

22620

22232

3 Hours / 70 Marks

Seat No.

--	--	--	--	--	--	--	--

- Instructions :**
- (1) All Questions are *compulsory*.
 - (2) Illustrate your answers with neat sketches wherever necessary.
 - (3) Figures to the right indicate full marks.
 - (4) Assume suitable data, if necessary.

Marks

1. Attempt any FIVE of the following :

10

- (a) Compare virus and logic bomb. (any two points).
- (b) Identify any four individual user responsibilities in computer security.
- (c) Define following terms :
 - (i) Cryptography
 - (ii) Cryptology
- (d) Construct digital signature using cryptool.
- (e) List any two types of active and passive attacks.
- (f) State any two policies of the firewall.
- (g) List any four types of cybercrimes.

2. Attempt any THREE of the following :

12

- (a) Describe CIA model with suitable diagram.

- (b) Define following with suitable example :
 - (i) DAC
 - (ii) MAC
- (c) Differentiate between symmetric and asymmetric key cryptography. (any four points)
- (d) Explain steganography technique with suitable example.

3. Attempt any THREE of the following : 12

- (a) Describe piggy backing and shoulder surfing.
- (b) Convert plain text into cipher text by using Simple columner technique of the following sentence :
“Maharashtra State Board of Technical Education”
- (c) State any four difference between Firewall and Intrusion Detection System.
- (d) Describe any four password selection criteria.

4. Attempt any THREE of the following : 12

- (a) Convert the given plain text, encrypt it with the help of Caesar’s cipher technique.
“Network and Information Security”.
- (b) Demonstrate configuration of Firewall setting windows operating system.
- (c) Describe DMZ with suitable diagram.
- (d) Describe PGP with suitable diagram.
- (e) Find the output of the initial permutation box when the input is given in hexadecimal as

0 × 0003 0000 0000 0001

5. Attempt any TWO of the following : 12

- (a) Describe the following terms :
 - (i) Assels
 - (ii) Vulnerability
 - (iii) Risks
- (b) Describe network based IDS with suitable diagram.
- (c) Describe COBIT framework with neat diagram.

6. Attempt any TWO of the following : 12

- (a) Describe any three phases of virus with suitable example.
 - (b) Describe 'Kerberos' protocol with suitable diagram.
 - (c) Describe following terms :
 - (i) Packet filter Firewall
 - (ii) Application gateway
 - (iii) Circuit gateway
-

