

Symmetric Cryptography

**Classical Cipher:
Substitution**

Sang-Yoon Chang, Ph.D.

Module Objectives: **Classical Cipher: Substitution**

Substitution Cipher

Modulo Operations

Caesar Cipher, Monoalphabetic Cipher,
Polyalphabetic Cipher, Vigenere Cipher

Module Objectives: **Classical Cipher: Substitution**

Substitution Cipher

Modulo Operations

Caesar Cipher, Monoalphabetic Cipher,
Polyalphabetic Cipher, Vigenere Cipher

History of Cryptography

Long history of at least 4000 years

Alphabet (Merriam-Webster Dictionary)

1. “A set of letters or other characters with which one or more languages are written especially if arranged in a customary order”

2. “A system of signs or signals that serve as equivalents for letters”

Alphabet (in Cryptography)

Minimal unit for information coding

Can be letters, numbers, signs, etc.

Alphabet set depends on the
information coding scheme/system

Alphabet (in Cryptography)

English: {a, b, c, ..., z}

Morse Code: {., -}

Computer Bits: {1,0}

Decimal: {0,1,2, ..., 9}

Hexadecimal: {0,1,2, ... F}

Alphabet (in Cryptography)

Alphabet Size

English: {a, b, c, ..., z} 26

Morse Code: {., -} 2

Computer Bits: {1,0} 2

Decimal: {0,1,2, ..., 9} 10

Hexadecimal: {0,1,2, ... F} 16

Substitution Cipher

Each alphabet in the plaintext is replaced by another alphabet to generate ciphertext

Caesar Cipher

Earliest known substitution cipher

Replaces each alphabet with the
alphabet after shifting “x” times
to the right

The amount of shift (x) is the key

Caesar Cipher Example

$x = 2 \leftarrow \text{Key}$

A → C

B → D

C → E

...

Caesar Cipher Example

$x = 2 \leftarrow \text{Key}$

A → C

B → D

C → E

...

Plaintext:

MEET ME LATER

Ciphertext:

OGGV OG NCVGT

Caesar Cipher Example

$x = 4 \leftarrow \text{Key}$

A → E

B → F

C → G

...

Plaintext:

MEET ME LATER

Ciphertext:

QIIIX QI PEXIV

Caesar Cipher Example

$x = 26 \leftarrow \text{Key}$

A → A

B → B

C → C

...

Plaintext:

MEET ME LATER

Ciphertext:

MEET ME LATER

Caesar Cipher Example

$$x = 26 \cdot i + 4 = 4, \text{ for any integer } i$$

Plaintext:

A → E

MEET ME LATER

B → F

Ciphertext:

C → G

QIIIX QI PEXIV

...

Caesar Cipher on English Plaintext

Possible keys are $\{0, 1, \dots, 25\}$

Key size is equal to the size of
the plaintext alphabet (26)

$x = 26 \cdot i + a = a$, where i is an integer

E.g., $x = 25 = -1 = 51 = 77 = \dots$

Caesar Cipher on English Plaintext

Possible keys are $\{0, 1, \dots, 25\}$

Key size is equal to the size of
the plaintext alphabet (26)

$x = 26 \cdot i + a = a$, where i is an integer

E.g., $x = 25 = -1 = 51 = 77 = \dots$

Modulo Operation Definitions

“ $a \text{ mod } n$ ” is the remainder when a is divided by n (where n is positive and called **modulus**)

If $a = q \cdot n + r$, for any integer q ,
 $r = a \text{ mod } n$

If $(a \text{ mod } n) = (b \text{ mod } n)$,
 a and b are congruent modulo n
and $a \equiv b \pmod{n}$

Modulo Operation Definitions

$$12 \bmod 7 = 5$$

$$12 = 7 \cdot 1 + 5 \quad "a = q \cdot n + r"$$

7 is modulus (positive)

Modulo Operation Definitions

$$-11 \bmod 7 = 3$$

$$-11 = 7 \cdot (-2) + 3 \quad "a = q \cdot n + r"$$

7 is modulus (positive)

Modulo Operation Definitions

$$\dots \equiv -9 \equiv -2 \equiv 5 \equiv 12 \equiv 19 \equiv \dots \pmod{7}$$

\pmod{n} operator maps all integers into
the set of integers between 0 and $n-1$

$Z_n = \{0, 1, \dots, (n-1)\}$ is **residue classes**

Modulo Operation Definitions

Each integer in \mathbb{Z}_n represents residue class:

$$[r] = \{a: a \text{ is an integer, } a \equiv r \pmod{n}\}$$

E.g., the residue classes $(\bmod 7)$ are:

$$[0] = \{\dots, -21, -14, -7, 0, 7, 14, 21, 28, \dots\}$$

$$[1] = \{\dots, -20, -13, -6, 1, 8, 15, 22, 29, \dots\}$$

...

$$[6] = \{\dots, -15, -8, -1, 6, 13, 20, 27, 34, \dots\}$$

Finding the smallest nonnegative r to which
 $a \equiv r \pmod{n}$ is called **reducing a modulo n**

Caesar Cipher Example

$x = 4 \leftarrow \text{Key}$

A → E

B → F

C → G

...

Plaintext:

MEET ME LATER

Ciphertext:

QIIIX QI PEXIV

Coding Letters to Numbers

A → 0

B → 1

C → 2

...

Z → 25

Caesar Cipher Using English Letters

Encryption:

$$c = E(x, p) = (p + x) \bmod 26$$

Decryption:

$$p = D(x, c) = (c - x) \bmod 26$$

The keys are equivalent if they are
in the same residue class mod 26

Caesar Cipher Limitation

Key size is equal to the size of
the plaintext alphabet
(e.g., 26 for English letters)

Small key size

Vulnerable to brute force attack

Monoalphabetic Cipher

Each plaintext alphabet is assigned to
a different unique ciphertext alphabet

Key assigns the mapping for each alphabet

Key is a permutation of alphabet set
($n!$ permutations for n -element set)

Monoalphabetic Cipher Example

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Key: DVQFIBJWPESCXHTMYAUOLRGZN

A → D

B → K

C → V

...

Monoalphabetic Cipher Example

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Key: DKVQFIBJWPESCXHTMYAUOLRGZN

Plaintext: MEETMELATER

Ciphertext: ?

Monoalphabetic Cipher Example

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Key: DVQFIBJWPESCXHTMYAUOLRGZN

Plaintext: MEETMELATER

Ciphertext: CFFUCFSDFY

Monoalphabetic Cipher Example

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Key: DKVQFIBJWPESCXHTMYAUOLRGZN

Plaintext: MEETMELATER

Ciphertext: CFFUCFSDFUY

Monoalphabetic Cipher

The possible number of keys is $n!$
where n is the plaintext alphabet size

E.g., $n=26$

Possible number of keys is $26! > 4 \cdot 10^{26}$

Plaintext's Natural Redundancy

Natural redundancy and biases
exist in plaintext

Such plaintext biases can be used
for cryptanalysis, e.g., against
monoalphabetic cipher

English Letter Frequency

English Letter Frequency

English Letter Frequency

Monoalphabetic Cipher Example

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Key: DVQFIBJWPESCXHTMYAUOLRGZN

Plaintext: MEETMELATER

Ciphertext: CFFUCFSDFY

Monoalphabetic Cipher Example

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Key: DKVQFIBJWPESCXHTMYAUOLRGZN

Plaintext: MEETMELATER

Ciphertext: CFFUCFSDFY

Monoalphabetic Cipher Example

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Key: DKVQFIBJWPESCXHTMYAUOLRGZN

Plaintext: MEETMELATERAT...

Ciphertext: CFFUCFSDFYDU...

Plaintext's Natural Redundancy

The frequency bias can also occurs
in sequence of multiple alphabets

E.g., “TH” and “QU” in English

Uniform Distribution for Alphabets

No frequency biases, or uniform distribution for alphabets, maximizes the information entropy in alphabets

In uniform distribution, all alphabets are equally likely and have equal frequency

Polyalphabetic Cipher

Use multiple monoalphabetic cipher substitutions

Use a key to define encryption mappings per alphabet

Vigenere Cipher: Simple Polyalphabetic Cipher

Multiple Caesar Ciphers in parallel

Key: LEMON

Plaintext: MEET ME LATER

(Shift by:) LEMO NL EMONL

Ciphertext: XIQH ZP PMHRC

Vigenere Cipher: Simple Polyalphabetic Cipher

Encryption: $C_i = (p_i + k_{i \bmod m}) \bmod 26$

Key: LEMON $m=5$

Plaintext: MEET ME LATER

(Shift by:) LEMO NL EMONL

Ciphertext: XIQH ZP PMHRC

Vigenere Cipher: Simple Polyalphabetic Cipher

Decryption: $p_i = (C_i - k_{i \bmod m}) \bmod 26$

Key: LEMON $m=5$

Ciphertext: XIQH ZP PMHRC

(Left-Shift by:) LEMO NL EMONL

Plaintext: MEET ME LATER

Vigenere Cipher: Simple Polyalphabetic Cipher

Encryption: $C_i = (p_i + k_{i \bmod m}) \bmod 26$

Key: LEMON $m=5$ # Keys = n^m

Plaintext: MEET ME LATER

(Shift by:) LEMO NL EMONL

Ciphertext: XIQH ZP PMHRC

Vigenere Cipher: Simple Polyalphabetic Cipher

Encryption: $C_i = (p_i + k_{i \bmod m}) \bmod 26$

Key: LEMON $m=5$

Plaintext: MEET ME LATER
(Shift by:) LEMO NL EMONL
Ciphertext: XIQH ZP PMHRC

Vigenere Cipher: One-Time Pad

One-time pad if $m \geq$ (plaintext size)

Key: LEMONISSOUR

m=11

Plaintext: MEET ME LATER

(Shift by:) LEMO NI SSOUR

Ciphertext: XIQH ZM DSHYI

Vigenere Cipher: One-Time Pad

One-time pad if $m \geq$ (plaintext size)

Key: LEMONISSOUR ...

m needs to be as long as plaintext

Plaintext: MEET ME LATER ...

(Shift by:) LEMO NI SSOUR ...

Ciphertext: XIQH ZM DSHYI ...

