

Basic Ciphers

Ahmet Burak Can Hacettepe University abc@hacettepe.edu.tr

Information Securi

.

Basic Terminology in Cryptography – 2

- Encryption (encipherment): the process of transforming information (plaintext) using an algorithm (cipher) to make it unreadable to anyone except those possessing special knowledge
- Decryption (decipherment): the process of making the encrypted information readable again
- Key: the special knowledge shared between communicating parties
- Plaintext: the data to be concealed.
- Ciphertext: the result of encryption on the plaintext

-f-----

Basic Terminology in Cryptography - I

- Cryptography: the study of mathematical techniques related to aspects of providing information security services.
- Cryptanalysis: the study of mathematical techniques for attempting to defeat information security services.
- Cryptology: the study of cryptography and cryptanalysis.

Information Securit

Encryption & Decryption

Key

Encryption

Plaintext

Ciphertext

Original Plaintext

Breaking Ciphers - I

- There are different methods of breaking a cipher, depending on:
 - the type of information available to the attacker
 - the interaction with the cipher machine
 - the computational power available to the attacker

Information Security

Breaking Ciphers - 3

- Chosen-plaintext attack: The cryptanalyst can choose a number of messages and obtain the ciphertexts for them
 - The goal is to deduce the key used in the other encrypted messages or decrypt any new messages using that key.
- Chosen-ciphertext attack: Similar to the chosenplaintext attack, but the cryptanalyst can choose a number of ciphertexts and obtain the plaintexts.

I-6-----

Breaking Ciphers - 2

- Ciphertext-only attack: The cryptanalyst knows only the ciphertext. Sometimes the language of the plaintext is also known.
 - The goal is to find the plaintext and the key.
 - Any encryption scheme vulnerable to this type of attack is considered to be completely insecure.
- Known-plaintext attack: The cryptanalyst knows one or several pairs of ciphertext and the corresponding plaintext.
 - The goal is to find the key used to encrypt these messages or a way to decrypt any new messages that use that key.

Information Securi

Today's Ciphers

- Shift Cipher
- Transposition Cipher
- Mono-alphabetical Substitution Cipher
- Polyalphabetic Substitution Ciphers
- Rotor Machine
- Enigma

I-f-----

Shift Cipher

- A substitution cipher
- The Key Space:
 - · [1 .. 25]
- Encryption given a key K:
 - each letter in the plaintext P is replaced with the K'th letter following corresponding number (shift right)
- Decryption given K:
 - shift left
- History: K = 3, Caesar's cipher

Information Security

Shift Cipher: Cryptanalysis

- Can an attacker find K?
- YES: exhaustive search,
- key space is small (<= 26 possible keys)
- the attacker can search all the key space in very short time
- Once K is found, very easy to decrypt

Informacion Commission

Shift Cipher: An Example

```
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z O 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
```

P = CRYPTOGRAPHYISFUN

```
K = II
```

C = NCJAVZRCLASJTDQFY

```
C \rightarrow 2 2+11 mod 26 = 13 \rightarrow N
```

 $R \rightarrow 17$ 17+11 mod 26 = 2 \rightarrow C

...

 $N \rightarrow 13$ $13+11 \mod 26 = 24 \rightarrow Y$

Information Security

Transposition Cipher

- Write the plaintext horizontally in fixed number columns and read vertically to encypt.
 - The ancient Spartans used a form of transposition cipher
- Example:
 - P = 'meet me near the clock tower at twelve midnight tonite'

```
meetm
enear
```

t h e c l

ockto

twelv

e m i d n i g h t t o n i t e

C = `metowteioenhcewmgneeekreihitactaldttmrlotvnte'

Information Security

urity

Transposition Cipher: Cryptanalysis

- Can an attacker decrypt a transposed text?
 - Do exhaustive search on number of columns
 - Since the key space is small, the attacker can search all the key space in very short time
- Once the number of columns is guessed, very easy to decrypt

Information Security

General Substitution Cipher: Cryptanalysis

- Exhaustive search is infeasible
- o for the letter A, there are 26 probabilities
- o for the letter B, there are 25 probabilities
- o for the letter C, there are 24 probabilities
- · ... and so on
- Key space size is 26! ≈ 4*10²⁶

Information Security

General Mono-alphabetical Substitution Cipher

- The key space: all permutations of $\Sigma = \{A, B, C, ..., Z\}$
- Encryption given a key π:
 - each letter X in the plaintext P is replaced with $\pi(X)$
- Decryption given a key π:
 - each letter Y in the ciphertext P is replaced with $\pi^{-1}(Y)$

Example:

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z π=B A D C Z H W Y G O Q X S V T R N M S K J I P F E U

BECAUSE → AZDBJSZ

Information Secur

14

Cryptanalysis of Substitution Ciphers: Frequency Analysis

- Basic ideas:
 - Each language has certain features: frequency of letters, or of groups of two or more letters.
 - Substitution ciphers preserve the language features.
 - Substitution ciphers are vulnerable to frequency analysis attacks.
- History of frequency analysis:
 - Earliest known description of frequency analysis is in a book by the ninth-century scientist al-Kindi
 - Rediscovered or introduced from the Arabs in the Europe during the Renaissance

Information Security

Frequency Features of English

- Vowels, which constitute 40 % of plaintext, are often separated by
- Letter A is often found in the beginning of a word or second from
- · Letter I is often third from the end of a word.
- Letter Q is followed only by U
- Some words are more frequent, such as the, and, at, is, on, in

Using nulls

Summary

of usage.

• Shift ciphers are easy to break using brute force attacks, they have small key space.

Cryptanalysis using Frequency Analysis

• The number of different ciphertext characters or combinations are counted to determine the frequency

• The cipher text is examined for patterns, repeated

Replace ciphertext characters with possible plaintext

equivalents using known language characteristics. • Frequency analysis made substitution cipher insecure

series, and common combinations.

• Substitution ciphers preserve language features and are vulnerable to frequency analysis attacks.

Improve the Security of Substitution Cipher

- e.g., using numbers from I to 99 as the ciphertext alphabet, some numbers representing nothing are inserted randomly
- · Deliberately misspell words
 - e.g., "Thys haz thi ifekkt off diztaughting thi ballans off
- Homophonic substitution cipher
 - each letter is replaced by a variety of substitutes
- These make frequency analysis more difficult, but not impossible

Polyalphabetic Substitution Ciphers

- Main weaknesses of monoalphabetic substitution ciphers
 - each letter in the ciphertext corresponds to only one letter in the plaintext letter
- Idea for a stronger cipher (1460's by Alberti)
 - use more than one cipher alphabet, and switch between them when encrypting different letters
 - Developed into a practical cipher by Vigenère (published in 1586)

Information Security

Security of Vigenère Cipher

- Vigenere masks the frequency with which a character appears in a language: one letter in the ciphertext corresponds to multiple letters in the plaintext. Makes the use of frequency analysis more difficult.
- Any message encrypted by a Vigenere cipher is a collection of as many shift ciphers as there are letters in the key.

tion Security

The Vigenère Cipher

Definition:

• Given m, a positive integer, $P = C = (Z_{26})^n$, and $K = (k_1, k_2, ..., k_m)$ a key, we define:

Encryption:

• $E_k(p_1, p_2...p_m) = (p_1+k_1, p_2+k_2...p_m+k_m) \pmod{26}$

• Decryption:

• $D_k(c_1, c_2... c_m) = (c_1-k_1, c_2-k_2... c_m-k_m) \pmod{26}$

Example:

 Plaintext:
 C R Y P T O G R A P H Y

 Key:
 L U C K L U C K L U C K

 Ciphertext:
 N L A Z E I I B L J J I

Information Security

22

Vigenere Cipher: Cryptanalysis

Find the length of the key.

- Divide the message into that many shift cipher encryptions.
- · Use frequency analysis to solve the resulting shift ciphers.
- Vigenère cipher is vulnerable: once the key length is found, a cryptanalyst can apply frequency analysis.
- How to Find the Key Length?
 - For Vigenere, as the length of the keyword increases, the letter frequency shows less English-like characteristics and becomes more random.
 - Two methods to find the key length:
 - · Kasisky test
 - · Index of coincidence (Friedman)

Information Security

Kasisky Test

- Two identical segments of plaintext will be encrypted to the same ciphertext, if the they occur in the text at the distance Δ, (Δ=0 (mod m), m is the key length).
- Algorithm:
 - Search for pairs of identical segments of length at least 3
- Record distances between the two segments: $\Delta 1, \Delta 2, ...$
- m divides gcd(Δ1, Δ2, ...)

PT THESUNAND THE MANINTHE MOON

Key KINGKINGKINGKINGKING

CT DPRYEVNTN**BUKW**IAOX**BUKW**WBT

Information Socuri

25

Rotor Machines-2

- A m-cylinder rotor machine has 26^m different substitution ciphers
 - \circ 26³ = 17576
 - \circ 26⁴ = 456.976
 - \circ 26⁵ = 11,881,376

Information Security

27

Rotor Machines-I

- Basic idea: if the key in Vigenere cipher is very long, then the attacks won't work
- Implementation idea: multiple rounds of substitution
- · A machine consists of multiple cylinders
 - each cylinder has 26 states, at each state it is a substitution cipher: the wiring between the contacts implements a fixed substitution of letters
 - each cylinder rotates to change states according to different schedule changing the substitution

Information Security

24

Enigma Machine

- Patented by Scherius in 1918
 - Came on the market in 1923, weighted 50 kg (about 110 lbs), later cut down to 12kg (about 26 lbs)
 - It cost about \$30,000 in today's prices
 - 34 x 28 x 15 cm
- Widely used by the Germans from 1926 to the end of second world war
- First successfully broken by Polish in the thirties by exploiting the repeating of the message key and knowledge of the machine design)
- During the WW II, Enigma was broken by Alan Turing (1912 -1954) in the UK intelligence. He was an english mathematician, logician and cryptographer, father of modern computer science.

Information Security

Enigma

- Use 3 scramblers (rotors): 17576 substitutions
- 3 scramblers can be used in any order: 6 combinations
- Plug board: allowed 6 pairs of letters to be swapped before the scramblers process started and after it ended.
- Total number of keys ≈ 10¹⁶
- Later versions use 5 rotors and 10 pairs of letters

Information Security

Key Mapping

- A reflector enables to map a character twice with each rotor
- First rotor rotates after each key press
- Second rotor rotates after first had a complete revolution,
- and so on

Encrypting with Enigma

- Machine was designed under the assumption that the adversary may get access to the machine
- Daily key: The settings for the rotors and plug boards changed daily according to a codebook received by all operators
- A day key has the form
 - Plugboard setting: A/L-P/R-T/D-B/W-K/F-O/Y
- Scrambler arrangement: 2-3-1
- Scrambler starting position: Q-C-W
- Message key: Each message was encrypted with a unique key defined by the position of the 3 rotors

nformation Security

How to Break the Enigma Machine?

- Recover 3 secrets
- Internal connections for the 3 rotors
- Daily keys
- Message keys
- With 2 months of day keys and Enigma usage instructions, the Polish mathematician Rejewski succeeded to reconstruct the internal wiring

Information Security

у

Lessons Learned From Breaking Enigma

- Keeping a machine (i.e., a cipher algorithm) secret does not help
- The Kerckhoff's principle
- Security through obscurity doesn't work
- Large number of keys are not sufficient
- Known plaintext attack was easy to mount
- Key management was the weakest link
- People were also the weakest link
- Even a strong cipher, when used incorrectly, can be broken

Security

Kerckhoffs's Principle

- Auguste Kerckhoff (1835 1903) was a Dutch linguist and cryptographer who was professor of languages at the School of Higher Commercial Studies in Paris in the late 19th century.
- The security of a protocol should rely only on the secrecy of the keys, protocol designs should be made public (1883)
 - secrecy of a protocol does not work