CIS 3362 Quiz #8 – PGP and Factoring

Date: 12/7/2009

Name: ________________________________

Directions: Show your work and clearly mark your final answer.

1) (10 pts) Give a description of the following variables used in the textbook in describing PGP:

Ks: __________________________________________________________________________

PUa: _________________________________________________________________________

H: ___________________________________________________________________________

Z: ___________________________________________________________________________

R64: _________________________________________________________________________

2) (2 pts) Which hash function is used in PGP? ___________

3) (2 pts) Which symmetric encryption function is the primary one used in PGP? ___________

4) (4 pts) What is the purpose of using the Radix 64 conversion in PGP?

5) (10 pts) If someone wants to just authenticate the sender of a message in PGP, what two components must the sender give them? Answer using the appropriate variables from the text and then write out in English what each of the two components is.

6) (10 pts) Convert the following hexadecimal octets into Radix 64 format:


3F 9C 05 D7 EA 2B
7) (10 pts) Utilize the Fermat Factoring method to factor 1541. To get full credit you must show each step of the algorithm.

8) (2 pts) From what animal is Tiger Woods’s nickname derived? (I am referring to the Tiger Woods from the following joke: Why did Tiger crash into both a fire hydrant and a tree? He couldn’t decide between a wood and an iron.)

_________________
