

Elementi di Crittoanalisi

Alfredo De Santis

Dipartimento di Informatica
Università di Salerno

ads@unisa.it

<http://www.di-srv.unisa.it/~ads>

Marzo 2020

Crittoanalisi

dal greco *kryptós*, "nascosto", e *analýein*, "scomporre"

- Studio della sicurezza dei sistemi senza avere accesso all'informazione segreta
- Per i cifrari è finalizzata ad avere accesso
 - alla chiave segreta
 - al messaggio in chiaro

Indice

- Tipi di attacchi
- Crittoanalisi di
 - Cifrario a sostituzione
 - Cifrario di Hill
 - Cifrario di Vigenère

Cifrari simmetrici

Principio di Kerckhoffs

La sicurezza di un crittosistema deve dipendere

solo dalla segretezza della chiave e
non dalla segretezza dell'algoritmo usato.

Jean Guillaume Hubert Victor Francois Alexandre Auguste Kerckhoffs von Nieuwenhof (1835-1903), filologo olandese,

"La Criptographie Militarie" [1883]

Crittoanalisi

Tipi di attacchi:

- Known Ciphertext Attack
- Known Plaintext Attack
- Chosen Plaintext Attack
- Chosen Ciphertext Attack

Known Ciphertext Attack

L'avversario conosce solo il testo cifrato

Known Plaintext Attack

L'avversario conosce anche il testo in chiaro

Chosen Plaintext Attack

L'avversario può ottenere la cifratura di testi in chiaro di sua scelta

Chosen Ciphertext Attack

L'avversario può ottenere la decifratura di
testi cifrati di sua scelta

Known Ciphertext Attack

Cifrario a sostituzione

- Assumiamo che il testo in chiaro sia in lingua inglese, senza "spazi" e punteggiatura
- Esempio di testo cifrato:

UZQSOVUOHOXMOPVGPOZPEVSGZWS
ZOPFPESXUDBMETSXAIZVUEPHZMD
ZSHZOWSFPAPPDTSVPQUZWYMXUZ
UHSXE PYEPOPDZSZUF POMBZWPFUP
ZHMDJUDTMOHMQ

Known Ciphertext Attack

Cifrario a sostituzione

P	13.33	H	5,83	F	3,33	B	1,67	C	0
Z	11.67	D	5,00	W	3,33	G	1,67	K	0
S	8.33	E	5,00	Q	2,50	Y	1,67	L	0
U	8.33	V	4,17	T	2,50	U	0,83	N	0
O	7,50	X	4,17	A	1,67	J	0,83	R	0
M	6,67								

Known Ciphertext Attack

Cifrario a sostituzione

P = E? Z = T? Diagramma più frequente: ZW ... TH?

UZQSOVUOHXMOPVGPOZPEVSGZWSZOPFPESXUDBMETSX
T E E TE TH T E E
AIZVUEPHZMDZSHZOWSFAPPDTSVPQUZWYMXUZUHSX
T E T T E EE E TH T
EPYEPOPDSZUFPOMBZWPFUPZHMDJUDTMOHMQ
E E E T T E THE ET

Known Ciphertext Attack

Cifrario a sostituzione

Simboli con alta frequenza: S, U, O, M e H

Lettere inglesi con alta frequenza: a,i,n,o,r,s

Sequenza: TH_T ... se fosse una parola ... THAT ... S=A?

Lettera iniziale U seguita da T ... it,nt,ot,rt,st ... U=I?

UZQSOVUOHXMOPVGPOZPEVSGZWSZOPFPESXUDBMETSX
IT A I E E TE A THAT E E A I
AIZVUEPHZMDZSHZOWSFAPPDTSPQUZWYMXUZUHSX
T I E TA T A E EE A E ITH ITI A
EPYEPOPDZSZUFPOMBZWPFUPZHMDJUDTMOHMQ
E E E TATI E THE IET I

Known Ciphertext Attack

Cifrario a sostituzione

Sequenza: _ITH ... probabilmente è WITH ... Q=W?

Il messaggio inizia con: IT WA_ ... IT WAS? Quindi O=S?

Se si sa che si sta parlando del Vietcong ... la sequenza
IET ... potrebbe far parte di VIETCONG

UZQSOVUOHOXMOPVGPOZPEVSGZWSZOPFPESXUDBMETSX
IT WAS DISCLOSED YESTERDAY THAT SEVERAL INFORMAL
AIZ VUEPHZ HMDZSHZOWSFAPPD TSVP QUZWYMXUZUHSX
BUT DIRECT CONTACTS HAVE BEEN MADE WITH POLITICAL
EPYEPOPDSZUFPOMBZWPFUPZHMDJUDTMOHMQ
REPRESENTATIVES OF THE VIETCONG IN MOSCOW

Known Plaintext Attack

Cifrario di Hill

- Supponiamo di conoscere
 - (P_1, C_1) dove $C_1 = K \times P_1$
 - ...
 - (P_m, C_m) dove $C_m = K \times P_m$
- La chiave K è una matrice $m \times m$
- Come calcolo la chiave K ?

Known Plaintext Attack

Cifrario di Hill

Sia **PQCFKU** la cifratura Hill di **FRIDAY** per $m=2$

- FR=(5,17) → PQ=(15,16)
- ID=(8,3) → CF=(2,5)

➤ Dove $\begin{bmatrix} 15 \\ 16 \end{bmatrix} = K \begin{bmatrix} 5 \\ 17 \end{bmatrix} \pmod{26}$

$$\begin{bmatrix} 2 \\ 5 \end{bmatrix} = K \begin{bmatrix} 8 \\ 3 \end{bmatrix} \pmod{26}$$

- Come calcolo **K** ?

Known Plaintext Attack

Cifrario di Hill

- Supponiamo di conoscere
 - (P_1, C_1) dove $C_1 = K \times P_1$
 - ...
 - (P_m, C_m) dove $C_m = K \times P_m$
- La chiave K è una matrice $m \times m$
- Si considerino le matrici
 - $X = (p_{ij})$ ogni riga ha uno dei testi in chiaro
 - $Y = (c_{ij})$ ogni riga ha uno dei testi cifrati
- Quindi $Y = K \times X$

Known Plaintext Attack

Cifrario di Hill

Sia **PQCFKU** la cifratura Hill di **FRIDAY** per $m=2$

- $FR = (5, 17) \rightarrow PQ = (15, 16)$
- $ID = (8, 3) \rightarrow CF = (2, 5)$
- Si ha
$$\begin{pmatrix} 15 & 2 \\ 16 & 5 \end{pmatrix}_Y = K \begin{pmatrix} 5 & 8 \\ 17 & 3 \end{pmatrix}_X \text{ mod } 26$$

Known Plaintext Attack

Cifrario di Hill

- Supponiamo di conoscere
 - (P_1, C_1) dove $C_1 = K \times P_1$
 - ...
 - (P_m, C_m) dove $C_m = K \times P_m$
- La chiave K è una matrice $m \times m$
- Si considerino le matrici
 - $X = (p_{ij})$ ogni riga ha uno dei testi in chiaro
 - $Y = (c_{ij})$ ogni riga ha uno dei testi cifrati
- $Y = K \times X$ e quindi $K = Y \times X^{-1}$

Known Plaintext Attack

Cifrario di Hill

Sia **PQCFKU** la cifratura Hill di **FRIDAY** per $m=2$

- $FR = (5, 17) \rightarrow PQ = (15, 16)$
- $ID = (8, 3) \rightarrow CF = (2, 5)$
- Si ha
$$\begin{bmatrix} 15 & 2 \\ 16 & 5 \end{bmatrix}_Y = K \begin{bmatrix} 5 & 8 \\ 17 & 3 \end{bmatrix}_X \pmod{26}$$
- $X^{-1} = \begin{bmatrix} 9 & 2 \\ 1 & 15 \end{bmatrix}$ $K = Y \times X^{-1} = \begin{bmatrix} 7 & 8 \\ 19 & 3 \end{bmatrix}$

Known Plaintext Attack

Cifrario di Hill

- Supponiamo di conoscere
 - (P_1, C_1) dove $C_1 = K \times P_1$
 - ...
 - (P_m, C_m) dove $C_m = K \times P_m$
- La chiave K è una matrice $m \times m$
- Si considerino le matrici
 - $X = (p_{ij})$ ogni riga ha uno dei testi in chiaro
 - $Y = (c_{ij})$ ogni riga ha uno dei testi cifrati
- $Y = K \times X$ e quindi $K = Y \times X^{-1}$
 - Se X non è invertibile occorrono altre coppie (P_i, C_i) fino ad avere X invertibile

Cifrari a sostituzione polialfabetica

Cifrario di Vigenère [1586] (Blaise de Vigenère, 1523-1596)

Testo in chiaro: CODICE MOLTO SICURO Chiave: REBUS

CODIC EMOLT OSICU RO testo in chiaro

REBUS REBUS REBUS RE chiave

TSECU VQPFL FWJWM IS testo cifrato

Cifrari a sostituzione polialfabetica

Cifrario di Vigenère [1586] (Blaise de Vigenère, 1523-1596)

- Considerato inviolabile per molto tempo
- Numero possibili chiavi = 26^t
- Crittoanalisi: Known Ciphertext Attack

Known Ciphertext Attack

Cifrario di Vigenère

- Determinare la lunghezza t della chiave
 - Test di Kasiski: studio delle ripetizioni
- Dividere il testo cifrato in t sottotesti
 - Ogni sottotesto corrisponde ad un cifrato con shift
- Effettuare l'analisi delle frequenze per ognuno dei sottotesti

Test di Kasiski

Friedrich Kasiski [1863]

testo cifrato ...WPI₁XFGHDAFNV TV... KLX₂FG₃GLQ

Test di Kasiski

Friedrich Kasiski [1863]

testo cifrato ...WPI₁XFGHDAFNV TV... KLX₂FGLQ

XFG cifra lo stesso testo in chiaro!

Test di Kasiski

Friedrich Kasiski [1863]

testo cifrato ...WPIX**F**G**H**DAFN**V** TV... KL**X**F**G**LQ

XFG cifra lo stesso testo in chiaro!
La distanza tra le "X" è un multiplo di t

Test di Kasiski

Friedrich Kasiski [1863]

testo cifrato ...WPIX**F**G**H**D**A**F**N**V TV... KL**X**F**G**L**Q**

XFG cifra lo stesso testo in chiaro!

La distanza tra le "X" è un multiplo di t

Siano d_1, d_2, \dots, d_h le distanze tra le "X" di "XFG"
allora $\gcd(d_1, d_2, \dots, d_h)$ è multiplo di t

Test di Kasiski

Data la chiave RUN:

R U N R U N R U N R U N R U N R U N R U N R U N R U N R U N R U N
t o b e or n o t t o b e t h a t i s t h e q u e s t
K I O V I E E I G K I O V N U R N V J N U V K H V M G

The diagram illustrates the character counts for the first two lines of the quote. The first line "R U N R U N R U N R U N R U N R U N R U N R U N R U N" is divided into four groups by vertical red lines, with a double-headed red arrow below it labeled "9 characters". The second line "t o b e or n o t t o b e t h a t i s t h e q u e s t" is divided into five groups by vertical red lines, with a double-headed red arrow below it labeled "6 characters".

ogni volta che la stringa RUNR cifra la stringa
to be, si ha lo stesso testo cifrato KIOV

$\gcd(9,6)=3$ è un multiplo di t

Indice di coincidenza

Definito da Wolfe Friedman [1920]

Indice di coincidenza di una stringa $x_1x_2\dots x_n$

$IC(x_1x_2\dots x_n)$ = probabilità che due caratteri,
presi a caso in $x_1x_2\dots x_n$, siano uguali

Indice di coincidenza

Definito da Wolfe Friedman [1920]

Indice di coincidenza di una stringa $x_1x_2\dots x_n$

$IC(x_1x_2\dots x_n)$ = probabilità che due caratteri,
presi a caso in $x_1x_2\dots x_n$, siano uguali

Esempi: $IC(MONO) = 1/6$

$IC(ALFA) = 1/6$

$IC(GAMMA) = 2/24 = 1/12$

Indice di coincidenza

Definito da Wolfe Friedman [1920]

Indice di coincidenza di una stringa $x_1x_2\dots x_n$

$IC(x_1x_2\dots x_n)$ = probabilità che due caratteri,
presi a caso in $x_1x_2\dots x_n$, siano uguali

$$= \frac{\sum_{i=0}^{25} \binom{f_i}{2}}{\binom{n}{2}} = \frac{\sum_{i=0}^{25} f_i(f_i - 1)}{n(n-1)}$$

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$

è il numero di modi
di scegliere un
sottoinsieme di k
oggetti da un
insieme di n oggetti

f_i = numero occorrenze carattere i

Indice di coincidenza

Se $x_1x_2\dots x_n$ è un testo in Inglese

$$\text{Allora } IC(x_1x_2\dots x_n) \approx \sum_{i=0}^{25} p_i^2 = 0.065$$

p_i = probabilità carattere i in Inglese

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
7,3	1,3	3,5	4,3	12,8	3,0	2,0	3,5	7,8	0,3	0,5	3,7	2,8	7,8	7,5	2,8	0,5	8,5	6,0	9,3	3,0	1,5	1,5	0,5	2,3	0,3
p_0	p_1	p_2	p_3	p_4	p_5	p_6	p_7	p_8	p_9	p_{10}	p_{11}	p_{12}	p_{13}	p_{14}	p_{15}	p_{16}	p_{17}	p_{18}	p_{19}	p_{20}	p_{21}	p_{22}	p_{23}	p_{24}	p_{25}

Infatti, la probabilità che

- entrambi siano AA è p_0p_0
- entrambi siano BB è p_1p_1
- ...

Indice di coincidenza

Se $x_1x_2\dots x_n$ è un testo in Inglese

$$\text{Allora } IC(x_1x_2\dots x_n) \approx \sum_{i=0}^{25} p_i^2 = 0.065$$

p_i = probabilità carattere i in Inglese

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
7,3	1,3	3,5	4,3	12,8	3,0	2,0	3,5	7,8	0,3	0,5	3,7	2,8	7,8	7,5	2,8	0,5	8,5	6,0	9,3	3,0	1,5	1,5	0,5	2,3	0,3
p_0	p_1	p_2	p_3	p_4	p_5	p_6	p_7	p_8	p_9	p_{10}	p_{11}	p_{12}	p_{13}	p_{14}	p_{15}	p_{16}	p_{17}	p_{18}	p_{19}	p_{20}	p_{21}	p_{22}	p_{23}	p_{24}	p_{25}

Se $x_1x_2\dots x_n$ sono caratteri scelti a caso

$$\text{Allora } IC(x_1x_2\dots x_n) \approx \sum_{i=0}^{25} \left(\frac{1}{26} \right)^2 = 0.038$$

Indice di coincidenza

Se $x_1x_2\dots x_n$ è un testo in Italiano

$$\text{Allora } IC(x_1x_2\dots x_n) \approx \sum_{i=0}^{25} p_i^2 = 0.075$$

p_i = probabilità carattere i in Inglese

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
7,3	1,3	3,5	4,3	12,8	3,0	2,0	3,5	7,8	0,3	0,5	3,7	2,8	7,8	7,5	2,8	0,5	8,5	6,0	9,3	3,0	1,5	1,5	0,5	2,3	0,3
p_0	p_1	p_2	p_3	p_4	p_5	p_6	p_7	p_8	p_9	p_{10}	p_{11}	p_{12}	p_{13}	p_{14}	p_{15}	p_{16}	p_{17}	p_{18}	p_{19}	p_{20}	p_{21}	p_{22}	p_{23}	p_{24}	p_{25}

Se $x_1x_2\dots x_n$ sono caratteri scelti a caso

$$\text{Allora } IC(x_1x_2\dots x_n) \approx \sum_{i=0}^{25} \left(\frac{1}{26} \right)^2 = 0.038$$

Ipotesi $t=1$?

testo cifrato $C_0C_1\dots C_n$

Se $t = 1$ allora $IC(C_0C_1\dots C_n) = IC(M_0M_1\dots M_n)$

$$IC(C_0C_1\dots C_n) \approx \begin{cases} 0.075 & \text{se } t=1 \\ 0.038 & \text{se } t \neq 1 \end{cases}$$

Comunque lontano da 0.075

Ipotesi t=2?

testo cifrato $C_0C_1\dots C_n$

$$\text{Se } t = 2 \text{ allora } IC(C_0C_2\dots) = IC(M_0M_2\dots)$$

$$IC(C_1C_3\dots) = IC(M_1M_3\dots)$$

$$IC(C_0C_2\dots) \approx \begin{cases} 0.075 & \text{se } t=2 \\ 0.038 & \text{se } t\neq2 \end{cases}$$

Comunque lontano da 0.075

Ipotesi $t=3$?

testo cifrato $C_0C_1\dots C_n$

$$\text{Se } t = 3 \text{ allora } IC(C_0C_3\dots) = IC(M_0M_3\dots)$$

$$IC(C_1C_4\dots) = IC(M_1M_4\dots)$$

$$IC(C_2C_5\dots) = IC(M_2M_5\dots)$$

$$\begin{aligned} IC(C_0C_3\dots) &\approx & 0.075 & \text{ se } t=3 \\ IC(C_1C_4\dots) &\approx & \\ IC(C_2C_5\dots) &\approx & 0.038 & \text{ se } t\neq3 \end{aligned}$$

Comunque lontano da 0.075

Esempio

RLEYFBDOQSMCATCEZCBAPTHRJPCGRONVZMCHZOEBPKRNRRVCNHFEACOZNGS
SIOGHFUIZCOKIGIUKONGFEIRUPCFVOTVCBBERDRZMFSCSXEESFUEYFJVNGF
BIEQWRLEYZJMIRBRLAFWBLNGFBKTBOSVSGFJEGRFTZENDSVNQSSTOEGPVFVU
VIAQWGZUZSUIAHBQIOZCOKOEWPDRGUIARIORMCWBT OFHJVRNRBCLNZUIACO
SKERWMGOAHFTHRWWZCBHZUAUFCEQIFIIISQRPPVFTEARBJA ZQPIPVITVNFW
CZLROMCOPQIZODIFJTNSRSSCSDAMWPEERGFVNWMGUHPZNPIJZLYOHFCRG
TREYOEUAEWDFMVBDZACSSIICWHCINFQFIACNVDVZBXOQCWVLRFJMENZMFNGO
ORNQCTZDVBVFVBZBJCVOOCAPEVRDVGVUNQSSJIRFBCLRBURRFWJENHCWZGBZ
GZEVBOLOIWTNVZBTOFHJVRNTPIMNHBUAYRGOFWUFDVHSVGETJIGCSIEAH
JJCRBEVACDPXGVOURAQIFDOAHJTOAHJXUVZVEOQSUKOVZTRNZOSKIACMRLGF
PTOAJPTEYCNSAERBZLESTVGBBFUAVAPCTVQPTUMNPCIVBGZLNQIVIAJFIOYC
GRNACTFMVUMZAESBLNNNGFXAGOMTHRBPPEPVJRLCFJD OISEVRYCQLRPVFJINR
JWRBBUVCBAFGEESTVMCWPUIFIMVMHFBUIZWMRNBQIVGHOSUAACBJEGHFETEW
PEEACOCOQWTTEEBKOFHPRUAHBCCBUIAFGFXNBWOHURZMRLHBHREIOTKATW
PXAVOERGYWBCTEWNFNGWEZNBAFGIHCTTUECFUISCSDACWVTOZIOVPRFVEBHC
OGEMNPCAPCTKA FOMVCBBVEPRBEZOYSOKORQPETVBVFPBWTZRBAQVIADPXGVS
JEVNZMFNPSCMCIVBFITRSJEIFDJRNNHFJEPCOUOYCTJAGISRDRRVVMBBUZEVZ

Indice di coincidenza

☐ $t = 1 ? \quad IC(C_0C_1...C_n) = 0.045$

Indice di coincidenza

- $t = 1 ? \quad IC(C_0C_1...C_n) = 0.045$
- $t = 2 ? \quad \begin{cases} IC(C_0C_2...) = 0.0463 \\ IC(C_1C_3...) = 0.0438 \end{cases}$

Indice di coincidenza

- $t = 1 ? \quad IC(C_0C_1\dots C_n) = 0.045$
- $t = 2 ? \quad \begin{cases} IC(C_0C_2\dots) = 0.0463 \\ IC(C_1C_3\dots) = 0.0438 \end{cases}$
- $t = 3 ? \quad \begin{cases} IC(C_0C_3\dots) = 0.0431 \\ IC(C_1C_4\dots) = 0.0459 \\ IC(C_2C_5\dots) = 0.0456 \end{cases}$

Indice di coincidenza

<input type="checkbox"/> $t = 1 ?$	$IC(C_0C_1\dots C_n) = 0.045$
<input type="checkbox"/> $t = 2 ?$	$\begin{cases} IC(C_0C_2\dots) = 0.0463 \\ IC(C_1C_3\dots) = 0.0438 \end{cases}$
<input type="checkbox"/> $t = 3 ?$	
<input type="checkbox"/> $t = 4 ?$	$IC(C_0C_3\dots) = 0.0431$
	$IC(C_1C_4\dots) = 0.0459$
	$IC(C_2C_5\dots) = 0.0456$
	$IC(C_0C_4\dots) = 0.0448$
	$IC(C_1C_5\dots) = 0.0421$
	$IC(C_2C_6\dots) = 0.0495$
	$IC(C_3C_7\dots) = 0.0437$

Indice di coincidenza

□ $t = 5 ?$

$$\left\{ \begin{array}{l} IC(C_0C_5...) = 0.0710 \\ IC(C_1C_6...) = 0.0721 \\ IC(C_2C_7...) = 0.0805 \\ IC(C_3C_8...) = 0.0684 \\ IC(C_4C_9...) = 0.0759 \end{array} \right.$$

Tutti vicini a 0.075

$t = 5$

Cifrario di Vigenère: Crittoanalisi

- Determinare la lunghezza della chiave t
 - uso dell'indice di coincidenza
- Determinare il valore della chiave $K_0 K_1 K_2 \dots K_{t-1}$
 - uso dell'indice mutuo di coincidenza
 - K_0 usato per $C_0 C_t C_{2t} \dots$
 - K_1 usato per $C_1 C_{t+1} C_{2t+1} \dots$
 - ...
 - K_{t-1} usato per $C_{t-1} C_{2t-1} C_{3t-1} \dots$

Indice mutuo di coincidenza

Indice mutuo di coincidenza di $x_1x_2\dots x_n$ e $y_1y_2\dots y_{n'}$

$IMC(x_1x_2\dots x_n; y_1y_2\dots y_{n'})$ = probabilità che un carattere
in $x_1x_2\dots x_n$, ed uno in $y_1y_2\dots y_{n'}$,
presi a caso, siano uguali

Indice mutuo di coincidenza

Indice mutuo di coincidenza di $x_1x_2\dots x_n$ e $y_1y_2\dots y_{n'}$

$\text{IMC}(x_1x_2\dots x_n; y_1y_2\dots y_{n'})$ = probabilità che un carattere
in $x_1x_2\dots x_n$, ed uno in $y_1y_2\dots y_{n'}$,
presi a caso, siano uguali

Esempi: $\text{IMC}(\text{CIA}; \text{CIAO}) = 3/12 = 1/4$

$\text{IMC}(\text{ALFA}; \text{GAMMA}) = 4/20$

Indice mutuo di coincidenza

Indice mutuo di coincidenza di $x_1x_2\dots x_n$ e $y_1y_2\dots y_{n'}$

$IMC(x_1x_2\dots x_n; y_1y_2\dots y_{n'})$ = probabilità che un carattere
in $x_1x_2\dots x_n$, ed uno in $y_1y_2\dots y_{n'}$,
presi a caso, siano uguali

$$= \frac{\sum_{i=0}^{25} f_i \cdot f'_i}{n \cdot n'}$$

f_i = numero occorrenze carattere "i" in $x_1x_2\dots x_n$

f'_i = numero occorrenze carattere "i" in $y_1y_2\dots y_{n'}$

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_1 C_2 \dots; C_1 C_2 \dots)$?

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_1 C_2 \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_1 C_{2+} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA

Probabilità di prendere A in $C_0 C_1 C_{2+} \dots$

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_1 C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA

Probabilità di prendere A in $C_0 C_1 C_{2t} \dots$

Probabilità di prendere A in $M_0 + K_0 \ M_1 + K_0 \ M_{2t} + K_0 \dots$

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_t C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA

Probabilità di prendere A in $C_0 C_t C_{2t} \dots$

Probabilità di prendere A in $M_0 + K_0 M_t + K_0 M_{2t} + K_0 \dots$

Probabilità di prendere $A - K_0$ in $M_0 M_t M_{2t} \dots$

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_1 C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA

Probabilità di prendere A in $C_0 C_1 C_{2t} \dots$

Probabilità di prendere A in $M_0 + K_0 M_t + K_0 M_{2t} + K_0 \dots$

Probabilità di prendere $A - K_0$ in $M_0 M_t M_{2t} \dots$

$$= p_{26-K_0} = p_{-K_0}$$

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_t C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA = $p_{-K_0} p_{-K_1}$

Probabilità di prendere A in $C_0 C_t C_{2t} \dots$

Probabilità di prendere A in $M_0 + K_0 M_t + K_0 M_{2t} + K_0 \dots$

Probabilità di prendere A-K₀ in $M_0 M_t M_{2t} \dots$

$$= p_{26-K_0} = p_{-K_0}$$

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_1 C_{2+} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere BB = $p_{1-K_0} p_{1-K_1}$

Probabilità di prendere B in $C_0 C_1 C_{2+} \dots$

Probabilità di prendere B in $M_0 + K_0 M_t + K_0 M_{2t} + K_0 \dots$

Probabilità di prendere $B - K_0$ in $M_0 M_t M_{2t} \dots$

$$= p_{26+1-K_0} = p_{1-K_0}$$

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_1 C_{2+} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA = $p_{-K_0} p_{-K_1}$

Probabilità di prendere BB = $p_{1-K_0} p_{1-K_1}$

...

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_1 C_{2+} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA = $p_{-K_0} p_{-K_1}$

Probabilità di prendere BB = $p_{1-K_0} p_{1-K_1}$

Probabilità di prendere CC = $p_{2-K_0} p_{2-K_1}$

...

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_t C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA = $p_{-K_0} p_{-K_1}$

Probabilità di prendere BB = $p_{1-K_0} p_{1-K_1}$

Probabilità di prendere CC = $p_{2-K_0} p_{2-K_1}$

...

$\text{IMC}(C_0 C_t C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$

$$\approx \sum_{i=0}^{25} p_{i-K_0} p_{i-K_1}$$

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_t C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA = $p_{-K_0} p_{-K_1}$

Probabilità di prendere BB = $p_{1-K_0} p_{1-K_1}$

Probabilità di prendere CC = $p_{2-K_0} p_{2-K_1}$

...

$\text{IMC}(C_0 C_t C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$

$$\approx \sum_{i=0}^{25} p_{i-K_0} p_{i-K_1} = \sum_{h=0}^{25} p_h p_{h+K_0-K_1}$$

Dipende solo dallo shift relativo delle due stringhe: $K_0 - K_1 \bmod 26$

Indice mutuo di coincidenza

Quale è il valore atteso di $\text{IMC}(C_0 C_t C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$?

Probabilità di prendere AA = $p_{-K_0} p_{-K_1}$

Probabilità di prendere BB = $p_{1-K_0} p_{1-K_1}$

Probabilità di prendere CC = $p_{2-K_0} p_{2-K_1}$

...

$\text{IMC}(C_0 C_t C_{2t} \dots; C_1 C_{t+1} C_{2t+1} \dots)$

$$\approx \sum_{i=0}^{25} p_{i-K_0} p_{i-K_1} = \sum_{h=0}^{25} p_h p_{h+K_0-K_1}$$

Dipende solo dallo shift relativo delle due stringhe: $K_0 - K_1 \bmod 26$

Uno shift relativo di ℓ ha la stessa stima di $26 - \ell$ infatti: $\sum_{h=0}^{25} p_h p_{h+\ell} = \sum_{h=0}^{25} p_h p_{h-\ell}$

Indice mutuo di coincidenza

valore di $K_0 - K_1$	media IMC
0	0.065
1, 25	0.039
2, 24	0.032
3, 23	0.034
4, 22	0.044
5, 21	0.033
6, 20	0.036
7, 19	0.039
8, 18	0.034
9, 17	0.034
10, 16	0.038
11, 15	0.045
12, 14	0.039
13	0.043

$K_0 - K_1 = 0 \Rightarrow \text{media IMC} = 0.065$

$K_0 - K_1 \neq 0 \Rightarrow \text{media IMC} \leq 0.045$

Inglese

Indice mutuo di coincidenza

valore di K_0-K_1	media IMC
0	0.075
1, 25	0.033
2, 24	0.034
3, 23	0.034
4, 22	0.047
5, 21	0.027
6, 20	0.032
7, 19	0.026
8, 18	0.027
9, 17	0.023
10, 16	0.024
11, 15	0.027
12, 14	0.015
13	0.021

$K_0-K_1=0 \Rightarrow \text{media IMC} = 0.075$
 $K_0-K_1 \neq 0 \Rightarrow \text{media IMC} \leq 0.047$

Italiano

Ipotesi $K_0 - K_1 = 0$?

testo cifrato $C_0C_1\dots C_n$

Se $K_0 - K_1 = 0$ allora $\text{IMC}(C_0C_t\dots; C_1C_{t+1}\dots) \approx 0.075$

Ipotesi $K_0 - K_1 = 0?$

testo cifrato $C_0C_1\dots C_n$

Se $K_0 - K_1 = 0$ allora $\text{IMC}(C_0C_t\dots; C_1C_{t+1}\dots) \approx 0.075$

$$\text{IMC}(C_0C_t\dots; C_1C_{t+1}\dots) \begin{cases} \approx 0.075 & \text{se } K_0 - K_1 = 0 \\ \approx 0.047 & \text{se } K_0 - K_1 \neq 0 \end{cases}$$

Ipotesi $K_0 - K_1 = 1$?

testo cifrato $C_0C_1\dots C_n$

Ipotesi $K_0 - K_1 = 1$?

$$C_i - 1 \bmod 26$$

testo cifrato $C_0 C_1 \dots C_n$

Se $K_0 - K_1 = 1$ allora $\text{IMC}(C_0 - 1 \ C_t - 1 \ \dots; C_1 C_{t+1} \dots) \approx 0.075$

Ipotesi $K_0 - K_1 = 1$?

$$C_i - 1 \bmod 26$$

testo cifrato $C_0 C_1 \dots C_n$

Se $K_0 - K_1 = 1$ allora $\text{IMC}(C_0 - 1 \ C_t - 1 \ \dots; C_1 C_{t+1} \dots) \approx 0.075$

$$\text{IMC}(C_0 - 1 \ C_t - 1 \ \dots; C_1 C_{t+1} \dots) \begin{cases} \approx 0.075 & \text{se } K_0 - K_1 = 1 \\ \approx 0.047 & \text{se } K_0 - K_1 \neq 1 \end{cases}$$

Ipotesi $K_0 - K_1 = 2$?

testo cifrato $C_0C_1\dots C_n$

Ipotesi $K_0 - K_1 = 2$?

testo cifrato $C_0C_1\dots C_n$

$$C_i - 2 \bmod 26$$

Se $K_0 - K_1 = 1$ allora $\text{IMC}(C_0 - 2, C_t - 2, \dots; C_1, C_{t+1}, \dots) \approx 0.075$

$$\text{IMC}(C_0 - 2, C_t - 2, \dots; C_1, C_{t+1}, \dots) \begin{cases} \approx 0.075 & \text{se } K_0 - K_1 = 2 \\ \approx 0.047 & \text{se } K_0 - K_1 \neq 2 \end{cases}$$

Ipotesi $K_0 - K_1 = 3$?

testo cifrato $C_0C_1\dots C_n$

$$C_i - 3 \bmod 26$$

Se $K_0 - K_1 = 1$ allora $\text{IMC}(C_0 - 3, C_t - 3, \dots; C_1, C_{t+1}, \dots) \approx 0.075$

$$\text{IMC}(C_0 - 3, C_t - 3, \dots; C_1, C_{t+1}, \dots) \begin{cases} \approx 0.075 & \text{se } K_0 - K_1 = 3 \\ \approx 0.047 & \text{se } K_0 - K_1 \neq 3 \end{cases}$$

Determinare la chiave

- $K_0 - K_1 = 5$
- $K_1 - K_2 = 6$
- $K_2 - K_3 = 9$
- ...
- $K_{t-2} - K_{t-1} = 5$

$t-1$ equazioni in t incognite

Riesco ad esprimere tutti i K_i in funzione di K_0 !

Determinare la chiave

- $K_0 - K_1 = 5$
- $K_1 - K_2 = 6$
- $K_2 - K_3 = 9$
- ...
- $K_{t-2} - K_{t-1} = 5$

$t-1$ equazioni in t incognite

Riesco ad esprimere tutti i K_i in funzione di K_0 !

Quanto vale K_0 ?

Determinare la chiave

- $K_0 - K_1 = 5$
- $K_1 - K_2 = 6$
- $K_2 - K_3 = 9$
- ...
- $K_{t-2} - K_{t-1} = 5$

}

$t-1$ equazioni in t incognite

Riesco ad esprimere tutti i K_i in funzione di K_0 !

Quanto vale K_0 ?

Provo tutti i possibili 26 valori !

Cifrario di Vigenère: Crittoanalisi

- Determinare la lunghezza della chiave t
 - uso dell'indice di coincidenza
- Determinare il valore della chiave $K_0K_1K_2\dots K_{t-1}$
 - calcolo delle differenze $K_0-K_1, K_1-K_2, \dots, K_{t-2}-K_{t-1}$
 - uso dell'indice mutuo di coincidenza
 - calcolo di K_0 : prova le 26 possibilità

Esempio: Determinare la chiave

K₁-K₀

Ipotesi K₁-K₀=0

.0325	.0415	.0422	.0436	.0385	.0444	.0388	.0390	.0347
.0350	.0404	.0315	.0419	.0398	.0370	.0380	.0703	.0314
.0346	.0356	.0436	.0269	.0327	.0298	.0381	.0371	

Ipotesi K₁-K₀=25

Esempio: Determinare la chiave

$$K_1 - K_0 = 16$$

.0325 .0415 .0422 .0436 .0385 .0444 .0388 .0390 .0347

.0350 .0404 .0315 .0419 .0398 .0370 .0380 **.0703** .0314

.0346 .0356 .0436 .0269 .0327 .0298 .0381 .0371

Esempio: Determinare la chiave

K₁-K₀ = 16

.0325	.0415	.0422	.0436	.0385	.0444	.0388	.0390	.0347
.0350	.0404	.0315	.0419	.0398	.0370	.0380	.0703	.0314
.0346	.0356	.0436	.0269	.0327	.0298	.0381	.0371	

K₂-K₀ = 25

.0326	.0341	.0345	.0365	.0245	.0367	.0284	.0393	.0394
.0373	.0358	.0432	.0439	.0399	.0382	.0363	.0334	.0315
.0355	.0449	.0384	.0518	.0403	.0313	.0370	.0738	

Esempio: Determinare la chiave

K₃-K₀ = 12	.0380	.0407	.0370	.0381	.0295	.0330	.0415	.0361	.0423
	.0411	.0330	.0411	.0705	.0364	.0324	.0361	.0460	.0301
	.0321	.0316	.0397	.0355	.0354	.0423	.0390	.0403	
K₄-K₀ = 13	.0401	.0393	.0379	.0353	.0345	.0273	.0357	.0461	.0371
	.0439	.0420	.0288	.0412	.0737	.0352	.0350	.0401	.0401
	.0328	.0387	.0311	.0403	.0368	.0348	.0370	.0340	
K₂-K₁ = 9	.0361	.0328	.0311	.0389	.0334	.0533	.0355	.0390	.0286
	.0741	.0328	.0437	.0325	.0415	.0272	.0406	.0284	.0378
	.0428	.0382	.0446	.0380	.0463	.0358	.0395	.0260	
K₃-K₁ = 22	.0465	.0302	.0369	.0320	.0391	.0410	.0361	.0488	.0354
	.0447	.0351	.0440	.0297	.0429	.0318	.0309	.0336	.0327
	.0442	.0347	.0362	.0328	.0721	.0344	.0412	.0318	

Esempio: Determinare la chiave

K₄-K₁ = 23 .0355 .0419 .0339 .0436 .0320 .0408 .0423 .0371 .0470
.0334 .0434 .0374 .0414 .0295 .0400 .0296 .0317 .0375
.0328 .0434 .0355 .0322 .0314 .0711 .0330 .0415

K₃-K₂ = 14 .0443 .0393 .0421 .0358 .0426 .0318 .0269 .0392 .0318
.0378 .0321 .0363 .0372 .0724 .0348 .0354 .0342 .0533
.0364 .0391 .0324 .0373 .0358 .0315 .0419 .0360

K₄-K₂ = 13 .0353 .0453 .0415 .0367 .0310 .0374 .0296 .0307 .0446
.0303 .0350 .0321 .0321 .0376 .0779 .0343 .0343 .0357
.0470 .0397 .0478 .0344 .0388 .0369 .0329 .0399

K₄-K₃ = 1 .0382 .0736 .0368 .0349 .0367 .0414 .0390 .0434 .0293
.0336 .0420 .0351 .0427 .0329 .0388 .0361 .0427 .0327
.0366 .0317 .0326 .0402 .0367 .0450 .0345 .0319

Esempio: Determinare la chiave

$$\square K_0 - K_1 = 10$$

$$\square K_0 - K_2 = 1$$

$$\square K_0 - K_3 = 14$$

$$\square K_0 - K_4 = 13$$

$$\square K_1 - K_2 = 17$$

$$\square K_1 - K_3 = 4$$

$$\square K_1 - K_4 = 3$$

$$\square K_2 - K_4 = 12$$

$$\square K_2 - K_3 = 13$$

$$\square K_3 - K_4 = 25$$

Esempio: Determinare la chiave

$K_0 - K_1 = 10$

~~$K_0 - K_2 = 1$~~

~~$K_0 - K_3 = 14$~~

~~$K_0 - K_4 = 13$~~

$K_1 - K_2 = 17$

~~$K_1 - K_3 = 4$~~

~~$K_1 - K_4 = 3$~~

~~$K_2 - K_4 = 12$~~

$K_2 - K_3 = 13$

$K_3 - K_4 = 25$

Eliminare le dipendenze lineari

Esempio: $K_0 - K_3 = 14$
è linearmente dipendente da
 $K_0 - K_1 = 10$ e $K_1 - K_3 = 4$

Esempio: Determinare la chiave

$K_0 - K_1 = 10$

~~$K_0 - K_2 = 1$~~

~~$K_0 - K_3 = 14$~~

~~$K_0 - K_4 = 13$~~

$K_1 - K_2 = 17$

~~$K_1 - K_3 = 4$~~

~~$K_1 - K_4 = 3$~~

~~$K_2 - K_4 = 12$~~

$K_2 - K_3 = 13$

$K_3 - K_4 = 25$

$$K_1 = K_0 - 10$$

$$K_2 = K_1 - 17 = K_0 - 1$$

$$K_3 = K_2 - 13 = K_0 - 14$$

$$K_4 = K_3 - 25 = K_0 - 13$$

Esempio: Determinare la chiave

$$K_1 = K_0 - 10$$

$$K_2 = K_1 - 17 = K_0 - 1$$

$$K_3 = K_2 - 13 = K_0 - 14$$

$$K_4 = K_3 - 25 = K_0 - 13$$

$$K_0 = 1$$

$$K_1 = 17$$

$$K_2 = 0$$

$$K_3 = 13$$

$$K_4 = 14$$

B

R

A

N

O

Esempio: Testo in chiaro

QUEL RAMO DELLA GODICOME O CHE VOLGE A MEZZOGIORNO TRA DUE CATENE NON INTE
RROTTEDIMONI TUTTO ASIENIE GOLFI A SECONDA DELLO SPORGERE E DEL RIENTR
ARE DI QUELLI VIVENZA UN TRATTO ARE STRINGSIE A PRENDER CORSO E FIG
URADIFUMETRA UN PROMONTORIO A DESTRA E UN AMPIACOSTIERA DALLA TRAPPA
RTEE IL PONTE CHE IVI CONGIUNGE LE DUE RIVE PARCHE RENDA SAMCORPIU SENSI
BILE ALLOCCHIO QUESTA TRASFORMAZIONE ESEGNI IL PUNTO IN CUI ILLAGO CES
SAEL ADDARICOMINCIAPERRIPIGLIARPOI NOME DILAGODO VELERIVE ALLONTA
NANDOSI DINUOVA VOLASCIA NLA CQUADISTENDER SIERALLEN TARSI IN NUOVI GOL
FIE IN NUOVI SENI LA COSTIERA FORMATA DAL DEPOSITO DI TRE GROSSI TORRENT
ISCIENDE APPOGGIATA A DUE MONTI CONTIGUI UNO DETTO ILSAN MARTINOLA TR
O CON VOCE LOMBARDIA IL RESEGONE DA IMOLTI COCUZZOLI INFILA CHE IN VERO LO
FANNOSO MIGLIARE A UNA SEGA TALCHENONE CHIAL PRIMO VEDERLO PUR CHESI AD
I FRONTE COME PER ESEMPIO DISULEMURA DIMILA NOCHE GUARDANO A SETTENTRI
ONENONLO DISCERNATO STOAUNTAL CONTRASSEGNO IN QUELLA LUNGA EVASTAGI
OGAIADA GLIALTRIMONTIDINOME PIU OSCURO EDIFORMAPIU COMUNE PER UN BUO
NPEZZOLACOSTASALE CON UN PENDOLENTOECONTINUO POISI ROMPE IN POGGIE
INVALLONCELLI INERTE IN ISPIANE TE SECONDO LOSSATURA DEDUE MONTI E IL

Esercizio

Resistenza del Cifrario di Vigenère rispetto a

Known Plaintext Attack

Bibliografia

- **Cryptography and Network Security**
by W. Stallings, 2010
 - cap. 2

- **Cryptography: Theory and Practice**,
by D. Stinson (2005)
 - cap. 1

- Tesina su crittografia classica
 - <http://www.dia.unisa.it/professori/ads/>
 - Sicurezza su reti, a.a. 1995-1996

Domande?

