Side 1 av 7

Norges teknisk-naturvitenskapelige universitet

Institutt for telematikk

[image: image1.wmf]
EKSAMENSOPPGAVE I TTM4135 INFORMASJONSSIKKERHET
Faglig kontakt under eksamen:
Svein J. Knapskog
Tlf.:

7359 4328
Eksamensdato:

7. august 2006
Eksamenstid:

09:00 – 12:00
Tillatte hjelpemidler:

D – Ingen trykte eller håndskrevne hjelpemidler tillatt.

Bestemt, enkel kalkulator tillatt.
Språkform:

Antall sider bokmål:

2
Antall sider nynorsk:

2
Antall sider engelsk:

2
Antall sider vedlegg:

Sensurdato
:

3 uker etter eksamen.

Oppgave 1. Kommunikasjonssikring (32 %)

1.1 (10 p.) Gjør rede for hvordan du vil kunne gå fram for å dele hemmelig informasjon med en potensiell kommunikasjonspartner på internettet.

1.2 (4 p.) Hva legger du i forkortelsen PKI? Gjør rede for hensikten med mekanismen du mener forkortelsen står for.

1.3 (6 p.) For å sikre tilgang til offentlige kryptonøkler benyttes gjerne en TTP – Tiltrodd tredjepart. Hvilken type struktur er det vanlig å benytte når flere TTPer skal samarbeide? Begrunn svaret.

1.4 (6 p.) Hvordan ville du utføre kommunikasjonen mellom partene dersom en TTP skulle benyttes for å distribuere nøkler for bruk i et symmetrisk kryptosystem mellom to brukere?

1.5 (6 p.) Forklar (bruk gjerne en skisse) prinsippet for et nøkkeldeponeringssystem (Key Escrow System).

Oppgave 2. Autentisering og signering (34 %)

2.1 (6 p.) Gjør rede for forskjellige måter å utføre brukerautentisering på.

2.2 (8 p.) Beskriv hovedtrekkene i den amerikanske Standard for digital signatur (DSS).

2.3 (6 p.) Gjør rede for fordeler og ulemper med å bruke passord som
autentiseringsmetode.

2.4 (6 p.) Hva er et nøkkelsertifikat? Illustrer gjerne med et eksempel.

2.5 (6 p.) Forklar hovedtrekkene i protokollen som benyttes når en bruker skal autentisere seg overfor et UNIX operativsystem.

2.6 (2 p.) Hva er et ”salt” i en UNIX-omgivelse, og hva brukes det til?

Oppgave 3. Kryptografi og sikre protokoller (34 %)

3.1 (6 p.) Gjør rede for forskjellene i sikkerhetsmessig styrke og svakhet mellom protokollvariantene ”transportmodus” og ”tunnelmodus” for IPSEC.
3.2 (8 p.) Vis med en skisse og forklar i korte trekk hvordan PGP (Pretty Good Privacy) kan benyttes for å beskytte en e-post melding som inneholder sensitiv informasjon.
3.3 (6 p.) Hva menes med rundefunksjonen i en Feistel-algoritme?
3.4 (8 p.) Hvordan er nøkkelsekvensen for DES-algoritmen?
3.5 (4 p.) Hvilke to hovedtyper deler vi vanligvis klassiske kryptosystemer inn i?
3.6 (2 p.) Forklar virkemåten til kryptosystemet ”engangsnøkkel” (One Time Pad).
Oppgåve 1. Kommunikasjonssikring (32 %)

1.1 (10 p.) Gjer greie for korleis du vil kunne gå fram for å dele hemmeleg informasjon med ein potensiell kommunikasjonspartnar på internettet.

1.2 (4 p.) Kva legg du i forkortinga PKI? Gjer greie for føremålet med mekanismen du meiner forkortinga står for.

1.3 (6 p.) For å sikre tilgang til offentlege kryptonøklar nyttast gjerne ein TTP – Tiltrudd tredjepart. Kva for type struktur er det vanleg å nytta når fleire TTPar skal samarbeida? Gjev grunn for svaret.

1.4 (6 p.) Korleis ville du gjere kommunikasjonen mellom partane dersom ein TTP skulle nyttast for å distribuera nøklar for bruk i et symmetrisk kryptosystem mellom to brukarar?

1.5 (6 p.) Grei ut om (bruk gjerne ei skisse) prinsippet for eit nøkkeldeponeringssystem (Key Escrow System).

Oppgåve 2. Autentisering og signering (34 %)

2.1 (6 p.) Gjer greie for ymse måtar å gjere brukarautentisering på.

2.2 (8 p.) Skildre hovedtrekka i den amerikanske Standard for digital signatur (DSS).

2.3 (6 p.) Gjer greie for føremuner og ulemper med å bruka passord som
autentiseringsmetode.

2.4 (6 p.) Kva er eit nøkkelsertifikat? Vis gjerne med eit døme.

2.5 (6 p.) Grei ut om hovudtrekka i protokollen som nyttast når ein brukar skal autentisera seg andsynes eit UNIX operativsystem.

2.6 (2 p.) Kva er eit ”salt” i en UNIX-omgjevnad, og kva vert det brukt til?

Oppgåve 3. Kryptografi og sikre protokollar (34 %)

3.1 (6 p.) Gjer greie for skilnadane i styrke og veikskap med tanke på sikring mellom protokollvariantane ”transportmodus” og ”tunnelmodus” for IPSEC.
3.2 (8 p.) Vis med ei skisse og gjer i korte trekk greie for korleis PGP (Pretty Good Privacy) kan nyttast for å verna ei e-post melding som inneheld sensitiv informasjon.
3.3 (6 p.) Kva meinast med rundefunksjonen i ei Feistel-algoritme?
3.4 (8 p.) Korleis er nøkkelsekvensen for DES-algoritma?
3.5 (4 p.) Kva for to hovedtypar deler vi til vanleg klassiske kryptosystemer inn i?
3.6 (2 p.) Grei ut om virkemåten til kryptosystemet ”eingongsnøkkel” (One Time Pad).
Problem 1. Communication security(32 %)

1.1 (10 p.) Explain how you would arrange sharing of sensitive information with a potential communication partner on the Internet

1.2 (4 p.) How do you interpret the abbreviation PKI? Explain the purpose of the mechanism you think the abbreviation stands for.
1.3 (6 p.) To ensure access to public cryptographic keys, a Trusted Third Party (TTP) may be involved. What type of structure is it customary to use to allow several TTPs to cooperate? Justify your answer.
1.4 (6 p.) How would you implement the communication between the parties if a TTP was to be used to distribute keys for use in a symmetric crypto system between two users?
1.5 (6 p.) Explain (preferably supported by a sketch) the principle for a Key Escrow System.

Problem 2. Authentication and signing (34 %)

2.1 (6 p.) Explain and discuss different ways of performing user authentication.

2.2 (8 p.) Describe the main features of the US standard for digital signatures (DSS).

2.3 (6 p.) Explain and discuss security pros and cons when using a password as the means for user authentication.
2.4 (6 p.) What is a key certificate? Preferably illustrate by an example.
2.5 (6 p.) Explain the main features of the protocol used when a user is to authenticate herself to a UNIX operating system.
2.6 (2 p.) What is a ”salt” in a UNIX environment, and what is it used for?

Problem 3. Cryptography and secure protocols (34 %)

3.1 (6 p.) Explain and discuss the differences in security relevant strenghts and weaknesses between the protocol variations ”Transport Mode” and ”Tunnel Mode” for IPSEC.

3.2 (8 p.) Use a sketch to demonstrate and explain shortly how PGP (Pretty Good Privacy) may be utilized to protect an e-mail message containing sensitive information.
3.3 (6 p.) What is meant by the round function in a Feistel-algorithm?

3.4 (8 p.) How is the key sequence of the DES-algorithm?

3.5 (4 p.) What two major types is it customary to divide classical crypto systems into?

3.6 (2 p.) Explain how the crypto system One Time Pad works.

� Merk! Studentene må primært gjøre seg kjent med sensur ved å oppsøke sensuroppslagene. Evt. telefoner om sensur må rettes til sensurtelefonene. Eksamenskontoret vil ikke kunne svare på slike telefoner.

​​

_963295992.doc
[image: image1.png]

