

CSEN1001

Computer and Network Security

Mervat AbuElkheir Mohamed Abdelrazik Ahmad Helmy Lecture (2)

Cryptographic Tools

Early History

- □ Egypt (Old Kingdom), ca. 1900BC. Use of non-standard hieroglyphs (probably not a serious attempt at secret communication)
- Mesopotamia, ca. 1500BC. Encrypted recipe for pottery glaze on clay tablet
- ☐ Hebrew, ca. 500BC. Monoalphabetic substitution cipher used by scholars

Not so Early History

- ■800AD. Early description of frequency analysis for breaking substitution ciphers (credited to Arab mathematician Al-Kindi, 801–873). Works about cryptanalysis of single- and polyalphabetic ciphers
- Ahmad al-Qalqashandi 1355–1418 List of ciphers in his encyclopedia contains a cipher with multiple substitutions for each letter; frequency tables for letters to aid cryptanalysis
- □1467: Leon Battista Alberti ("father of Western cryptology") describes the polyalphabetic cipher

Recent History

☐ WWII heavy use of rotor machines for complex polyalphabetic substitution ciphers

The "Enigma" machine:

Recent History

- ☐ The time of WWII brought massive advances in cryptography as well as cryptanalysis
- ☐ In the 20th century, mathematical cryptography was developed
 - Works by Claude Shannon. Any theoretically unbreakable cipher must have keys which are at least as long as the plaintext and used only once (one-time pad)
 - Publication of the Data Encryption Standard in 1970
- □ 1976 Ground-breaking paper: Whitfield Diffie and Martin Hellman. "New Directions in Cryptography" solves key exchange problem and sparks development of asymmetric key algorithms

Basic Concepts

- □ Plaintext → original message
- □ Ciphertext → coded message
- □ Cryptography → collection of encryption schemes
- □ Cipher → an encryption scheme/algorithm
- □ Key → value used to code a message via an algorithm
- □ Encryption → process of coding a message
- □ Decryption → opposite process!
- □ Cryptanalysis → deciphering a coded message without knowledge of encryption technique/key

Cryptography Elements

- Transformation
 - substitution, transposition
- # Keys
 - same key (symmetric, single, secret), different keys (asymmetric, two-key, public)
- Plaintext Processing
 - Block cipher, stream cipher

Symmetric Encryption Model

- Conventional / private-key / single-key
- Sender and recipient share a common key
- All classical encryption algorithms are private-key
- Was the only type prior to invention of public-key in 1970's, and by far most widely used

Cryptosystem Model

Classical Substitution Ciphers

- Letters of plaintext are replaced by other letters or by numbers or symbols
- Or if plaintext is viewed as a sequence of bits, then substitution involves replacing plaintext bit patterns with ciphertext bit patterns

Caesar Cipher

- Earliest known substitution cipher (invented by Julius Caesar)
- First attested use in military affairs
- Replaces each letter by 3rd letter down in the alphabet. Example:

```
Meet me after the toga party PHHW PH DIWHU WKH WRJD SDUWB
```

Can define transformation as:

```
abcdefghijklmnopqrstuvwxyz
DEFGHIJKLMNOPQRSTUVWXYZABC
```

If you mathematically give each letter a number

```
abcdefghij k l m n o p q r s t u v w x y z 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
```

■ Then you have Caesar cipher as:

$$c = E(p) = (p + k) \mod (26)$$

 $p = D(c) = (c - k) \mod (26)$

Breaking Caesar Cipher

- Only have 26 possible ciphers for each letter
 - A maps to A,B,..Z
- Could simply try each in turn
- a brute force search
- Given ciphertext, just try all shifts of letters
- Do need to recognize when have plaintext
- Compression reduces chance of breaking

```
~+Wµ"— \Omega-O)\leq 4{\infty‡, ë~\Omega%ràu·^{-}Í ^{-}Z-^{-}Ú\neq2O#Åæ^{-}æ«q7,\Omegan·^{-}®3N^{-}Ú Œz'Y-^{-}f^{-}Í[\pmÛ_ è\Omega,<NO^{-}±« xã Åä£èü3Å x}ö§k°Â _yÍ ^{-}ΔÉ] _p J/°iTê&ı 'c<u\Omega- ÄD(G WÄC~y_iõÄW PÔı«Î܆ç], p; l^nüÑπ ~ L^9Ogflo &Œ\leq \neg \leq \emptysetÔ§″: ~ Œ!SGqèvo û\,S>h<-*6\phi‡%x′″|fiÓ#\approx~my% \geqñP<,fi Áj Å^{-}0¿″Zù- \Omega"Õ-6Œÿ{% "\OmegaÊó ¸i \pi÷Áî°úO2çSÿ′O- 2Äflßi /@^"\PiK°^{-}PŒ\pi,úé^'3\Sigma"ö ÔZÌ"Y¬Ÿ\Omega@Y> \Omega+eô/'<Kf¿*÷~"\leqû~ B Z^{-}K°^{-}9Gfl2sS/]>ÈQ ü
```

```
PHHW PH DIWHU WKH WRJD SDUWB
KEY
 oggv og chvgt vjg vgic rctva
 nffu nf bgufs uif uphb qbsuz
 meet me after the toga party
 ldds ld zesdg sqd snfz ozgsx
 kccr kc ydrcp rfc rmey nyprw
 jbbq jb xcqbo qeb qldx mxoqv
 iaap ia wbpan pda pkcw lwnpu
 hzzo hz vaozm ocz ojby kymot
 gyyn gy uznyl nby niau julns
 fxxm fx tymxk max mhzt itkmr
 10
 ewwl ew sxlwj lzw lgys hsjlg
 11
 dvvk dv rwkvi kyv kfxr grikp
 12
 cuuj cu qvjuh jxu jewq fqhjo
 13
 btti bt puitg iwt idvp epgin
 14
 assh as othsf hvs houo dofhm
 15
 zrrg zr nsgre gur gbtn cnegl
 16
 yggf yg mrfgd ftg fasm bmdfk
 17
 xppe xp lgepc esp ezrl alcej
 18
 wood wo kpdob dro dyqk zkbdi
 19
 vnnc vn jocna cqn cxpj yjach
 20
 ummb um inbmz bpm bwoi xizbg
 21
 tlla tl hmaly aol avnh whyaf
 22
 skkz sk glzkx znk zumg vgxze
 23
 rjjy rj fkyjw ymj ytlf ufwyd
 24
 qiix qi ejxiv xli xske tevxc
```

Monoalphabetic Cipher

- Rather than just shifting the alphabet, shuffle (jumble) the letters arbitrarily
- Each plaintext letter maps to a different random ciphertext letter
- Hence key is 26 letters long

Plain: abcdefghijklmnopqrstuvwxyz Cipher: DKVQFIBJWPESCXHTMYAUOLRGZN

Plaintext: ifwewishtoreplaceletters
Ciphertext: WIRFRWAJUHYFTSDVFSFUUFYA

- Now have a total of $26! = 4 \times 10^{26}$ keys
- With so many keys, might think is secure
- But would be !!!WRONG!!!

Given ciphertext:

UZQSOVUOHXMOPVGPOZPEVSGZWSZOPFPESXUDBMETSXAIZ
VUEPHZHMDZSHZOWSFPAPPDTSVPQUZWYMXUZUHSX
EPYEPOPDZSZUFPOMBZWPFUPZHMDJUDTMOHMQ

- Human languages are redundant, e.g. "secrty s awsm"
- letters are not equally commonly used
- □ In English E is by far the most common letter
 - followed by T,R,N,I,O,A,S
- Other letters like Z,J,K,Q,X are fairly rare
- Have tables of single, double & triple letter frequencies for various languages

- Key concept monoalphabetic substitution ciphers do not change relative letter frequencies
- Discovered by Arabian scientists in 9th century
- Calculate letter frequencies for ciphertext
- Compare counts/plots against known values
- If Caesar cipher look for common peaks/troughs
 - peaks at: A-E-I triple, NO pair, RST triple
 - troughs at: JK, X-Z
- For monoalphabetic must identify each letter
 - tables of common double/triple letters help

Given ciphertext:

UZQSOVUOHXMOPVGPOZPEVSG**ZW**SZOPFPESXUDBMETSXAIZ VUEPHZHMDZSHZOWSFPAPPDTSVPQUZWYMXUZUHSX EPYEPOPDZSZUFPOMB**ZWP**FUPZHMDJUDTMOHMO

Count relative letter frequencies

P 13.33	H 5.83	F 3.33	B 1.67	C 0.00
Z 11.67	D 5.00	W 3.33	G 1.67	K 0.00
S 8.33	E 5.00	Q 2.50	Y 1.67	L 0.00
U 8.33	V 4.17	T 2.50	I 0.83	N 0.00
O 7.50	X 4.17	A 1.67	J 0.83	R 0.00
M 6.67				

- Guess P & Z are e and t
- Guess ZW is "th" and hence ZWP is "the". Frequency of two-letter combinations is known as digrams
- Proceeding with trial and error finally get:

```
it was disclosed yesterday that several informal but
direct contacts have been made with political
representatives of the viet cong in moscow
```

The following ciphertext was produced using a Caesar cipher. Break the encryption to obtain the plaintext. Note that the most commonly occurring letter in the English language is "e" and the second most commonly occurring letter is "t".

MAX YTNEM, WXTK UKNMNL, EBXL GHM BG HNK LMTKL UNM BG HNKLXEOXL

The following ciphertext was produced using a Caesar cipher. Break the encryption to obtain the plaintext. Note that the most commonly occurring letter in the English language is "e" and the second most commonly occurring letter is "t".

MAX YTNEM, WXTK UKNMNL, EBXL GHM BG HNK LMTKL UNM BG HNKLXEOXL

Solution

By analyzing the ciphertext, the most commonly occurring letter is M, followed by X. If we assume that M is equivalent to e and X is equivalent to t we do not get a meaningful phrase.

Α	В	С	D	Ε	F	G	Н	_	J	K	L	М	Ν	0	Р	Q	R	S	Т	C	V	W	Χ	Υ	Z
												е											t		

8 shifts

30 shifts!

MAX YTNEM, WXTK UKNMNL, EBXL GHM BG HNK LMTKL UNM BG HNKLXEOXL

eAt YTNEe, WtTK UKNeNL, EBtL GHe BG HNK LeTKL UNe BG HNKLtEOtL

The following ciphertext was produced using a Caesar cipher. Break the encryption to obtain the plaintext. Note that the most commonly occurring letter in the English language is "e" and the second most commonly occurring letter is "t".

MAX YTNEM, WXTK UKNMNL, EBXL GHM BG HNK LMTKL UNM BG HNKLXEOXL

Solution

By analyzing the ciphertext, the most commonly occurring letter is M, followed by X. If we assume that M is equivalent to e and X is equivalent to t we do not get a meaningful phrase.

Α	В	С	D	Е	F	G	Н	—	J	K	L	М	Ζ	0	Р	Q	R	S	Т	С	V	W	Χ	Υ	Z
												t											е		

19 shifts

19 shifts

MAX YTNEM, WXTK UKNMNL, EBXL GHM BG HNK LMTKL UNM BG HNKLXEOXL

tAe YTNEt, WeTK UKNtNL, EBeL GHt BG HNK LtTKL UNt BG HNKLeEOeL

The following ciphertext was produced using a Caesar cipher. Break the encryption to obtain the plaintext. Note that the most commonly occurring letter in the English language is "e" and the second most commonly occurring letter is "t".

MAX YTNEM, WXTK UKNMNL, EBXL GHM BG HNK LMTKL UNM BG HNKLXEOXL

Solution

By analyzing the ciphertext, the most commonly occurring letter is M, followed by X. If we assume that M is equivalent to e and X is equivalent to t we do not get a meaningful phrase. Thus, we can estimate that M = t and X = e. Analysis confirms that this is a shift of 19 letters in both substitutions. Using this same shift for all letters gives the

plaintext

Α	В	С	D	Ε	F	G	Τ	ı	J	K	L	М	Ν	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z
h	i	j	k	-	m	n	0	p	q	r	S	t	u	٧	W	X	у	Z	а	b	С	d	е	f	g

19 shifts

19 shifts

MAX YTNEM, WXTK UKNMNL, EBXL GHM BG HNK LMTKL UNM BG HNKLXEOXL

the faNEt, WeTK UKNtNL, EBeL GHt BG HNK LtTKL UNt BG HNKLeEOeL The fault, dear Brutus lies not in our stars but in ourselves

Polyalphabetic Cipher

- Improve security using multiple cipher alphabets
- Make cryptanalysis harder with more alphabets to guess and flatter frequency distribution
- Use a key to select which alphabet is used for each letter of the message
- Use each alphabet in turn
- Repeat from start after end of key is reached

Vigenère Cipher

- Simplest polyalphabetic substitution cipher
- Effectively multiple Caesar ciphers
- \Box Key is multiple letters long $K = k_1 k_2 \dots k_d$, ith letter specifies ith alphabet to use
- Use each alphabet in turn
- Repeat from start after d letters in message
- Decryption simply works in reverse
- □ Write the plaintext out. Write the keyword repeated above it
- Use each key letter as a Caesar cipher key. Encrypt the corresponding plaintext letter

e.g. using keyword deceptive

<pre>key:</pre>

plaintext:

ciphertext:

d	е	С	е	р	t	i	٧	е	d	е	С	е	р	t	i	V	е	d	е	С	е	р	t	i	٧	е
w	е	a	r	e	d	i	S	С	0	V	е	r	е	d	S	а	v	е	у	0	u	r	S	е	I	f

								L																		
	Α	В	C	D	Е	·F	G	H		J	K	L	M	N	0	Р	Q	R	S	T	U	V	W	Х	Y	Z
А	Α	В	С	D	Е	F	G	Н	ı	J	K	L	Σ	N	O	Р	Q	R	S	Т	ב	٧	W	Х	Υ	Z
В	В	С	D	Е	F	G	Н	I	J	K	L	M	N	0	Р	Q	R	S	Т	U	٧	W	Х	Y	Z	Α
С	С	D	Ε	F	G	Н	I	j	K	L	M	N	0	P	Q	R	S	Т	U	٧	W	Х	Y	Z	Α	В
Đ	D	Е	F	G	Н	1	j	K	L	M	N	0	Ρ	Q	R	S	Т	٥	٧	W	Х	Y	Z	А	В	С
Ε	Е	F	G	Н	ı	J	K	L	M	N	0	Р	Q	R	S	T	U	٧	W	Х	Y	Z	Α	В	С	D
F	F	G	H	I	j	K	L	M	Ν	0	P	ď	R	S	۳	٦	٧	W	Х	Υ	Z	Α	В	U	D	E
G	G	\blacksquare		j	×	ا	Σ	N	0	Ρ	ø	R	S	Т	2	>	8	Х	Υ	Z	Α	В	O	۵	Е	F
H	Η	1	J	K	L	M	N	0	Р	ď	æ	S	T	U	٧	W	Х	Υ	Z	Α	В	Ç	D	Ε	F	G
- 1	I	J	K	L	М	N	0	P	Q	R	S	T	U	٧	W	Х	Y	Z	Α	В	C	D	Е	F	G	Н
J	J	K		Ν	Z	0	P	ď	R	S	Н	٥	>	W	Х	Y	Z	A	В	С	D	E	F	ø	H	1
K	K	L	M	Ν	0	Þ	ď	R	S	 	-	٧	W	Х	Υ	Z	Α	В	O	D	Ш	F	G	T	i	3
L	L	M	N	0	Р	α	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Ε	F	G	Η	I		K
M	M	N	0	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z	Α	В	С	D	Е	F	G	Н	I	j	K	L
N	N	0	Р	Q	R	S	T	U	٧	W	Х	Υ	Z	A	В	С	D	Е	F	G	Н	E		K	L	M
0	O	Р	Q	R	S	Т	U	٧	W	Х	Y	Z	Α	В	С	D	Ε	F	G	Н	ı	j	K	L	M	N
P	P	Q	R	S	Т	C	٧	W	Х	Y	Z	Α	В	С	D	Е	F	G	Н	I	j	K	L	M	N	0
Q	þ	R	S	T	U	<	W	Х	Υ	Z	Α	В	С	D	Е	F	G	Н	Į.	j	K	L	M	N	0	P
R	R	S	Т	U	٧	W	Х	Y	Z	Α	В	C	D	E	F	G	Н	I	j	K	L	M	N	0	Р	Q
W	S	T	U	٧	W	Х	Υ	Z	Α	В	C	D	E	F	G	Н		j	K	L	M	N	O	Р	q	R
T	Т	C	٧	W	Х	Υ	Z	Α	В	C	D	Ε	F	G	Н	1	J	K	L	Μ	N	0	Р	ď	R	S
U	U	V	W	Х	Υ	Z	Α	В	С	D	Е	F	G	Н	ı	J	K	L.	М	N	0	P	Q	R	S	Т
٧	٧	W	Х	Y	Z	Α	В	С	D	Е	F	G	Н	I	J	K	L	M	N	0	P	Q	R	S	Ŧ	U
W	W	Х	Υ	Z	Α	В	С	D	Е	F	G	Н	I	j	K	L.	M	N	0	Р	Q	R	S	Ŧ	U	V
Х	Х	Υ	Z	Α	В	С	D	Е	F	G	Н	I	J	K	L	M	N	0	Р	Q	R	S	Т	U	٧	W
Υ	Υ	Z	Α	В	С	D	Е	F	G	Н	I	j	K	L	M	N	0	Р	Q	R	S	Т	U	٧	W	Х
Z	Z	Α	В	С	D	Е	F	G	Н	ł	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ

Vigenère Tableau (Tabula Recta)

Vigenère Cipher

- Simplest polyalphabetic substitution cipher
- Effectively multiple Caesar ciphers
- \Box Key is multiple letters long $K = k_1 k_2 \dots k_d$, ith letter specifies ith alphabet to use
- Use each alphabet in turn
- Repeat from start after d letters in message
- Decryption simply works in reverse
- Write the plaintext out. Write the keyword repeated above it
- Use each key letter as a Caesar cipher key. Encrypt the corresponding plaintext letter

e.g. using keyword deceptive

_	
key	•

plaintext:

ciphertext:

d	е	С	е	р	t	i	٧	е	d	е	С	е	р	t	i	٧	е	d	е	С	е	р	t	i	٧	е
w	е	a	r	е	d	i	S	С	0	v	е	r	е	d	S	a	V	е	у	0	u	r	S	е	I	f
Z	ı	С	٧	Т	W	Q	N	G	R	Z	G	٧	Т	W	Α	٧	Z	Н	С	Q	Υ	G	L	M	G	J

Breaking the Vigenère Cipher

- Have multiple ciphertext letters for each plaintext letter
- Hence letter frequencies are obscured, but not totally lost
- Start with letter frequencies
 - see if look like monoalphabetic or not
- □ If not, then need to determine number of alphabets, since then can attack each
- Kasiski method developed by Babbage/Kasiski is a way of breaking Vigenère
- Repetitions in ciphertext give clues to period, so find same plaintext an exact period apart which results in the same ciphertext
- Of course, could also be random fluke
- e.g. repeated "VTW" in previous example suggests size of 3 or 9
- Then attack each monoalphabetic cipher individually using same techniques as before

Kasiski Method

abcdefabcdefabcdefabcdefabcdefabc (key is 6 letters long)
crypto is short for cryptography

abcdeabcdeabcdeabcdeabcdeabcdeabc (key is 5 letters long)
crypto is short for cryptography

- 1. Compute distances between all repeated groups in ciphertext.
- 2. Factor each of the distances. If any number is repeated in majority of factorizations, it is likely length of key.
- 3. If the keyword is N letters long, then every Nth letter must have been enciphered using the same letter of the keytext. Group every N letters of ciphertext together, and perform frequency analysis on one block of N letters.
- 4. Infer key from one block, and use to break other blocks of ciphertext.

One-time Pad

- ☐ A random key as long as the message is used to encrypt and decrypt a single message
- ☐ The key is then discarded, never to be used again
- ☐ The output bears no statistical relationship to the plaintext
- Given any plaintext of equal length to the ciphertext, there is a key that produces that plaintext. Therefore, if you did an exhaustive search of all possible keys, you would end up with many legible plaintexts, with no way of knowing which was the intended plaintext

ciphertext: ANKYODKYUREPFJBYOJDSPLREYIUNOFDOIUERFPLUYTS key: pxlmvmsydofuyrvzwc tnlebnecvgdupahfzzlmnyih plaintext: mr mustard with the candlestick in the hall ciphertext: ANKYODKYUREPFJBYOJDSPLREYIUNOFDOIUERFPLUYTS key: mfugpmiydgaxgoufhklllmhsqdqogtewbqfgyovuhwt plaintext: miss scarlet with the knife in the library

☐ Large number of keys need to be used. Key distribution is a big problem

Transposition Ciphers

- Now consider classical transposition or permutation ciphers
- □ These hide the message by rearranging the letter order without altering the actual letters used
- Can recognise these since have the same frequency distribution as the original text
- Simplest transposition cipher is the Rail Fence Cipher
- Write message letters out vertically over two rows
- Then read off cipher row by row
- e.g. write message out as:

```
m e m a t r h t g p r y
e t e f e t e o a a t
```

☐ Giving ciphertext

MEMATRHTGPRYETEFETEOAAT

Row Transposition Ciphers

- A more complex transposition
- Write letters of message out in rows over a specified number of columns, then reorder the columns according to some key before reading off the rows

Key:
Plaintext:

4	3	1	2	5	6	7
а	t	t	а	С	k	Р
0	S	t	Р	0	n	e
d	u	n	t	i	_	t
W	О	а	m	х	У	Z

Ciphertext: TTNAAPTMTSUOAODWCOIXKNLYPETZ

- Ciphers using substitutions or transpositions are not secure because of language characteristics
- Hence consider using several ciphers in succession to make harder, but:
 - two substitutions make a more complex substitution
 - two transpositions make more complex transposition
 - a substitution followed by a transposition makes a new much harder cipher

Rotor Machines

- Before modern ciphers, rotor machines were most common complex ciphers in use
- Widely used in WW2
 - German Enigma, Allied Hagelin, Japanese Purple
- Implemented a very complex, varying substitution cipher
- Used a series of cylinders, each giving one substitution, which rotated and changed after each letter was encrypted
- With 3 cylinders have 26³=17576 alphabets
- ☐ For a demo of the Enigma machine, check https://www.youtube.com/watch?v=mcX7iO XCFA&t=401s

Rotor Machines

Note

The material in this lecture can be found in Chapter 2, Cryptography and network security.

Next Lecture

Block Ciphers and AES