CIS 3362 Test #3: Public Key Encryption

Date: 11/2/2011
Name: _________________________________________

Note: For questions with numeric answers, put a box around your final answer.
1) (8 pts) What is the prime factorization of 196344000?

2) (8 pts) What is φ(888)?

3) (12 pts) Using Fermat’s Theorem, determine 1713822 mod 383.

4) (12 pts) Using Euler’s Theorem, determine 671443 mod 288.

5) (15 pts) In an RSA scheme, p = 13, q = 19 and e = 35. What is d?
6) (20 pts) It is known that 3 is a generator mod 19. What are the other generators mod 19? (Hint: The easiest way to obtain the answer is to do the work to prove that 3 is a generator mod 19.)
______________________________________________________________________________

7) (12 pts) In the Diffie-Hellman Key Exchange, let the public keys be p = 31, g = 11, and the secret keys be a = 8 and b = 14, where a is Alice’s secret key and b is Bob’s secret key. What value does Alice send Bob? What value does Bob send Alice? What is the secret key they share?
8) (10 pts) Consider a situation where we have three users A, B and C. Let’s say that we want four secret keys: One shared by A and B only, another shared by B and C only, a third shared by A and C only, and a fourth shared by all three. The three users decide to modify Diffie-Hellman. All three choose to share a prime, p and a generator g. Then all three choose secret numbers, a, b, and c, respectively. User A calculates ga mod p, user B calculates gb mod p and user C calculates gc mod p. They each send their result to the other two users, who take what they receive and raise it to their secret key mod p. These three calculated results are the pair-wise secret keys between A and B, A and C, and B and C. Then, A sends gab mod p to C, A sends gac mod p to B and B sends gbc to A. Each recipient of these messages raises them to the power of their private key mod p. When this is all done, all three users have the shared private key gabc mod p. The key shared between A and B is gab mod p the key shared between A and C is gac mod p and the key shared between B and C is gbc mod p.

What is the major flaw in this idea? 
9) (3 pts) Which president’s statue appears at the Lincoln Memorial? ______________________ 
