

Total No. of Questions : 10]

SEAT No. :

P2342

[Total No. of Pages : 2

[5254]-677

B.E. (Computer) (Semester - II)
CYBER SECURITY (Elective - III)
(2012 Pattern)

Time : 2½ Hours]

[Max. Marks : 70

Instructions to the candidates:

- 1) *Answer Q1 or Q2, Q3 or Q4, Q5 or Q6, Q7 or Q8, Q9 or Q10.*
- 2) *Neat diagrams must be drawn wherever necessary.*
- 3) *Figures to the right indicate full marks.*
- 4) *Assume Suitable data if necessary*

- Q1)** a) What are various security technique used in cyber security? [5]
b) Explain various active attacks in detail. [5]

OR

- Q2)** a) Use poly alphabetic ciphers to encrypt plain text "SHE IS VERY HAPPY AND BEAUTIFUL GIRL" use key 'ANOTHER'. [5]
b) What is Stegography? Explain its application. [5]
- Q3)** a) Explain operation of 3DES algorithm. [5]
b) Describe linear & differential cryptanalysis. [5]

OR

- Q4)** a) Explain RSA algorithm with suitable example. [5]
b) What is kerberas? Explain its operation. [5]
- Q5)** a) Describe IPsec protocol with its components & security services. [9]
b) What is S/MIME? State operation of S/MIME in detail. [8]

P.T.O.

OR

- Q6)** a) What is the role of OAK LEY protocol in communication? [6]
b) Explain the operation of secure electronic transaction protocol. [6]
c) State security measure applied by VPN for security. [5]

- Q7)** a) List & explain types of intrusion detection system (IDS) [9]
b) Describe screened subnet fire wall architecture. [8]

OR

- Q8)** a) Explain the firewall types with its operation. [9]
b) Explain operation of anomaly based intrusion detection system in detail.[8]

- Q9)** a) How war dialing software are used in remote connectivity?. [8]
b) How VolP hacking is done by attackers? What are the counter measures for it? [8]

OR

- Q10)**a) What is VLAN jumping? What are counter measures used for it? [8]
b) Explain various hacking devices used for hacking. [8]

