Name:	

Enrolment No:

UNIVERSITY OF PETROLEUM AND ENERGY STUDIES Online End Semester Examination, December 2020

Course: Cloud Security & Management

Semester: V Program: B. Tech. CCVT Time 03 hrs.

Course Code: CSVT 3008 Max. Marks: 100

SECTION A

S. No.	Question	CO	
Q 1	In, attacker hacks a VM using any of the standard methods and then takes	CO1	
	control of other VMs running on the same hypervisor.	COI	
	a) Coverting		
	b) Host to guest escape		
	c) Cartography		
	d) None of the mentioned		
Q2	A virus rewrites itself completely at each iteration, using multiple transformation		
	techniques.		
	a) Encrypted Virus	CO ₂	
	b) Polymorphic Virus		
	c) Stealth Virus		
	d) Metamorphic Virus		
Q3	Software that collects information from a computer and transmits it to another system by		
	monitoring keystrokes, screen data, and/or network traffic;	CO3	
	a) Key Loggers		
	b) System Monitor		
	c) Spyware		
	d) All of the mentioned		
Q4	An unauthorized entity gains access to a system or performs a malicious act by posing as an		
	authorized entity.		
	a) Falsification	CO ₄	
	b) Repudiation		
	c) Masquerade		
	d) All of the mentioned		
Q5			
	is an assurance and governance tool that continuously monitors AWS	~~=	
	services based on AWS Well-Architected best practices.	COS	
	a. Accountability		
	b. Conformity		
	c. Accrediation		
0.6	d. Configuration Management		
Q6	Which of the following is not true w.r.t the workflows in cloud?		
	a) Can be implemented with less complexity	COS	
	b) Permits real-time provisioning		
	c) Denoted by a Undirected Acyclic Graph		

	d) None of the mentioned	
	SECTION B	
	Each question will carry 10 marks	
2.	Instruction: Write short / brief notes	
Q 7	Illustrate different types of hypervisors with examples. Also enlist the advantages and disadvantages of each.	CO2
Q 8	Describe the life cycle and challenges of Identity and Access Management.	CO3
Q 9	What do you understand by Virtualization. List and discuss any five types of virtualization in cloud computing.	CO1
Q 10	Compare and contrast between Single Tenancy and Multiple Tenancy. Describe various degrees of multiple tenancy with suitable example of each.	CO4
Q 11		
_	Section C	CO4
	Each Question carries 20 Marks. Instruction: Write long answer.	
Q12	Suppose a company A decides to setup a cloud to deliver Software-as-a-Service to its clients from a remote location. Answer the following. a) Analyze the security risks that a customer should to be careful about. b) Discuss the kind of infrastructural setup that will be required to set up a cloud. c) Interpret the kind of billing model, used by the cloud service provider for payment purpose.	CO5
	OR Describe in detail how confidentiality and authentication can be achieved using asymmetric encryption with the help of block diagram.	