

Network and Information Security

MCQ Question Bank

1. Message _____ means that the data must arrive at the receiver exactly as sent.

- A) confidentiality
- B) integrity
- C) authentication
- D) none of the above

Answer: Option B

2. Message _____ means that the receiver is ensured that the message is coming from the intended sender, not an imposter.

- A) confidentiality
- B) integrity
- C) authentication
- D) none of the above

Answer: Option C

3. A(n) _____ function creates a message digest out of a message.

- A) encryption
- B) decryption
- C) hash
- D) none of the above

Answer: Option C

4. The secret key between members needs to be created as a _____ key when two members contact KDC.

- A) public
- B) session
- C) complimentary
- D) none of the above

Answer: Option B

5. The _____ criterion ensures that a message cannot easily be forged.

- A) one-wayness
- B) weak-collision-resistance
- C) strong-collision-resistance
- D) none of the above

Answer: Option B

6. A(n) _____ is a trusted third party that assigns a symmetric key to two parties.

- A) KDC
- B) CA
- C) KDD
- D) none of the above

Answer: Option A

7. A witness used in entity authentication is _____.

- A) something known
- B) something possessed
- C) something inherent
- D) all of the above

Answer: Option D

8. A _____ message digest is used as an MDC.

- A) keyless
- B) keyed
- C) either (a) or (b)
- D) neither (a) nor (b)

Answer: Option A

9. A(n) _____ creates a secret key only between a member and the center.

- A) CA
- B) KDC
- C) KDD
- D) none of the above

Answer: Option B

10. _____ means to prove the identity of the entity that tries to access the system's resources.

- A) Message authentication
- B) Entity authentication
- C) Message confidentiality
- D) none of the above

Answer: Option B

11. A _____ signature is included in the document; a _____ signature is a separate entity.

- A) conventional; digital
- B) digital; digital
- C) either (a) or (b)
- D) neither (a) nor (b)

Answer: Option A

12. If _____ is needed, a cryptosystem must be applied over the scheme.

- A) integrity
- B) confidentiality
- C) nonrepudiation
- D) authentication

Answer: Option B

13. Digital signature provides _____.

cwipedia.in

- A) authentication
- B) nonrepudiation
- C) both (a) and (b)
- D) neither (a) nor (b)

Answer: Option C

14. Digital signature cannot provide _____ for the message.

- A) integrity
- B) confidentiality
- C) nonrepudiation
- D) authentication

Answer: Option B

15. To authenticate the data origin, one needs a(n) _____.

- A) MDC
- B) MAC
- C) either (a) or (b)
- D) neither (a) nor (b)

Answer: Option B

16. A(n) _____ can be used to preserve the integrity of a document or a message.

- A) message digest
- B) message summary

cwipedia.in

- C) encrypted message
- D) none of the above

Answer: Option A

17. Challenge-response authentication can be done using _____.

- A) symmetric-key ciphers
- B) asymmetric-key ciphers
- C) keyed-hash functions
- D) all of the above

Answer: Option D

18. The _____ criterion ensures that we cannot find two messages that hash to the same digest.

- A) one-wayness
- B) weak-collision-resistance
- C) strong-collision-resistance
- D) none of the above

Answer: Option C

19. A digital signature needs a(n)_____ system.

- A) symmetric-key
- B) asymmetric-key
- C) either (a) or (b)
- D) neither (a) nor (b)

Answer: Option B

20. A(n) _____ is a federal or state organization that binds a public key to an entity and issues a certificate.

A) KDC

B) Kerberos

C) CA

D) none of the above

Answer: Option C

21. Message _____ means that the sender and the receiver expect privacy.

A) confidentiality

B) integrity

C) authentication

D) none of the above

Answer: Option A

22. In _____ authentication, the claimant proves that she knows a secret without actually sending it.

A) password-based

B) challenge-response

C) either (a) or (b)

D) neither (a) nor (b)

Answer: Option B

23. In _____, a claimant proves her identity to the verifier by using one of the three kinds of witnesses.

- A) message authentication
- B) entity authentication
- C) message confidentiality
- D) message integrity

Answer: Option B

24. The _____ criterion states that it must be extremely difficult or impossible to create the message if the message digest is given.

- A) one-wayness
- B) weak-collision-resistance
- C) strong-collision-resistance
- D) none of the above

Answer: Option A

25. A(n) _____ is a hierarchical system that answers queries about key certification.

- A) KDC
- B) PKI
- C) CA
- D) none of the above

Answer: Option C

26. _____ means that a sender must not be able to deny sending a message that he sent.

- A) Confidentiality
- B) Integrity
- C) Authentication
- D) Nonrepudiation

Answer: Option D

27. A hash function must meet _____ criteria.

- A) two
- B) three
- C) four
- D) none of the above

Answer: Option B

28. _____ is a popular session key creator protocol that requires an authentication server and a ticket-granting server.

- A) KDC
- B) Kerberos
- C) CA
- D) none of the above

Answer: Option B

29. Password-based authentication can be divided into two broad categories: _____ and _____.

- A) fixed; variable
- B) time-stamped; fixed
- C) fixed; one-time
- D) none of the above

Answer: Option C

30. _____ operates in the transport mode or the tunnel mode.

- A) IPSec
- B) SSL
- C) PGP
- D) none of the above

Answer: Option A

31. IKE creates SAs for _____.

- A) SSL
- B) PGP
- C) IPSec
- D) VP

Answer: Option C

32. _____ provides either authentication or encryption, or both, for packets at the IP level.

- A) AH
- B) ESP
- C) PGP

cwipedia.in

D) SSL

Answer: Option B

33. One security protocol for the e-mail system is _____.

A) IPSec

B) SSL

C) PGP

D) none of the above

Answer: Option C

34. Typically, _____ can receive application data from any application layer protocol, but the protocol is normally HTTP.

A) SSL

B) TLS

C) either (a) or (b)

D) both (a) and (b)

Answer: Option D

35. IKE is a complex protocol based on _____ other protocols.

A) two

B) three

C) four

cwipedia.in

D) five

Answer: Option B

36. IPSec defines two protocols: _____ and _____.

A) AH; SSL

B) PGP; ESP

C) AH; ESP

D) all of the above

Answer: Option C

37. In the _____ mode, IPSec protects information delivered from the transport layer to the network layer.

A) transport

B) tunnel

C) either (a) or (b)

D) neither (a) nor (b)

Answer: Option A

38. _____ is the protocol designed to create security associations, both inbound and outbound.

A) SA

B) CA

C) KDC

cwipedia.in

D) IKE

Answer: Option D

39. A _____ network is used inside an organization.

A) private

B) public

C) semi-private

D) semi-public

Answer: Option A

40. SSL provides _____.

A) message integrity

B) confidentiality

C) compression

D) all of the above

Answer: Option D

41. The Internet authorities have reserved addresses for _____.

A) intranets

B) internets

C) extranets

D) none of the above

Answer: Option D

42. An _____ is a network that allows authorized access from outside users.

- A) intranet
- B) internet
- C) extranet
- D) none of the above

Answer: Option C

43. _____ is a collection of protocols designed by the IETF (Internet Engineering Task Force) to provide security for a packet at the network level.

- A) IPSec
- B) SSL
- C) PGP
- D) none of the above

Answer: Option A

44. IKE uses _____.

- A) Oakley
- B) SKEME
- C) ISAKMP
- D) all of the above

Answer: Option D

45. IPSec uses a set of SAs called the _____.

A) SAD

B) SAB

C) SADB

D) none of the above

Answer: Option C

46. An _____ is a private network that uses the Internet model.

A) intranet

B) internet

C) extranet

D) none of the above

Answer: Option A

47. _____ is actually an IETF version of _____.

A) TLS; TSS

B) SSL; TLS

C) TLS; SSL

D) SSL; SLT

cwipedia.in

Answer: Option C

48. In _____, there is a single path from the fully trusted authority to any certificate.

- A) X509
- B) PGP
- C) KDC
- D) none of the above

Answer: Option A

49. The combination of key exchange, hash, and encryption algorithms defines a _____ for each SSL session.

- A) list of protocols
- B) cipher suite
- C) list of keys
- D) none of the above

Answer: Option B

50. A _____ provides privacy for LANs that must communicate through the global Internet.

- A) VPP
- B) VNP
- C) VNN
- D) VPN

cwipedia.in

Answer: Option D

51. _____ uses the idea of certificate trust levels.

A) X509

B) PGP

C) KDC

D) none of the above

Answer: Option B

52. IPSec in the _____ mode does not protect the IP header.

A) transport

B) tunnel

C) either (a) or (b)

D) neither (a) nor (b)

Answer: Option A

53. _____ provides privacy, integrity, and authentication in e-mail.

A) IPSec

B) SSL

C) PGP

D) none of the above

cwipedia.in

Answer: Option C

54. In _____, there can be multiple paths from fully or partially trusted authorities.

- A) X509
- B) PGP
- C) KDC
- D) none of the above

Answer: Option B

55. _____ provides authentication at the IP level.

- A) AH
- B) ESP
- C) PGP
- D) SSL

Answer: Option A

56. In _____, the cryptographic algorithms and secrets are sent with the message.

- A) IPsec
- B) SSL
- C) TLS
- D) PGP

Answer: Option D

57. _____ is designed to provide security and compression services to data generated from the application layer.

- A) SSL
- B) TLS
- C) either (a) or (b)
- D) both (a) and (b)

Answer: Option D

58. _____ provide security at the transport layer.

- A) SSL
- B) TLS
- C) either (a) or (b)
- D) both (a) and (b)

Answer: Option D

59. The _____ mode is normally used when we need host-to-host (end-to-end) protection of data.

- A) transport
- B) tunnel
- C) either (a) or (b)
- D) neither (a) nor (b)

Answer: Option A

60. In the _____ mode, IPSec protects the whole IP packet, including the original IP header.

- A) transport
- B) tunnel
- C) either (a) or (b)
- D) neither (a) nor (b)

Answer: Option B

61. _____ was invented by Phil Zimmerman.

- A) IPSec
- B) SSL
- C) PGP
- D) none of the above

Answer: Option C

62. A _____ layer security protocol provides end-to-end security services for applications.

- A) data link
- B) network
- C) transport
- D) none of the above

Answer: Option C

63. In PGP, to exchange e-mail messages, a user needs a ring of _____ keys.

A) secret

B) public

C) either (a) or (b)

D) both (a) and (b)

Answer: Option B