2012现代密码学理论与实践复习思考题 2012-12-11
重点关注的章节：
第3章、第4章、第7章、第8章、第9章、第10章、第13章

1. 对密码系统和网络安全的攻击主要有哪两大类？

2. 什么是理论安全(无条件安全)，什么是实际安全(计算上安全)？

3. 简单的加密系统模型？现代加密系统的基本原则？

4. 什么是对称密码体制？什么是非对称密码体制？什么是分组密码？什么是流密码？

5. DES算法实际上执行的是哪两类操作？
6. 什么是加密过程中的雪崩效应？
7. 有哪两种三重DES？什么是中途相遇攻击？
8. 什么是有限域GF(p)和GF(2n)? 什么是乘法逆元以及乘法逆元的求解？什么是完全剩余集和缩剩余集？模运算及多项式模运算
9. 链路加密和端到端加密有什么不同？主密钥和会话密钥有什么不同？
10. 什么是素数？什么是素根？什么是欧拉商数？
11. 什么是单向函数？什么是单向陷阱函数？什么是指数函数？

12. 费马定理和欧拉定理，中国余数定理，二次剩余问题，求解ax mod n=b 和x2 mod n=a的问题。
13. 如何用Diffe-Hellman的方法实现密钥分发，获得会话密钥。

14. 产生报文认证信息有哪些方法？报文认证码与单向Hash函数有什么不同？
15. 什么是数字签名？有哪些基本的数字签名方法？

16. RSA和ElGamal的加密和签名算法是怎样实现的？如何用RSA实现又保密又认证的数据传送？

17. 什么是椭圆曲线？什么是椭圆曲线密码系统？典型密码系统在椭圆曲线上的实现
18. 什么是秘密分享？Shamir的(t, w) Threshold Scheme是如何实现的？

19. IPSec提供哪些服务？什么是IPSec的传输模式与隧道模式？
20. 有哪几类防火墙？简述包过滤防火墙的基本特点及其工作原理。
注：以上仅供复习时参考，不是试题

