Playfair cipher

The **Playfair cipher** or **Playfair square** or **Wheatstone-Playfair cipher** is a manual symmetric encryption technique and was the first literal digram substitution cipher. The scheme was invented in 1854 by Charles Wheatstone, but bears the name of Lord Playfair for promoting its use.

The technique encrypts pairs of letters (*bigrams* or *digrams*), instead of single letters as in the simple <u>substitution cipher</u> and rather more complex <u>Vigenère cipher</u> systems then in use. The Playfair is thus significantly harder to break since the <u>frequency analysis</u> used for simple substitution ciphers does not work with it. The frequency analysis of bigrams is possible, but considerably more difficult. With 600^[1] possible bigrams rather than the 26 possible monograms (single symbols, usually letters in this context), a considerably larger cipher text is required in order to be useful.

The Playfair system was invented by Charles Wheatstone, who first described it in 1854.

Contents

History

Superseded

Description

Example

Clarification with picture

Cryptanalysis

Use in modern crosswords

In popular culture

See also

Notes

References

External links

History

The Playfair cipher was the first cipher to encrypt pairs of letters in cryptologic history. [2][3] Wheatstone invented the cipher for secrecy in telegraphy, but it carries the name of his friend Lord Playfair, first Baron Playfair of St. Andrews, who promoted its use. [3][4][5] The first recorded description of the Playfair cipher was in a document signed by Wheatstone on 26 March 1854.

It was initially rejected by the <u>British Foreign Office</u> when it was developed because of its perceived complexity. Wheatstone offered to demonstrate that three out of four boys in a nearby school could learn to use it in 15 minutes, but the Under Secretary of the Foreign Office responded, "That is very possible, but you could never teach it to attachés." [6]

It was however later used for tactical purposes by $\underline{\text{British}}$ forces in the $\underline{\text{Second Boer}}$ $\underline{\text{War}}$ and in $\underline{\text{World War I}}$ and for the same purpose by the $\underline{\text{British}}$ and $\underline{\text{Australians}}$ during $\underline{\text{World War II.}}^{[4][5]}$ This was because Playfair is reasonably fast to use and requires no special equipment - just a pencil and some paper. A typical scenario for Playfair use was to protect important but non-critical secrets during actual combat e.g.

<u>Lord Playfair</u>, who heavily promoted its use.

the fact that an artillery barrage of <u>smoke shells</u> would commence within 30 minutes to cover soldiers' advance towards the next objective. By the time enemy cryptanalysts could decode such messages hours later, such information would be useless to them because it was no longer relevant. [7]

During World War II, the <u>Government of New Zealand</u> used it for communication among <u>New Zealand</u>, the <u>Chatham Islands</u>, and the <u>coastwatchers</u> in the <u>Pacific Islands</u>. <u>Coastwatchers</u> established by <u>Royal Australian Navy</u> Intelligence also used this cipher. 100

Superseded

Playfair is no longer used by military forces because of the advent of digital encryption devices. This cipher is now regarded as insecure for any purpose, because modern computers could easily break it within seconds.

The first published solution of the Playfair cipher was described in a 19-page pamphlet by Lieutenant <u>Joseph O. Mauborgne</u>, published in 1914. [11]

Description

The Playfair cipher uses a 5 by 5 table containing a <u>key word or phrase</u>. Memorization of the keyword and 4 simple rules was all that was required to create the 5 by 5 table and use the cipher.

To generate the key table, one would first fill in the spaces in the table (a modified <u>Polybius square</u>) with the letters of the keyword (dropping any duplicate letters), then fill the remaining spaces with the rest of the letters of the alphabet in order (usually omitting "J" or "Q" to reduce the alphabet to fit; other versions put both "I" and "J" in the same space). The key can be written in the top rows of the table, from left to right, or in some other pattern, such as a spiral beginning in the upper-left-hand corner and ending in the center. The keyword together with the conventions for filling in the 5 by 5 table constitute the cipher key.

To encrypt a message, one would break the message into digrams (groups of 2 letters) such that, for example, "HelloWorld" becomes "HE LL OW OR LD". These digrams will be substituted using the key table. Since encryption requires pairs of letters, messages with an odd number of characters usually append an uncommon letter, such as "X", to complete the final digram. The two letters of the digram are considered opposite corners of a rectangle in the key table. To perform the substitution, apply the following 4 rules, in order, to each pair of letters in the plaintext:

- 1. If both letters are the same (or only one letter is left), add an "X" after the first letter. Encrypt the new pair and continue. Some variants of Playfair use "Q" instead of "X", but any letter, itself uncommon as a repeated pair, will do.
- 2. If the letters appear on the same row of your table, replace them with the letters to their immediate right respectively (wrapping around to the left side of the row if a letter in the original pair was on the right side of the row).
- 3. If the letters appear on the same column of your table, replace them with the letters immediately below respectively (wrapping around to the top side of the column if a letter in the original pair was on the bottom side of the column).
- 4. If the letters are not on the same row or column, replace them with the letters on the same row respectively but at the other pair of corners of the rectangle defined by the original pair. The order is important the first letter of the encrypted pair is the one that lies on the same **row** as the first letter of the plaintext pair.

To decrypt, use the *inverse* (opposite) of the last 3 rules, and the first as-is (dropping any extra "X"s or "Q"s that do not make sense in the final message when finished).

There are several minor variations of the original Playfair cipher. [12]

Example

Using "playfair example" as the key (assuming that I and J are interchangeable), the table becomes (omitted letters in red):

```
P L A Y F A
I R E X A M PLE A
B C DEFG H I = J
KLMN O P Q R S
T U V W XYZ
```

```
PLAYF
IREXM
BCDGH
KNOQS
TUVWZ
```

Encrypting the message "Hide the gold in the tree stump" (note the null "X" used to separate the repeated "E"s):

```
HI DE TH EG OL DI NT HE TR EX ES TU MP
^
```


	I B K	R C N	E - D -	Y -X -G W	M H S	EG Shape: Rectangle Rule: Pick Same Rows, Opposite Corners
5. The pair OL forms a rectangle, replace it with NA		R	E D O	Y X G Q	M H S	Shape: Rectangle Rule: Pick Same Rows, Opposite Corners NA
6. The pair DI forms a rectangle, replace it with BE 7. The pair NT forms a rectangle, replace it with KU						
8. The pair HE forms a rectangle, replace it with DM 9. The pair TR forms a rectangle, replace it with UI						
10. The pair EX (X inserted to split EE) is in a row, replace it with XM	I B K	R C N	D O	Y G Q W	H S	EX Shape: Row Rule: Pick Items to Right of Each Letter, Wrap to Left if Needed XM
11. The pair ES forms a rectangle, replace it with MO						

12. The pair TU is in a row, replace it with UV	
13. The pair MP forms a rectangle, replace it with IF	

```
BM OD ZB XD NA BE KU DM UI XM MO UV IF
```

Thus the message "Hide the gold in the tree stump" becomes "BMODZ BXDNA BEKUD MUIXM MOUVI F". (Breaks included for ease of reading the cipher text.)

Clarification with picture

Assume one wants to encrypt the digram OR. There are five general cases:

1)	2)	3)	4)	5)
* * * * * * * O Y R Z * * * * * * * * * *	* * 0 * *	Z * * 0 *	* * * * *	* * * * *
	* * B * *	* * * * *	* * * * *	* * R * *
	* * * * *	* * * * *	* 0 R C *	* * 0 * *
	* * R * *	R * * X *	* * * * *	* * I * *
	* * Y * *	* * * *	* * * * *	* * * * *

Hence, $OR \rightarrow YZ$ Hence, $OR \rightarrow BY$ Hence, $OR \rightarrow ZX$ Hence, $OR \rightarrow RC$ Hence, $OR \rightarrow IO$

Cryptanalysis

Like most classical ciphers, the Playfair cipher can be easily cracked if there is enough text. Obtaining the key is relatively straightforward if both <u>plaintext</u> and <u>ciphertext</u> are known. When only the ciphertext is known, brute force <u>cryptanalysis</u> of the cipher involves searching through the key space for matches between the frequency of occurrence of digrams (pairs of letters) and the known frequency of occurrence of digrams in the assumed language of the original message. [13]

Cryptanalysis of Playfair is similar to that of <u>four-square</u> and <u>two-square</u> ciphers, though the relative simplicity of the Playfair system makes identifying candidate plaintext strings easier. Most notably, a Playfair digraph and its reverse (e.g. AB and BA) will decrypt to the same letter pattern in the plaintext (e.g. RE and ER). In English, there are many words which contain these reversed digraphs such as REceivER and DEpartED. Identifying nearby reversed digraphs in the ciphertext and matching the pattern to a list of known plaintext words containing the pattern is an easy way to generate possible plaintext strings with which to begin constructing the key.

A different approach to tackling a Playfair cipher is the shotgun hill climbing method. This starts with a random square of letters. Then minor changes are introduced (i.e. switching letters, rows, or reflecting the entire square) to see if the candidate plaintext is more like standard plaintext than before the change (perhaps by comparing the digrams to a known frequency chart). If the new square is deemed to be an improvement, then it is adopted and then further mutated to find an even better candidate. Eventually, the plaintext or something very close is found to achieve a maximal score by whatever grading method is chosen. This is obviously beyond the range of typical human patience, but computers can adopt this algorithm to crack Playfair ciphers with a relatively small amount of text.

Another aspect of Playfair that separates it from four-square and two-square ciphers is the fact that it will never contain a double-letter digram, e.g. EE. If there are no double letter digrams in the ciphertext and the length of the message is long enough to make this statistically significant, it is very likely that the method of encryption is Playfair.

A good tutorial on reconstructing the key for a Playfair cipher can be found in chapter 7, "Solution to Polygraphic Substitution Systems," of Field Manual 34-40-2 (https://archive.org/details/Fm3440.2BasicCryptAnalysis), produced by the United States Army. Another cryptanalysis of a Playfair cipher can be found in Chapter XXI of Helen Fouché Gaines, *Cryptanalysis / a study of ciphers and their solutions*. [14]

A detailed cryptanalysis of Playfair is undertaken in chapter 28 of <u>Dorothy L. Sayers'</u> mystery novel <u>Have His Carcase</u>. In this story, a Playfair message is demonstrated to be cryptographically weak, as the detective is able to solve for the entire key making only a few guesses as to the formatting of the message (in this case, that the message starts with the name of a city and

then a date). Sayers' book includes a detailed description of the mechanics of Playfair encryption, as well as a step-by-step account of manual cryptanalysis.

The German Army, Air Force and Police used the <u>Double Playfair</u> cipher as a medium-grade cipher in WWII, based on the British Playfair cipher they had broken early in WWI. [15] They adapted it by introducing a second square from which the second letter of each bigram was selected, and dispensed with the keyword, placing the letters in random order. But with the German fondness for <u>pro forma</u> messages, they were broken at <u>Bletchley Park</u>. Messages were preceded by a sequential number, and numbers were spelled out. As the German numbers 1 (eins) to twelve (zwölf) contain all but eight of the letters in the Double Playfair squares, pro forma traffic was relatively easy to break (Smith, page 74-75)

Use in modern crosswords

Advanced thematic <u>cryptic crosswords</u> like <u>The Listener Crossword</u> (published in the Saturday edition of the British newspaper <u>The Times</u>) occasionally incorporate Playfair ciphers. Normally between four and six answers have to be entered into the grid in code, and the Playfair keyphrase is thematically significant to the final solution.

The cipher lends itself well to crossword puzzles, because the plaintext is found by solving one set of clues, while the ciphertext is found by solving others. Solvers can then construct the key table by pairing the digrams (it is sometimes possible to guess the keyword, but never necessary).

Use of the Playfair cipher is generally explained as part of the preamble to the crossword. This levels the playing field for those solvers who have not come across the cipher previously. But the way the cipher is used is always the same. The 25-letter alphabet used always contains Q and has I and J coinciding. The key table is always filled row by row.

In popular culture

- The novel <u>Have His Carcase</u> by <u>Dorothy L. Sayers</u> gives a blow-by-blow account of the cracking of a Playfair cipher.
- The World War 2 thriller *The Trojan Horse* by <u>Hammond Innes</u> conceals the formula for a new high-strength metal alloy using the Playfair cipher.
- In the film National Treasure: Book of Secrets, a treasure hunt clue is encoded as a Playfair cipher.
- In the audio book Rogue Angel: God of Thunder, a Playfair cipher clue is used to send Anja Creed to Venice.

See also

Topics in cryptography

Notes

- 1. No duplicate letters are allowed, and one letter is omitted (Q) or combined (I/J), so the calculation is 600 = 25×24.
- 2. Cohen, Fred. "A Short History of Cryptography" (http://all.net/edu/curr/ip/Chap2-1.html). Introductory Information Protection. Retrieved 9 January 2018.
- 3. Christensen, Chris (2006). "Polygraphic Ciphers" (https://www.nku.edu/~christensen/section%2019%20playfa ir%20cipher.pdf) (PDF). Northern Kentucky University, Chris Christensen. Retrieved January 9, 2018.
- 4. Kahn, David (1996). The Codebreakers: The comprehensive history of secret communi cation from ancient times to the internet. Scribner. ISBN 978-0684831305.
- 5. Klima, Rick (2018). "Secret Codes Through World War II" (http://www.appstate.edu/~klimare/MAT3530_2_3.p df) (PDF). Appalachian State University, Dr. Rick Klima.
- 6. Reid, Thomas Wemyss (1899). *Memoirs and Correspondence of Lyon Playfair: First Lord Playfair of St. Andrews ...* (https://books.google.com/books?id=YpbKDTpVOAcC) Harper & Brothers. pp. 158–159.
- 7. Lord, Walter (2012). Lonely Vigil: Coastwatchers of the Solomons. Open Road Media. Kindle Edition. p. 6.
- 8. "A History of Communications Security in New Zealand By Eric Mogon" (http://rnzncomms.org/ourhistory/chap ter8/), Chapter 8

- 9. "The History of Information Assurance (IA)" (https://web.archive.org/web/20111112144636/http://www.gcsb.govt.nz/about-us/history-ia.html). *Government Communications Security Bureau*. New Zealand Government. Archived from the original (http://www.gcsb.govt.nz/about-us/history-ia.html) on 2011-11-12. Retrieved 2011-12-24.
- 10. Lord, Walter (2012). Lonely Vigil: Coastwatchers of the Solomons. Open Road Media. Kindle Edition. p. 6.
- 11. Mauborgne, Joseph Oswald, *An Advanced Problem in Cryptography and Its Solution* (Fort Leavenwoth, Kansas: Army Service Schools Press, 1914).
- 12. Gaines 1956, p. 201
- 13. Gaines 1956, p. 201
- 14. Gaines 1956, pp. 198-207
- 15. Currer-Briggs, Noel (1987). "Some of ultra's poor relations in Algeria, Tunisia, Sicily and Italy". *Intelligence and National Security*. **2** (2): 274–290. doi:10.1080/02684528708431890 (https://doi.org/10.1080%2F02684528708431890).
- 16. Listener crossword database (http://www.listenercrossword.com/List Puzzles.html)

References

- Gaines, Helen Fouché (1956) [1939], Cryptanalysis / a study of ciphers and their solutions (https://archive.org/details/cryptanalysis00hele), Dover, ISBN 0-486-20097-3
- Smith, Michael Station X: The Codebreakers of Bletchley Park (1998, Channel 4 Books/Macmillan, London) ISBN 0-7522-2189-2
- Kahn, David (1996), The Codebreakers: The Comprehensive History of Secret Communication from Ancient Times to the Internet, Scribner, ISBN 978-0684831305

External links

- Online encrypting and decrypting Playfair with JavaScript (http://www.simonsingh.net/The_Black_Chamber/pl ayfair_cipher.html)
- Extract from some lecture notes on ciphers Digraphic Ciphers: Playfair (https://web.archive.org/web/200302 12185742/http://www.wisdom.weizmann.ac.il/~albi/cryptanalysis/lect3.htm)
- Playfair Cypher (http://rumkin.com/tools/cipher/playfair.php)
- Cross platform implementation of Playfair cipher (https://sourceforge.net/projects/cryptographytools/files/Playfair%20Cipher/)
- Javascript implementation of the Playfair cipher (https://web.archive.org/web/20180110054602/http://kevinsel wyn.com/fairplay/)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Playfair_cipher&oldid=968588739"

This page was last edited on 20 July 2020, at 08:40 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.