Vigenere Cipher

Polyalphabetic Ciphers

The relationship between a character in the plaintext to a character in the cipher text is one-to-many.

Vigenere Cipher

- The Vigenere cipher is the kind of polyalphabetic cipher.
- It was design by Blaise de Vigenere, a 16th century French mathematician.
- It was used in the American civil war and was once believed to be unbreakable.
- ► A Vigenere cipher uses a different strategy to create the key stream. The key stream is a repetition of an initial secret key stream of length m, where we have 1<=m<=26.
- The Vigenere cipher is a method of encrypting alphabetic text by using a series of different Caesar ciphers based on the letters of a keyword.
- The Vigenere cipher uses multiple mixed alphabets, each is a shift cipher.

Vigenere Cipher

Plain text:

$$C = C_1 C_2 C_3 \dots$$

Key stream:

$$K = [(k_1, k_2, ..., k_m), (k_1, k_2, ..., k_m), ...]$$

Encryption:

$$C_i = P_i + k_i$$

 $P = P_1 P_2 P_3 \dots$

Decryption:

$$P_i = C_i - k_i$$

Example

■ We can encrypt the message "She is listening" using the 6-character keyword "PASCAL". The initial key stream is (15,0,18,2,0,11). The key stream is the repetition of this initial key stream (as many times as needed).

Use encryption algo:

$$C_i = P_i + k_i$$

Plaintext:	S	h	e	i	S	1	i	S	t	e	n	i	n	g
P's values:	18	07	04	08	18	11	08	18	19	04	13	08	13	06
Key stream:	15	$\theta\theta$	18	02	00	11	15	00	18	02	00	11	15	00
C's values:	07	07	22	10	18	22	23	18	11	6	13	19	02	06
Ciphertext:	Н	Н	W	K	S	W	X	S	L	G	N	T	C	G

Vijesh Nair

Note:-

■ The Vigenere key stream dose not depend on the plaintext characters. It depends only on the position of the character in the plain text.

Example cont....

■ Vigenere cipher can be seen as combinations of m additive ciphers.

Vijesh Nair

Vigenere Table

- Another way to look at Vigenere ciphers is through what is called a Vigenere Tableau, Vigenere Table or Vigenere Square.
- The first row of this table has the 26 English letters. Shows the plain text character to be encrypted.
- Starting with the second row, each row has the letters shifted to the left one position in a cyclic way. For example, when **B** is shifted to the first position on the second row, the letter **A** moves to the end.
- The first column contains the characters to be used by the key.

Example:-

- To find the cipher text for the plaintext "she is listening" using the word "PASCAL" as the key
 - .we can find "s" in the first row, "p" in the first column, the cross section is the cross section is the cipher text character "H"
 - we can find "h" in the first row, "A" in the first column, the cross section is the cross section is the cipher text character "H"
 - And so on.....

Encrypt example:

"TO BE OR NOT TO BE THAT IS THE QUESTION"

Use Vigenere table method to encrypt plain text to cipher text.

Plaintext: TOBEO RNOTT OBETH ATIST HEQUE STION

Keyword: RELATIONSR ELATIONSRE LATIO NSREL

Ciphertext: KSMEH ZBBLK SMEMP OGAJX SEJCS FLZSY

Decrypt example:

"TO BE OR NOT TO BE THAT IS THE QUESTION"

Use Vigenere table method to decrypt cipher text to plain text.

Keyword: RELATIONSR ELATIONSRE LATIO NSREL

Ciphertext: KSMEH ZBBLK SMEMP OGAJX SEJCS FLZSY

Plaintext: TOBEO RNOTT OBETH ATIST HEQUE STION

Exercise-1

Plain text: MICHIGAN TECHNOLOGICAL UNIVERSITY

Keyword: HOUGHTON

Cipher text: TWWNPZOA ASWNUHZBNWWGS NBVCSLYPMM

Vigenere Cipher (Crypanalysis)

- This method was actually discovered earlier, in 1854 by Charles Babbage.
- Vigenere-like substitution ciphers were regarded by many as practically unbreakable for 300 years.
- In 1863, a Prussian major named Kasiski proposed a method for breaking a Vigenere cipher that consisted of finding the length of the keyword and then dividing the message into that many simple substitution cryptograms.

