. Explain DDos attack detection and prevention methods.

Chapter 5(Web Services Security)

- 19. Explain entities involved in web services
- 20. Write a note on XML with an example.
- 21. Explain SOAP framework
- 22. Explain SAML and assertion types.
- 23. Explain XML signature elements and sub elements with an example code

MODULE 5

- 1. Explain any four important provisions of IT act 2000
- 2. Describe the role of certifying authority with regard to issuing digital certificate and Representation upon issuance, suspension.
- 3. Who is a controller? Outline his functions as a controller.
- 4. Discuss the penalties and adjudication under section 43 IT act 2000 for
 - a) Damage to computer, computer system
 - b) Failure to protect data.
 - c) Failure to furnish information return
- 5. Describe the duties of subscriber under the section 40, 41, and 42 of IT act 2000
- 6. Define the following terms:
 - 1. Certifying Authority b)Addressee c) Digital signature d)Public key
- 7. Explain offense punsishments penalties under IT act 2000.
- 8. Explain aim and objectives of IT act 2000.