

ABBSOFT COMPUTERS

E-COMMERCE

Marks 1:

Q.1 Products which can be reinitialized are called ______ :

(a) Self Products

(b) Hard Products

(c) Disposable Products

(d) Non – Disposable Products

 Q.2 Key element of e-commerce is ________

(a) Information Processing

(b) Data Processing

(c) Networking

(d) Computer System

Q.3 NAP stands for :

(a) Network Access point

(b) Network Access protocol

(c) Network Authorized protocol

(d) Network authoring Point

Q.4 Before buying consumer must identify :

(a) Product

(b) Want

(c) Need

(d) Market

(e) None

Q.5 SNMP stands for :

(a) Storage network management protocol

(b) simple network management protocol

(c) simple network mail protocol

(d) none of these.

Q.6 Which protocol is used when 100% transmission reliability is reqd.

(a) UDP

(b) FTP

(c) TCP

(d) none of these

Q.7 How many types of cryptosystems are there :

(a) 2

(b) 3

(c) 4

(d) 5

Q.8 Who developed DES :

(a) IBM

(b) APPLE

(c) NETSCAPE

(d) Microsoft

Q.9 Example of public – key cryptosystem is :

(a) DES

(b) RSA

(c) SKIP

(d) none of these

Q.10 8 – bit key allows ______ possible numeric combination :

(a) 256

(b) 128

(c) 512

(d) 64

Q.11 SSL was developed by :

(a) IBM

(b) NETSCAPE

(c) MICROSOFT

(d) APPLE

Q.12 VPN stands for

(a) virtual private network

(b) very private network

(c) virtual potential network

(d) none of these

Q.13 SSL handshake protocol consist of _____ phases

(a) two

(b) three

(c) four

(d) five

Q.14 The public – key certificate follow the _____ syntax

(a) X.509

(b) X.225

(c) DES

(d) RSA

Q.15 Which protocol supports client and server authentication

(a) SET

(b) SSL

(c) SKIP

(d) TCP

Q.16 IDS stands for

(a) internal detection system

(b) international data system

(c) intrusion detection system

(d) none of these

Q.17 Who is technically referred to as unreliable datagram service :

(a) TCP

(b) IP

(c) SMTP

(d) SNMP

Q.18 Out of these which is termed as classified :

(a) SKIPJACK

(b) IDEA

(c) Rivest Cipher #4

(d) none of these

Q.19 DES started in _____

(a) 1982

(b) 1976

(c) 1979

(d) 1973

Q.20 ______ offers both encryption and digital signatures

(a) DES

(b) RSA

(c) RC4

(d) SKIPJACK

Q.21 Visa and MasterCard have jointly developed

(a) SET

(b) SSL

(c) RC4

(d) RSA

Q.22 PRNG stands for

(a) Primary Record Number Generator

(b) Pseudorandom Number Generator

(c) Pre Recorded Number Generator

(d) none of these

Q.23 Banks have generated sequence of random key values using :

(a) RSA

(b) RC4

(c) Triple DES

(d) DES

Q.24 The period as the key is in service is generally referred as :

(a) cryptic period

(b) cryptographic period

(c) crypto period

(d) none of these

Q.25 Most widely used type of firewall is :

(a) Packet filter

(b) circuit filter

(c) application gateway

(d) none of these

Q.26 Application gateways are restricted devices like ______

(a) circuit filters

(b) firewall

(c) packet filter

(d) none

Q.27 Packet and Circuit filters operate entirely on the basis of :

(a) TCP

(b) IP

(c) TCP / IP

(d) none of these

Q.28 DOS attack means :

(a) Disk Operating System Attack

(b) Denial Of Service Attack

(c) Decryption of System Attack

(d) Decoding of System Attack

Q.29 SKIP_SPI should be treated equal to :

(a) 1

(b) 2

(c) 3

(d) 4

Q.30 A certificate contains _____ pieces of information

(a) 1

(b) 2

(c) 3

(d) none of these

Q.31 _____ is used to verify signatures on certificates :

(a) Private key

(b) Public key

(c) Certificate Authority

(d) CAW

Q.32 The _____ is computed over the name and the public key values

(a) Hash

(b) Certificate

(c) Digital Signature

(d) none of these

Q.33 The integrity of certificates relies entirely on _____

(a) Public key

(b) Private key

(c) Digital Signature

(d) none of these

Q.34 ARPA net was devised in ____

(a) 1970

(b) 1971

(c) 1972

(d) 1973

Q.35 Birthday Attack takes place on

(a) Hash function

(b) Digital Signature

(c) Certificates

(d) none of these

Q.36 What kind of errors were there before EDI

(a) Delay

(b) Translational

(c) Cryptographic

(d) Transcription

Q.37 X 12 is an example of

(a) EPS

(b) Token

(c) Electronic Cheque

(d) EDI

Q.38 A hash function that generates 64 – bit hash value requires

(a) 264 messages

(b) 264/2 messages

(c) 642 messages

(d) none

Q.39 Computing a matching hash value for different messages is called ____

(a) Hashing

(b) Coalision

(c) Collision

(d) none of these

Q.40 SKIP has been assigned _____ as protocol no.

(a) 57

(b) 102

(c) 100

(d) 80

Marks 2

Q.41 Which of these can be considered as e – commerce application

(1) supply chain management

(2) video on demand

(3) procurement and purchase

(4) remote banking

(a) only 1

(b) only 1,3

(c) only 2,3,4

(d) only 1,2,3,4

Q.42 Example of soft products is / are

(1) softwares

(2) books

(3) pictures

(4) all of the above

(a) only 1

(b) only 4

(c) only 2,3

(d) none

Q.43 CRL stands for

(a) Certificate Resource Locator

(b) Certificate Revocation List

(c) Computer Resource List

(d) Computer Resource Location

Q.44 Who developed SET protocol

(1) Visa

(2) Master Card

(3) IBM

(4) Microsoft

(a) only 1

(b) only 1,2

(c) only 3

(d) only 2

Q.45 Which is / are the VPN implementing vendors

(1) Cisco

(2) Verisign

(3) Verizon

(4) TimeStep Corporation

(a) only 1,2,4

(b) only 4

(c) only 1,2,3

(d) only 2,3

Q.46 Who provides electronic cheque for online payment

(1) FSTC

(2) CyberCash

(3) SET

(4) JEPI

(a) only 1

(b) only 1,2

(c) only 2,3,4

(d) none of these

Q.47 To negotiate a new key every time the two hosts begin communicating after a

 Lengthy pause is referred to as :

(a) per – session keying

(b) session keying

(c) delayed keying

(d) none

Q.48 Circuit filters are _____ devices while packet filters are ________ devices

(a) permissive , restrictive

(b) restrictive , permissive

(c) permissive , permissive

(d) restrictive , restrictive

Q.49 What are the various kind of attacks

(1) IP spoofing

(2) SYN flood

(3) DOS attack

(4) none of these

(a) only 4

(b) only 1,2

(c) only 1,3

(d) only 2,3

(e) none of these options.

Q.50 Log file contains these kind of information

(1) Time of connection

(2) Duration of connection

(3) Action taken

(4) Destination

(5) User

(a) only 1,3

(b) only 3,5

(c) only 3

(d) all of the above

(e) none of these options.

Q.51 SNMP – based network management system such as :

(1) HP Open View

(2) Sun Microsystems Manager

(3) IBM Net View 6000

(4) CDC 2000

(a) only 1,3

(b) only 2,3

(c) only 4

(d) only 3

Q.52 Initially most firewalls were written for ______ but recently lot of them

 Came out for ______

(a) Linux, Unix

(b) Unix, Windows NT

(c) Unix, Solaris

(d) Mac, Unix

Q.53 Web transaction rely on key elements like :

(1) Forms

(2) Post command

(3) Get command

(4) CGI

(a) only 1,2

(b) only 3

(c) only 1,2,3

(d) only 1,2,4

Q.54 To implement SKIP each IP based source and destination has an authenticated

(a) IP address

(b) Deffie – Helman value

(c) UDP

(d) RARP

Q.55 Class of application using Multicast transport service is / are

(a) Vic

(b) Vat

(c) Vic / Vat

(d) none of these

Q.56 The information contained in a certificate is / are :

(1) A name

(2) A digital signature

(3) A public key

(4) A private key

(a) only 1,2,3

(b) only 1,2,4

(c) only 2,4

(d) none of these

Q.57 Multi – user systems like _____ provide client software that accesses the e-mail

 Directly

(a) Unix

(b) Linux

(c) Windows NT

(d) none of these

Q.58 The software acting as a classic Unix e-mail server is

(a) Send mail

(b) Root mail

(c) Run mail

(d) none

Q.59 The recipient validates the data by checking the _______

(a) Hash value

(b) Digital Signature

(c) Certificate

(d) none of these

Q.60 Out of the following what are the possible attacks on digital signatures

(1) Smooth number attack

(2) DOS attack

(3) Cube root attack

(4) Birthday attack

(a) only 2,3

(b) only 1,2,3

(c) only 1,3,4

(d) only 4

Marks 4

Q.61 State whether True or False :

(1) Some encryption algos. Doesn’t use a key.

(2) The no. of keys an algo. Can support depends on the

 No. of bits in the key.

(3) Unauthorized person can access to one’s hash function.

(4) Symmetric encryption is also known as public key cryptography

(a) 1-t,2-t,3-t,4-t

(b) 1-t,2-f,3-t,4-f

(c) 1-t,2-t,3-f,4-t

(d) 1-f,2-f,3-t,4-f

Q.62 Digital Signatures contains :

(1) Public key of the holder for cryptographic use

(2) Class of certificate.

(3) Digital certificate identification no.

(4) Name of Certificate Authority

(a) only 1

(b) only 1,2,3

(c) only 3,4

(d) all of the above

Q.63 Match the following :

(1) Class 1 DC

(a) includes user’s driving licence

(2) Class 2 DC

(b) involves fewest checks on user’s background

(3) Class 3 DC

(c) user’s position within the organization is added

(4) Class 4 DC

(d) user’s credit card check is added

(a) 1-b,2-a,3-c,4-d

(b) 1-b,2-c,3-d,4-a

(c) 1-a,2-b,3-c,4-d

(d) 1-b,2-a,3-d,4-c

Q.64 Match the following :

(1) S-HTTP

(a) secure web transaction

(2) S/MIME

(b) secure credit card transaction

(3) S/WAN

(c) secure e-mail attachment

(4) SET

(d) point to point encryption b/w firewall and routers

(a) 1-a,2-c,3-d,4-b

(b) 1-a,2-b,3-c,4-d

(c) 1-b,2-c,3-a,4-d

(d) 1-a,2-d,3-b,4-c

Q.65 State whether True / False

(1) Routers converts LAN protocol into WAN protocols.

(2) Routers look at the address info. In TCP/IP packets and direct then according.

(3) It is not possible to manipulate routing decisions present in routing table.

(4) Internet firewalls are often referred to as secure internet gateways.

(a) 1-f,2-t,3-t,4-t

(b) 1-f,2-f,3-t,4-f

(c) 1-t,2-f,3-f,4-f

(d) 1-t,2-t,3-f,4-t

Q.66 State whether True / False :

(1) FTP program connects to port 21 on FTP server.

(2) Ports 1 to 1023 are reversed for server.

(3) DMZ stands for Demilitarized Zone.

(4) IP is referred as unreliable datagram service

(a) 1-t,2-t,3-t,4-t

(b) 1-f,2-f,3-t,4-t

(c) 1-f,2-f,3-f,4-f

(d) 1-f,2-t,3-t,4-f

Q.67 State whether True / False :

(1) If we encrypt the same block twice with the same crypto key, we’ll get the

 Same cipher text.

(2) RSA is the best known block cipher.

(3) The simplest stream cipher is called the vernam cipher.

(4) The secret key is also known as asymmetric cryptography.

(a) 1-t,2-f,3-t,4-f

(b) 1-f,2-f,3-t,4-f

(c) 1-t,2-t,3-f,4-t

(d) 1-f,2-f,3-f,4-f

Q.68 Match the following :

 A

B (No. of keys)

(1) DES

 (a) 1033

(2) SKIPJACK

 (b) 1038

(3) Triple DES

 (c) 1016

(4) IDES

 (d) 1024

(a) 1-a,2-c,3-d,4-b

(b) 1-a,2-b,3-c,4-d

(c) 1-c,2-d,3-a,4-b

(d) 1-a,2-d,3-b,4-c

Q.69 State whether True / False :

(1) FTP, archive, RPC services are difficult to filter.

(2) Encryption programs scramble info. Into unreadable text.

(3) Encryption strength is measured in bits.

(4) U.S govt. generally prohibits firms from experting programs less than 56 bits.

(a) 1-f,2-t,3-f,4-t

(b) 1-t,2-t,3-t,4-f

(c) 1-t,2-f,3-t,4-f

(d) 1-f,2-f,3-t,4-t

Q.70 What are the applications of S/MIME :

(1) It’s used as a basis for EDI.

(2) Used for the communication of brokerage statements

 And mortgage payment services.

(3) secure receiving and paying bills with stamps.

(4) all of the above.

(a) only 1,2

(b) only 4

(c) only 1,3

(d) only 3

Q.71 The basic issues in secret key management is :

(1) the data isn’t secret unless the key is secret.

(2) the more random the key, the easier it will be to guess.

(3) randomness really comes easily especially to computers.

(4) all of the above.

(a) only 1

(b) only 2,3

(c) only 4

(d) only 3

Q.72 Match the following :

 PROXIES

 CONTROLS

(1) Telnet

(a) It identifies the ports being used.

(2) ISP

(b) allow filtering on particular URL

(3) FTP

(c) lookup of host domains vis DNS.

(4) WWW

(d) supports user authentication.

(a) 1-a,2-d,3-c,4-b

(b) 1-a,2-c,3-d,4-b

(c) 1-a,2-b,3-c,4-d

(d) 1-d,2-c,3-a,4-b

Q.73 State whether True / False

(1) Buffer overrun is a situation in which an attacker exploits a bug in

 In the s/w and confuses the s/w into running a prog. The attacker provide.

(2) The best way to deal with buffer overrun attack is to remove the amount

 Amount the damage they do.

(3) Flaws in CGI scripts makes potential CGI attacks possible.

(4) To provide desired secrecy, systems implemented a mechanism called MLS.

(a) 1-t,2-f,3-f,4-f

(b) 1-t,2-f,3-t,4-t

(c) 1-t,2-f,3-t,4-f

(d) 1-t,2-t,3-t,4-t

Q.74 The permission for the outbound traffic from a firewall subject to

(1) The client host and /or server hosts being accessed.

(2) Authenticated user name of client’s user

(3) Firewall controls are applied to messages at the IP level and above

(4) Block traffic when services requested from the wrong side of firewall.

(a) only 1,2

(b) only 3

(c) only 2,3,4

(d) all of the above

Q.75 State whether True / False :

(1) The principal strength of a packet filter is it’s speed and not it’s

 Security capability.

(2) Authentication procedures operates at the packet level everytime.

(3) Circuit filter passes connection from one server to another.

(4) Circuit filter automatically filters all TCP/IP traffic not associated with

 Active connection.

(a) 1-t,2-f,3-f,4-t

(b) 1-f,2-f,3-t,4-t

(c) 1-t,2-f,3-t,4-f

(d) 1-t,2-t,3-t,4-f

SOLUTIONS :

(1)A
(2)A
(3)A
(4)C
(5)B
(6)C
(7)A
(8)A
(9)B
(10)A

(11)B
(12)A
(13)A
(14)A
(15)B
(16)C
(17)B
(18)A
(19)D
(20)B

(21)A
(22)B
(23)D
(24)C
(25)A
(26)A
(27)C
(28)B
(29)A
(30)C

(31)B
(32)A
(33)B
(34)A
(35)A
(36)D
(37)D
(38)A
(39)C
(40)A

(41)D
(42)B
(43)B
(44)B
(45)A
(46)B
(47)A
(48)B
(49)E
(50)D

(51)A
(52)B
(53)D
(54)B
(55)C
(56)A
(57)A
(58)A
(59)A
(60)C

(61)C
(62)D
(63)D
(64)A
(65)D
(66)A
(67)A
(68)C
(69)B
(70)A

(71)A
(72)D
(73)B
(74)D
(75)A

10

