

Code No: 136AW

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD**B. Tech III Year II Semester Examinations, December - 2019****CRYPTOGRAPHY AND NETWORK SECURITY****(Common to CSE, IT)****Time: 3 hours****Max. Marks: 75****Note:** This question paper contains two parts A and B.

Part A is compulsory which carries 25 marks. Answer all questions in Part A. Part B consists of 5 Units. Answer any one full question from each unit. Each question carries 10 marks and may have a, b, c as sub questions.

PART - A**(25 Marks)**

- 1.a) Differentiate between Interruption and Interception. [2]
- b) Discuss about Masquerade in brief. [3]
- c) List out the advantages of RC4 algorithm. [2]
- d) Write about cipher block chaining mode of operation. [3]
- e) What is the key size and Message Digest size in SHA1 algorithm? [2]
- f) What are the benefits of Digital Signature? [3]
- g) Summarize the functions of HTTP protocol. [2]
- h) Discuss about the importance of security in mobile devices. [3]
- i) What are the applications of IPsec? [2]
- j) What are the advantages of Authentication Header Protocol? [3]

PART - B**(50 Marks)**

- 2.a) Describe the model for network security with neat sketch.
- b) Describe pervasive and specific security mechanisms in detail. [4+6]

OR

- 3.a) Write any three transposition ciphers with examples.
- b) Discuss about Brute force attack in detail. [6+4]

- 4.a) Summarize the public key cryptographic principles. Explain RSA algorithm for given example, where $p = 3$ and $q = 11$.
- b) Enumerate Diffie-Hellman Key exchange for encryption and decryption with suitable examples. [5+5]

OR

5. Enumerate in detail about the steps in Blow Fish Algorithm and explain the process of each round with a neat diagram. [10]

- 6.a) What is HMAC function? Summarize the design objectives of HMAC.
- b) Explain about Elgamal Digital Signature Scheme. [5+5]

OR

7. Discuss about the message exchange mechanism in Kerberos version 4. [10]

- 8.a) What is SSL? Explain about SSL record protocol format.
b) Enumerate the functionalities of Secure Shell. [6+4]
- OR**
9. Explain the security constraints of IEEE 802.11i Wireless LAN in detail. [10]
10. Write general format of PGP message with a pictorial representation and explain. How PGP used for E-mail security? [10]
- OR**
- 11.a) Describe the functionalities of Internet Key Exchange Protocol.
b) How to provide security during Inter-branch Payment Transactions? [5+5]

---ooOoo---