Classical Ciphers - Transposition Ciphers

19CSE311 Computer Security

Jevitha KP

Department of CSE

TRANSPOSITION CIPHERS

- A transposition cipher does not substitute one symbol for another, instead it changes the location of the symbols.
- A symbol in the first position of the plaintext may appear in the tenth position of the ciphertext.
- A symbol in the eighth position in the plaintext may appear in the first position of the ciphertext.
- In other words, a transposition cipher reorders (transposes) the symbols.

- Simple transposition ciphers, which were used in the past, are keyless.
- There are two methods for permutation of characters.
- In the first method, the text is written into a table column by column and then transmitted row by row.
- In the second method, the text is written into the table row by row and then transmitted column by column.

- A good example of a keyless cipher using the first method is the rail fence cipher.
- In this cipher, the plaintext is arranged in two lines as a zigzag pattern (which means column by column); the ciphertext is created reading the pattern row by row.
- For example, to send the message "Meet me at the park" to Bob, Alice writes as below. She then creates the ciphertext "MEMATEAKETETHPR" by sending the first row followed by the second row.

- Bob receives the ciphertext and divides it in half (in this case the second half has one less character).
- The first half forms the first row; the second half, the second row.
- Bob reads the result in zigzag.
- Because there is no key and the number of rows is fixed (2), the cryptanalysis of the ciphertext would be very easy for Eve.
- All she needs to know is that the rail fence cipher is used.

- Alice and Bob can agree on the number of columns and use the second method.
- Alice writes the same plaintext, row by row, in a table of four columns.
- She then creates the ciphertext "MMTAEEHREAEKTTP" by transmitting the characters column by column.
- Bob receives the ciphertext and follows the reverse process. He writes the received message, column by column, and reads it row by row as the plaintext.
- Eve can easily decipher the message if she knows the number of columns.

m	e	e	t
m	e	a	t
t	h	e	p
a	r	k	

- The following shows the permutation of each character in the plaintext into the ciphertext based on the positions.
- The second character in the plaintext has moved to the fifth position in the ciphertext; the third character has moved to the ninth position; and so on.
- Although the characters are permuted, there is a pattern in the permutation: (01, 05, 09, 13), (02, 06, 10, 13), (03, 07, 11, 15), and (08, 12).
- In each section, the difference between the two adjacent numbers is 4.

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15
\downarrow														
01	05	09	13	02	06	10	13	03	07	11	15	04	08	12

- The keyless ciphers permute the characters by using writing plaintext in one way (row by row, for example) and reading it in another way (column by column, for example).
- The permutation is done on the whole plaintext to create the whole ciphertext.
- Another method is to divide the plaintext into groups of predetermined size, called blocks, and then use a key to permute the characters in each block separately.

- Alice needs to send the message "Enemy attacks tonight" to Bob.
- Alice and Bob have agreed to divide the text into groups of **five** characters and then **permute** the characters in each group.
- The following shows the grouping after adding a bogus character at the end to make the last group the same size as the others.

- The key used for encryption and decryption is a permutation key, which shows how the character are permuted.
- Key: The third character in the plaintext block becomes the first character in the ciphertext block; the first character in the plaintext block becomes the second character in the ciphertext block; and so on.
- The permutation yields the ciphertext "EEMYNTAACTTKONSHITZG" to Bob.
- Bob divides the ciphertext into 5-character groups and, using the key in the reverse order, finds the plaintext.

enemy attac kston ightz

Encryption ↓

3	1	4	5	2
1	2	3	4	5

↑ Decryption

- More recent transposition ciphers combine the two approaches to achieve better scrambling.
- Encryption or decryption is done in three steps.
 - First, the text is written into a table row by row.
 - Second, the permutation is done by reordering the columns.
 - Third, the new table is read column by column.
- The first and third steps provide a keyless global reordering; the second step provides a blockwise keyed reordering.
- These types of ciphers are often referred to as **keyed columnar transposition ciphers** or just columnar transposition ciphers.

- The first table is created by Alice writing the plaintext row by row.
- The columns are permuted using the the key.
- The ciphertext is created by reading the second table column by column.
- Bob does the same three steps in the reverse order.
- He writes the ciphertext column by column into the first table, permutes the columns, and then reads the second table row by row.

Keys

- A single key was used in two directions for the column exchange:
 - downward for encryption,
 - upward for decryption.
 - It is customary to create two keys: one for encryption and one for direction.
 - The keys are stored in tables with one entry for each column.
 - The entry shows the source column number; the destination column number is understood from the position of the entry.

- Keys
- The encryption key is (3 1 4 5 2).
- The first entry shows that column 3 (contents) in the source becomes column 1 (position or index of the entry) in the destination.
- The decryption key is (2 5 1 3 4).
- The first entry shows that column 2 in the source becomes column 1 in the destination

Keys

- How can the decryption key be created if the encryption key is given, or vice versa?
- First add indices to the key table, then swap the contents and indices, finally sort the pairs according to the index

```
Encryption key

2 6 3 1 4 7 5

2 6 3 1 4 7 5 Add

1 2 3 4 5 6 7 index

1 2 3 4 5 6 7 Swap

2 6 3 1 4 7 5

4 1 3 5 7 2 6


Decryption key

1 2 3 4 5 6 7
```

```
Given: EncKey [index]
index ← 1
while (index ≤ Column)
{
 DecKey[EncKey[index]] ← index
 index ← index + 1
}
Return : DecKey [index]
```

Using Matrices

- We can use matrices to show the encryption/decryption process for a transposition cipher.
- The plaintext and ciphertext are I × m matrices representing the numerical values of the characters; the keys are square matrices of size m × m.
- In a permutation matrix, every row or column has exactly one 1 and the rest of the values are 0s.
- Encryption is performed by multiplying the plaintext matrix by the key matrix to get the ciphertext matrix;
- decryption is performed by multiplying the ciphertext by the inverse key matrix to get the plaintext matrix
- There is no need to invert the matrix, the encryption key matrix can simply be transposed (swapping the rows and columns) to get the decryption key matrix.

04	04	12	24	13
19	00	00	02	19
19	10	14	13	18
07	80	19	25	06

0	0	1	0	0	
1	0	0	0	0	
0	0	0	1	0	
0	0	0	0	1	
0	1	0	0	0	

04	13	04	12	24
00	19	19	00	02
10	18	19	14	13
80	06	07	19	25

- Using Railfence encrypt "This is encryption"
- Cipher text Tiiecytohssnrpin
- Th is is en cr yp ti on

Cryptanalysis of Transposition Ciphers

- Transposition ciphers are vulnerable to several kinds of ciphertext-only attacks
- Statistical Attack
- A transposition cipher does not change the frequency of letters in the ciphertext;
 it only reorders the letters.
- So the first attack that can be applied is single-letter frequency analysis.
- This method can be useful if the length of the ciphertext is long enough.
- However, transposition ciphers do not preserve the frequency of digrams and trigrams.
- In fact, if a cipher does not preserve the frequency of digrams and trigrams, but does preserve the frequency of single letters, it is probable that the cipher is a transposition cipher.

- Eve can try all possible keys to decrypt the message.
- However, the number of keys can be huge (1! + 2! + 3! + . . . + L!), where L is the length of the ciphertext.
- A better approach is to guess the number of columns.
- Eve knows that the number of columns divides L.
- For example, if the length of the cipher is 20 characters, then $20 = 1 \times 2 \times 2 \times 5$.
- This means the number of columns can be a combination of these factors (1, 2, 4, 5, 10, 20).
- However, the first (only one column) is out of the question and the last (only one row) is unlikely.

• Example:

Suppose that Eve has intercepted the ciphertext message "EEMYNTAACTTKONSHITZG".
 The message length L = 20 means the number of columns can be 1, 2, 4, 5, 10, or 20. Eve ignores the first value because it means only one column and no permutation.

Option a - If the number of columns is 2:

- the only two permutations are (1, 2) and (2, 1).
- (1,2) means there would be no permutation.
- Eve tries the second one.
- Eve divides the ciphertext into two-character units: "EE MY NT AA CT TK ON SH IT ZG".
- She then tries to permute each of these getting "ee ym nt aa tc kt no hs ti gz", which
 does not make sense.

- Option b If the number of columns is 4
 - there are 4! = 24 permutations.
 - The first one (1 2 3 4) means there would be no permutation.
 - Eve needs to try the rest.
 - After trying all 23 possibilities, Eve finds no plaintext that makes sense.

- Option C If the number of columns is 5
 - there are 5! = 120 permutations.
 - The first one (1 2 3 4 5) means there would be no permutation.
 - Eve needs to try the rest.
 - The permutation (2 5 1 3 4) yields a plaintext "enemyattackstonightz" that makes sense after removing the bogus letter z and adding spaces

Pattern Attack

- Another attack on the transposition cipher can be called pattern attack.
- The ciphertext created from a keyed transposition cipher has some repeated patterns.
- There is a pattern in the list shown below based on prevexample.

Pattern Attack

- We have five groups: (3, 8, 13, 18), (1, 6, 11, 16), (4, 9, 14, 19), (5, 10, 15, 20), and (2, 7, 12, 17).
- In all groups, the difference between the two adjacent numbers is
 5.
- This regularity can be used by the cryptanalyst to break the cipher.
- If Eve knows or can guess the number of columns (which is 5 in this case), she can organize the ciphertext in groups of four characters.
- Permuting the groups can provide the clue to finding the plaintext.

Double Transposition Ciphers

- Double transposition ciphers can make the job of the cryptanalyst difficult.
- An example of such a cipher would be the one that repeats twice the algorithm used for encryption and decryption
- A different key can be used in each step, but normally the same key is used.
- Although, the cryptanalyst can still use the single-letter frequency attack on the ciphertext, a pattern attack is now much more difficult.

Double Transposition Ciphers

Double Transposition Ciphers

- Comparing the set shown below with the result in prevex example, we see that there is no repetitive pattern.
- Double transposition removes the regularities we have seen before
- The pattern analysis of the text shows

- Encrypt the following using Transposition Cipher: "This is an encrypted message" with the key (3,1,4,5,2); block size 5.
- PT This is an encrypted message

```
• Step 1 - Group of 5 -
```

Thisi

sanen

crypt

edmes

sagez

Step 2 - Permutation with the given key - 3,1,4,5,2

```
Thisi ==> iTsih
sanen ==> nsena
crypt ==> ycptr
edmes ==> meesd
sagez ==> gseza
```

- Step 3 Read it column by column
- Cipher text for single transposition cipher:
- inymg tsces sepee intsz harda

 Step 1 & 2 for double transposition - Writing it row wise the previous cipher text. Permutation with the given key - 3,1,4,5,2

```
i n y mg ==> y i m g n
t s c e s ==> c t e s s
s e p e e ==> p s e e e
i n t s z ==> t i s z n
h a r d a ==> r h d a a
```

- Step 3 Read it column by column
- Cipher text for double transposition cipher:
- ycptr itsih meesd gseza nsena