Lecture Notes

Advanced Discrete Structures
COT 4115.001 S15
2015-01-22

Recap

- Two methods for attacking the Vigenère cipher
 - Frequency analysis
 - Dot Product
- Playfair Cipher

Classical Cryptosystems - Section 2.6

ADFGX CIPHER

- Invented by Colonel Fritz Nebel in 1918
- Used by the German army on the Western front during World War I
- Successfully attacked by French cryptanalyst Georges Painvin
- ADFGX are easy to distinguish in Morse code:

```
A: \cdot - D: -\cdot\cdot F: \cdot\cdot - \cdot G: -\cdot\cdot X: -\cdot\cdot -
```

reducing transmission errors, an early attempt to combine encryption and error correction.

ADFGX was eventually replaced by the ADFGVX cipher

Polybius square (~200BC)

- A **Polybius square** (or **checkerboard**) is a device used to *fractionate* plaintext characters so that they can be represented by a smaller set of symbols.
- Each letter is coded as its corresponding row and column symbol

Example:

peachykeen \mapsto 35 15 11 13 23 54 25 15 15 33

• Encryption:

1. Code message using a random Polybius square with labels ADFGX:

	А	D	F	G	Χ
Α	X	g i/j c f b	а	d	S
D	t	i/j	q	е	р
F	h	С	u	r	Z
G	У	f	k	m	W
Χ	n	b	V	0	1

Plaintext: theknightswhosayni

Code: DAFADGGFXADDADFADAAXGXFAXGAXAFGAXADD

Codetext: DAFADGGFXADDADFADAAXGXFAXGAXAFGAXADD

2. Choose a word as a Key and arrange the Codetext into blocks of whatever size the keyword is.

 P
 Y
 T
 H
 O
 N

 D
 A
 F
 A
 D
 G

 G
 F
 X
 A
 D
 D

 A
 D
 F
 A
 D
 A

 A
 X
 G
 X
 F
 A

 G
 A
 X
 A
 D
 D

3. Sort columns according to the alphabetic order of the key word.

<u>P</u>	Y	Τ	Н	0	N	\Longrightarrow	<u>H</u>	N	0	Р	Τ	Y
D	А	F	А	D	G		A	G	D	D	F	A
G	F	Χ	А	D	D		A	D	D	G	Χ	F
A	D	F	A	D	A		A	A	D	A	F	D
A	Χ	G	X	F	A		Χ	A	F	A	G	X
Χ	G	A	X	A	F		Χ	F	A	Χ	A	G
G	A	Χ	A	D	D		A	D	D	G	Χ	A

4. Cipher text is formed by read down the columns:

ciphertext: AAAXXAGDAAFDDDDFADDGAAXGFXFGAXAFDXGA

<u>Decryption</u>: Reverse the process.

	А	D	F	G	Χ
Α	Х	g	а	d	S
D	t	i/j	q	е	р
F	h	С	u	r	Z
G	У	f	k	m	W
Χ	n	g i/j c f	V	0	I

key: yep

ciphtertext:

GFAXGDAAGDGDDAFXAXAX

• <u>Figure out column lengths</u>: ciphertext = 20 letters key = 3 letters

$$20 = 6 \cdot 3 + 2$$

There will be **6** rows of three letters and one row of **2** letters, i.e., the 'p' column will have one less letter.

Ciphertext:

key:

Polybuis square:

i/j

а

q

u

е

Χ

р

Ζ

W

GFAXGDAAGDGDDAFXAXAX

yep

Place letters into columns:

G

 \Box

G

F

X

Α

F

Χ

F F

Χ Α

Α Χ

Χ G D

Α D

Χ

Codetext:

AGAFFGXADAXGXGDADDXA

<u>Plaintext</u>:

darntootin

G Χ D D Α Χ

Classical Cryptosystems - Section 2.7

BLOCK CIPHERS

Block Cipher

- Plaintext is grouped into "blocks" which are encrypted as a whole
 - Typically, changing one letter changes the whole block
- Makes frequency analysis more difficult

Examples:

- Playfair (blocks of size 2)
- DES (64 bit blocks)
- AES (128 bit blocks)

- Electronic Codebook Mode (ECB):
 - Blocks are encoded individually one at a time

Electronic Codebook (ECB) mode encryption

Not recommended by anyone!

- Cipher Block Chaining (CBC):
 - Use information from the previously ciphered block to code the next block before encrypting

Cipher Block Chaining (CBC) mode encryption

- Cipher Feedback (CBF):
 - Information from the previously ciphered block and the plaintext are used to code the next block before encrypting

Cipher Feedback (CFB) mode encryption

Other Modes:

- Propagating cipher-block chaining (PCBC)
- Output feedback (OFB)
- Counter (CTR)

Hill Cipher (1929)

- Invented by Lester Hill
- Never in widespread use
- Probably the first time algebra was used in an essential way
- Algebra is essential to most modern cryptographic systems

Hill Cipher

1. Pick $n \in \mathbb{Z}$. Create an $n \times n$ matrix with entries modulo 26.

Example:
$$n = 3$$

$$\begin{pmatrix} 3 & 22 & 17 \\ 8 & 2 & 11 \\ 23 & 5 & 19 \end{pmatrix}$$

2. Split message into blocks of size n and encode as an integer-valued vectors:

Example:

```
seespotrunxx \mapsto (18,4,4), (18,15,14), (19,17,20), (13,23,23)
```

Hill Cipher

• Encryption:

Multiple coded vector by matrix (mod 26)

Coded Vectors: (18,4,4), (18,15,14), (19,17,20), (13,23,23)

$$(18 \quad 4 \quad 4) \begin{pmatrix} 3 & 22 & 17 \\ 8 & 2 & 11 \\ 23 & 5 & 19 \end{pmatrix} = (178 \quad 424 \quad 426) \equiv (22 \quad 8 \quad 10) \pmod{26}$$

$$(18 \quad 15 \quad 14) \begin{pmatrix} 3 & 22 & 17 \\ 8 & 2 & 11 \\ 23 & 5 & 19 \end{pmatrix} = (496 \quad 496 \quad 737) \equiv (2 \quad 2 \quad 9) \pmod{26}$$

$$(19 \quad 17 \quad 20) \begin{pmatrix} 3 & 22 & 17 \\ 8 & 2 & 11 \\ 23 & 5 & 19 \end{pmatrix} = (653 \quad 552 \quad 890) \equiv (3 \quad 6 \quad 6) \pmod{26}$$

$$(13 \quad 23 \quad 23) \begin{pmatrix} 3 & 22 & 17 \\ 8 & 2 & 11 \\ 23 & 5 & 19 \end{pmatrix} = (752 \quad 447 \quad 911) \equiv (24 \quad 5 \quad 1) \pmod{26}$$

Encrypted Vectors: (22,8,10), (2,2,9), (3,6,6), (24,5,1)
Ciphertext: W I K C C J D G G Y F B

Inverse of a Matrix (mod n)

• The inverse of the matrix M, notated M^{-1} , is the matrix such that

$$M M^{-1} \equiv I = \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix} \pmod{n}$$

• For vectors v and w, if

$$v M \equiv w \pmod{n}$$

then

$$v \equiv v \mid I \equiv v \mid (M \mid M^{-1}) \equiv (v \mid M) \mid M^{-1} \equiv w \mid M^{-1} \pmod{n}$$

Basic Number Theory - Section 3.8

INVERTING MATRICES MOD N

Inverse of a 2x2 Matrix

For $a,b,c,d \in \mathbb{R}$ such that $ad-bc \neq 0$, if $M = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$

then

$$M^{-1} = (ad - bc)^{-1} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}.$$

Check:

$$(ad - bc)^{-1} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

Inverse of a 2x2 Matrix (mod n)

Similarly,

$$(ad - bc)^{-1} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix} \equiv \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \pmod{n}$$

if $(ad - bc)^{-1} \pmod{n}$ exists, i.e., when

$$\gcd(ad - bc, n) = 1.$$

In fact, $M^{-1} \pmod{n}$ exists if $\det M \not\equiv 0 \pmod{n}$.

Determinant of $k \times k$ Matrix

Expansion of Co-factors:

$$\det\begin{pmatrix} \boldsymbol{a} & b & c & \cdots & d \\ \boldsymbol{e} & f & g & \cdots & h \\ \boldsymbol{i} & j & k & \cdots & l \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \boldsymbol{m} & n & o & \cdots & p \end{pmatrix}$$

$$= a \det \begin{pmatrix} f & g & \cdots & h \\ j & k & \cdots & l \\ \vdots & \vdots & \ddots & \vdots \\ n & o & \cdots & p \end{pmatrix} - e \det \begin{pmatrix} b & c & \cdots & d \\ j & k & \cdots & l \\ \vdots & \vdots & \ddots & \vdots \\ n & o & \cdots & p \end{pmatrix} + i \det \begin{pmatrix} b & c & \cdots & d \\ f & g & \cdots & h \\ \vdots & \vdots & \ddots & \vdots \\ n & o & \cdots & p \end{pmatrix}$$

— ···

Determinant of $k \times k$ Matrix

Expansion of Co-factors:

$$\det\begin{pmatrix} 2 & 8 & 11 \\ 1 & 3 & 7 \\ 5 & 5 & 4 \end{pmatrix}$$

$$= 2 \det \begin{pmatrix} 3 & 7 \\ 5 & 4 \end{pmatrix} - \det \begin{pmatrix} 8 & 11 \\ 5 & 4 \end{pmatrix} + 5 \det \begin{pmatrix} 8 & 11 \\ 3 & 7 \end{pmatrix}$$
$$= 2 (-23) - (-23) + 5 (23) = 92$$

Inverse of a $k \times k$ Matrix (mod n)

Gauss-Jordan elimination method:

Turn

$$\begin{pmatrix} a & b & \cdots & c \\ d & e & \cdots & f \\ \vdots & \vdots & \ddots & \vdots \\ h & i & \cdots & j \end{pmatrix} \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} \text{ into } \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} \begin{pmatrix} A & B & \cdots & C \\ D & E & \cdots & F \\ \vdots & \vdots & \ddots & \vdots \\ H & I & \cdots & I \end{pmatrix}$$

using the rules:

Rules 1. and 3. can be combined to give

$$r_1 \rightarrow c r_1$$

$$r_1 \rightarrow r_2, r_2 \rightarrow r_1$$

$$r_1 \rightarrow r_1 + r_2$$

$$r_1 \rightarrow c r_1 + d r_2$$

Inverse of a $k \times k$ Matrix (mod n)

Example:

$$\begin{pmatrix} 7 & 3 & 1 & 0 \\ 5 & 6 & 0 & 1 \end{pmatrix} \xrightarrow{r_1 \to 7^{-1} r_1} \begin{pmatrix} 1 & 19 & 15 & 0 \\ 5 & 6 & 0 & 1 \end{pmatrix} \pmod{26}$$

$$\xrightarrow{r_2 \to 5^{-1} r_2} \begin{pmatrix} 1 & 19 & 15 & 0 \\ 1 & 22 & 0 & 21 \end{pmatrix} \pmod{26}$$

$$\xrightarrow{r_2 \to r_2 - r_1} \begin{pmatrix} 1 & 19 & 15 & 0 \\ 0 & 3 & 11 & 21 \end{pmatrix} \pmod{26}$$

$$\xrightarrow{r_2 \to r_2 - r_1} \begin{pmatrix} 1 & 19 & 15 & 0 \\ 0 & 3 & 11 & 21 \end{pmatrix} \pmod{26}$$

$$\xrightarrow{r_2 \to 3^{-1} r_2} \begin{pmatrix} 1 & 19 & 15 & 0 \\ 0 & 1 & 21 & 7 \end{pmatrix} \pmod{26}$$

$$\xrightarrow{r_1 \to r_1 - 19 r_2} \begin{pmatrix} 1 & 0 & 6 & 23 \\ 0 & 1 & 21 & 7 \end{pmatrix} \pmod{26}$$

$$\xrightarrow{r_1 \to r_1 - 19 r_2} \begin{pmatrix} 1 & 0 & 6 & 23 \\ 0 & 1 & 21 & 7 \end{pmatrix} \pmod{26}$$

Check:
$$\binom{7}{5} \binom{3}{6} \binom{6}{21} \binom{23}{7} = \binom{105}{156} \binom{182}{157} \equiv \binom{1}{0} \pmod{26}$$

Hill Cipher Example

Similarly, with a little work:

$$\begin{pmatrix} 3 & 22 & 17 & 1 & 0 & 0 \\ 8 & 2 & 11 & 0 & 1 & 0 \\ 23 & 5 & 19 & 0 & 0 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 0 & 11 & 9 & 0 \\ 0 & 1 & 0 & 5 & 2 & 19 \\ 0 & 0 & 1 & 10 & 5 & 6 \end{pmatrix} \pmod{26}$$

which means that if

$$(a \ b \ c)$$
 $\begin{pmatrix} 3 & 22 & 17 \\ 8 & 2 & 11 \\ 23 & 5 & 19 \end{pmatrix} \equiv (A \ B \ C) \pmod{26}$

then

$$(a \ b \ c) \equiv (A \ B \ C) \begin{pmatrix} 11 & 9 & 0 \\ 5 & 2 & 19 \\ 10 & 5 & 6 \end{pmatrix} \pmod{26}$$

Over the Hill Cipher

• <u>Decryption</u>:

Multiply the encrypted vectors by the inverse matrix:

$$(22 \quad 8 \quad 10) \begin{pmatrix} 11 & 9 & 0 \\ 5 & 2 & 19 \\ 10 & 5 & 6 \end{pmatrix} \equiv (18 \quad 4 \quad 4) \pmod{26}$$

$$(2 \quad 2 \quad 9) \begin{pmatrix} 11 & 9 & 0 \\ 5 & 2 & 19 \\ 10 & 5 & 6 \end{pmatrix} \equiv (18 \quad 15 \quad 14) \pmod{26}$$

$$(3 \quad 6 \quad 6) \begin{pmatrix} 11 & 9 & 0 \\ 5 & 2 & 19 \\ 10 & 5 & 6 \end{pmatrix} \equiv (19 \quad 17 \quad 20) \pmod{26}$$

$$(24 5 1) \begin{pmatrix} 11 9 0 \\ 5 2 19 \\ 10 5 6 \end{pmatrix} \equiv (13 23 23) (mod 26)$$

Decrypted Vectors:
$$(18,4,4)$$
, $(18,15,14)$, $(19,17,20)$, $(13,23,23)$
Plaintext: SEESPOTRUNXX