

Cryptography and Network Security: Principles and Practice

Eighth Edition

Chapter 3

Classical Encryption Techniques

Definitions (1 of 2)

- Plaintext
 - An original message
- Ciphertext
 - The coded message
- Enciphering/encryption
 - The process of converting from plaintext to ciphertext
- Deciphering/decryption
 - Restoring the plaintext from the ciphertext

Definitions (2 of 2)

- Cryptography
 - The area of study of the many schemes used for encryption
- Cryptographic system/cipher
 - A scheme
- Cryptanalysis
 - Techniques used for deciphering a message without any knowledge of the enciphering details
- Cryptology
 - The areas of cryptography and cryptanalysis

Figure 3.1 Simplified Model of Symmetric Encryption

Symmetric Cipher Model

- There are two requirements for secure use of conventional encryption:
 - A strong encryption algorithm
 - Sender and receiver must have obtained copies of the secret key in a secure fashion and must keep the key secure

Figure 3.2 Model of Symmetric Cryptosystem

Cryptographic Systems

- Characterized along three independent dimensions:
- The type of operations used for transforming plaintext to ciphertext
 - Substitution
 - Transposition
- The number of keys used
 - Symmetric, single-key, secret-key, conventional encryption
 - Asymmetric, two-key, or public-key encryption
- The way in which the plaintext is processed
 - Block cipher
 - Stream cipher

Cryptanalysis and Brute-Force Attack

Cryptanalysis

- Attack relies on the nature of the algorithm plus some knowledge of the general characteristics of the plaintext
- Attack exploits the characteristics of the algorithm to attempt to deduce a specific plaintext or to deduce the key being used
- Brute-force attack
 - Attacker tries every possible key on a piece of ciphertext until an intelligible translation into plaintext is obtained
 - On average, half of all possible keys must be tried to achieve success

Table 3.1 Types of Attacks on Encrypted Messages

Type of Attack	Known to Cryptanalyst			
Ciphertext Only	Encryption algorithmCiphertext			
Known Plaintext	 Encryption algorithm Ciphertext One or more plaintext–ciphertext pairs formed with the secret key 			
Chosen Plaintext	 Encryption algorithm Ciphertext Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key 			
Chosen Ciphertext	 Encryption algorithm Ciphertext Ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key 			
Chosen Text	 Encryption algorithm Ciphertext Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key Ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key 			

Encryption Scheme Security

- Unconditionally secure
 - No matter how much time an opponent has, it is impossible for him or her to decrypt the ciphertext simply because the required information is not there
- Computationally secure
 - The cost of breaking the cipher exceeds the value of the encrypted information
 - The time required to break the cipher exceeds the useful lifetime of the information

Brute-Force Attack

- Involves trying every possible key until an intelligible translation of the ciphertext into plaintext is obtained
- On average, half of all possible keys must be tried to achieve success
- To supplement the brute-force approach, some degree of knowledge about the expected plaintext is needed, and some means of automatically distinguishing plaintext from garble is also needed

Strong Encryption

- The term strong encryption refers to encryption schemes that make it impractically difficult for unauthorized persons or systems to gain access to plaintext that has been encrypted
- Properties that make an encryption algorithm strong are:
 - Appropriate choice of cryptographic algorithm
 - Use of sufficiently long key lengths
 - Appropriate choice of protocols
 - A well-engineered implementation
 - Absence of deliberately introduced hidden flaws

Substitution Technique

- Is one in which the letters of plaintext are replaced by other letters or by numbers or symbols
- If the plaintext is viewed as a sequence of bits, then substitution involves replacing plaintext bit patterns with ciphertext bit patterns

Caesar Cipher

- Simplest and earliest known use of a substitution cipher
- Used by Julius Caesar
- Involves replacing each letter of the alphabet with the letter standing three places further down the alphabet
- Alphabet is wrapped around so that the letter following Z is A

plain: meet me after the toga party

cipher: PHHW PH DIWHU WKH WRJD SDUWB

Caesar Cipher Algorithm

Can define transformation as:

Mathematically give each letter a number

Algorithm can be expressed as:

$$c = E(3, p) = (p + 3) \mod (26)$$

A shift may be of any amount, so that the general Caesar algorithm is:

$$C = E(k, p) = (p + k) \mod 26$$

 Where k takes on a value in the range 1 to 25; the decryption algorithm is simply:

$$p = D(k, C) = (C - k) \mod 26$$

Figure 3.3 Brute-Force Cryptanalysis of Caesar Cipher

```
PHHW PH DIWHU WKH WRJD SDUWB
KEY
 oggv og chvgt vjg vgic rctva
 nffu nf bgufs uif uphb qbsuz
 meet me after the toga party
 ldds ld zesdq sgd snfz ozgsx
 kccr kc ydrcp rfc rmey nyprw
 jbbq jb xcqbo qeb qldx mxoqv
 iaap ia wbpan pda pkcw lwnpu
 hzzo hz vaozm ocz ojbv kvmot
 9
 gyyn gy uznyl nby niau julns
 10
 fxxm fx tymxk max mhzt itkmr
 11
 ewwl ew sxlwj lzw lgys hsjlq
 dvvk dv rwkvi kvv kfxr grikp
 12
 13
 cuuj cu qvjuh jxu jewq fqhjo
 14
 btti bt puitg iwt idvp epgin
 15
 assh as othsf hvs houo dofhm
 16
 zrrg zr nsgre gur gbtn cnegl
 17
 yggf yg mrfgd ftg fasm bmdfk
 18
 xppe xp lgepc esp ezrl alcej
 wood wo kpdob dro dyqk zkbdi
 20
 vnnc vn jocna cgn cxpj vjach
 ummb um inbmz bpm bwoi xizbg
 tlla tl hmaly aol avnh whyaf
 skkz sk glzkx znk zumg vgxze
 rjjy rj fkyjw ymj ytlf ufwyd
 25
 qiix qi ejxiv xli xske tevxc
```


Sample of Compressed Text

Figure 3.4 Sample of Compressed Text

```
~+Wµ"— \Omega-O)\leq 4{\infty‡, ë~\Omega%ràu·¯Í ^{\circ}Z- Ú\neq 2Ò#Åæ∂ œ«q7,\Omegan·®3N^{\circ}Ú Œz'Y-f\inftyÍ[\pmÛ_ è\Omega,<NO±«×xã Åä£èü3Å x}ö§k°Â _yÍ ^\DeltaÉ] ,¤ J/°iTê&ı 'c<u\Omega- ÄD(G WÄC~y_ïõÄW PÔı«Î܆ç],¤; `Ì^üÑ\pi~°L`9OgflO~&Œ\leq ¬\leq ØÔ§″: ~\mathbb{E}!SGqèvo^ ú\,S>h<-*6\phi‡%x′″|fiÓ#≈~my%°\geqñP<,fi Áj Å^{\circ}¿″Zù- \Omega"Õ¯6\mathbb{E}ÿ{% "\OmegaÊ^{\circ}6 ,ï \pi÷Áî°úO2çSÿ′O- 2Äflßi /@^"\PiK°ªP\mathbb{E}\pi,úé^′3\Sigma"ö°ÔZÌ"Y¬Ÿ\Omega\inftyY> \Omega+eô/'<Kf¿*÷~"\leqû~ B Z^{\circ}K°^{\circ}Qßÿü^{\circ}; !ÒflÎzsS/]>ÈQ ü
```


Monoalphabetic Cipher

- Permutation
 - Of a finite set of elements S is an ordered sequence of all the elements of S, with each element appearing exactly once
- If the "cipher" line can be any permutation of the 26 alphabetic characters, then there are 26! or greater than 4 x 10²⁶ possible keys
 - This is 10 orders of magnitude greater than the key space for DES
 - Approach is referred to as a monoalphabetic substitution cipher because a single cipher alphabet is used per message

Figure 3.5 Relative Frequency of Letters in English Text

Monoalphabetic Ciphers

- Easy to break because they reflect the frequency data of the original alphabet
- Countermeasure is to provide multiple substitutes (homophones) for a single letter
- Digram
 - Two-letter combination
 - Most common is th
- Trigram
 - Three-letter combination
 - Most frequent is the

Playfair Cipher

- Best-known multiple-letter encryption cipher
- Treats digrams in the plaintext as single units and translates these units into ciphertext digrams
- Based on the use of a 5 × 5 matrix of letters constructed using a keyword
- Invented by British scientist Sir Charles Wheatstone in 1854
- Used as the standard field system by the British Army in World War I and the U.S. Army and other Allied forces during World War II

Playfair Key Matrix

- Fill in letters of keyword (minus duplicates) from left to right and from top to bottom, then fill in the remainder of the matrix with the remaining letters in alphabetic order
- Using the keyword MONARCHY:

M	0	Ν	Α	R
С	Н	Υ	В	D
E	F	G	I/J	K
L	Р	Q	S	Т
U	V	W	Χ	Z

3.2.2 Continued

Playfair Cipher

Figure 3.13 An example of a secret key in the Playfair cipher

To encrypt a message,

- break the message into digrams.
- If needed, append an uncommon monogram to complete the final digram.
- If both letters are the same, add an "X" after the first letter.
- Encrypt the new pair and continue.
- 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).
- If the letters appear on the same column of your table, replace them with the letters immediately below respectively.
- 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.

3.2.2 Continued

Playfair Cipher

Figure 3.13 An example of a secret key in the Playfair cipher

Example 3.15

Let us encrypt the plaintext "hello" using the key in Figure 3.13.

 $he \rightarrow EC$

 $lx \rightarrow QZ$

 $lo \rightarrow BX$

Plaintext: hello

Ciphertext: ECQZBX

Figure 3.6 Relative Frequency of Occurrence of Letters

Hill Cipher

- Developed by the mathematician Lester Hill in 1929
- Strength is that it completely hides single-letter frequencies
 - The use of a larger matrix hides more frequency information
 - A 3 x 3 Hill cipher hides not only single-letter but also two-letter frequency information
- Strong against a ciphertext-only attack but easily broken with a known plaintext attack

Hill Cipher

Figure 3.15 Key in the Hill cipher

$$\mathbf{K} = \begin{bmatrix} k_{11} & k_{12} & \dots & k_{1m} \\ k_{21} & k_{22} & \dots & k_{2m} \\ \vdots & \vdots & & \vdots \\ k_{m1} & k_{m2} & \dots & k_{mm} \end{bmatrix} \begin{bmatrix} C_1 = P_1 k_{11} + P_2 k_{21} + \dots + P_m k_{m1} \\ C_2 = P_1 k_{12} + P_2 k_{22} + \dots + P_m k_{m2} \\ \vdots & \vdots & & \vdots \\ C_m = P_1 k_{1m} + P_2 k_{2m} + \dots + P_m k_{mm} \end{bmatrix}$$

$$C_{1} = P_{1} k_{11} + P_{2} k_{21} + \dots + P_{m} k_{m1}$$

$$C_{2} = P_{1} k_{12} + P_{2} k_{22} + \dots + P_{m} k_{m2}$$

$$\dots$$

$$C_{m} = P_{1} k_{1m} + P_{2} k_{2m} + \dots + P_{m} k_{mm}$$

Note

The key matrix in the Hill cipher needs to have a multiplicative inverse.

3.2.2 Continued

Example 3.20

For example, the plaintext "code is ready" can make a 3×4 matrix when adding extra bogus character "z" to the last block and removing the spaces. The ciphertext is "OHKNIHGKLISS".

Figure 3.16 Example 3.20

$$\begin{bmatrix} 14 & 07 & 10 & 13 \\ 08 & 07 & 06 & 11 \\ 11 & 08 & 18 & 18 \end{bmatrix} = \begin{bmatrix} 02 & 14 & 03 & 04 \\ 08 & 18 & 17 & 04 \\ 00 & 03 & 24 & 25 \end{bmatrix} \begin{bmatrix} 09 & 07 & 11 & 13 \\ 04 & 07 & 05 & 06 \\ 02 & 21 & 14 & 09 \\ 03 & 23 & 21 & 08 \end{bmatrix}$$

a. Encryption

$$\begin{bmatrix} 02 & 14 & 03 & 04 \\ 08 & 18 & 17 & 04 \\ 00 & 03 & 24 & 25 \end{bmatrix} = \begin{bmatrix} 14 & 07 & 10 & 13 \\ 08 & 07 & 06 & 11 \\ 11 & 08 & 18 & 18 \end{bmatrix} \begin{bmatrix} 02 & 15 & 22 & 03 \\ 15 & 00 & 19 & 03 \\ 09 & 09 & 03 & 11 \\ 17 & 00 & 04 & 07 \end{bmatrix}$$

3.2.2 Continued

Example 3.21

Assume that Eve knows that m = 3. She has intercepted three plaintext/ciphertext pair blocks (not necessarily from the same message) as shown in Figure 3.17.

Figure 3.17 Example 3.21

$$\begin{bmatrix} 05 & 07 & 10 \end{bmatrix} \longleftrightarrow \begin{bmatrix} 03 & 06 & 00 \end{bmatrix}$$

$$\begin{bmatrix} 13 & 17 & 07 \end{bmatrix} \longleftrightarrow \begin{bmatrix} 14 & 16 & 09 \end{bmatrix}$$

$$\begin{bmatrix} 00 & 05 & 04 \end{bmatrix} \longleftrightarrow \begin{bmatrix} 03 & 17 & 11 \end{bmatrix}$$

Example 3.21 (Continued)

She makes matrices P and C from these pairs. Because P is invertible, she inverts the P matrix and multiplies it by C to get the K matrix as shown in Figure 3.18.

$$\begin{bmatrix} 02 & 03 & 07 \\ 05 & 07 & 09 \\ 01 & 02 & 11 \end{bmatrix} = \begin{bmatrix} 21 & 14 & 01 \\ 00 & 08 & 25 \\ 13 & 03 & 08 \end{bmatrix} \begin{bmatrix} 03 & 06 & 00 \\ 14 & 16 & 09 \\ 03 & 17 & 11 \end{bmatrix}$$

$$K \qquad P^{-1} \qquad C$$

Now she has the key and can break any ciphertext encrypted with that

Polyalphabetic Ciphers

- Polyalphabetic substitution cipher
 - Improves on the simple monoalphabetic technique by using different monoalphabetic substitutions as one proceeds through the plaintext message
- All these techniques have the following features in common:
 - A set of related monoalphabetic substitution rules is used
 - A key determines which particular rule is chosen for a given transformation

Vigenère Cipher

- Best known and one of the simplest polyalphabetic substitution ciphers
- In this scheme the set of related monoalphabetic substitution rules consists of the 26 Caesar ciphers with shifts of 0 through 25
- Each cipher is denoted by a key letter which is the ciphertext letter that substitutes for the plaintext letter a

Example of Vigenère Cipher

- To encrypt a message, a key is needed that is as long as the message
- Usually, the key is a repeating keyword
- For example, if the keyword is *deceptive*, the message "we are discovered save yourself" is encrypted as:

key: deceptivedeceptive

plaintext: wearediscoveredsaveyourself

ciphertext: ZICVTWQNGRZGVTWAVZHCQYGLMGJ

Vigenère Autokey System

- A keyword is concatenated with the plaintext itself to provide a running key
- Example:

key: deceptivewearediscoveredsav

plaintext: wearediscoveredsaveyourself

ciphertext: ZICVTWQNGKZEIIGASXSTSLVVWLA

- Even this scheme is vulnerable to cryptanalysis
 - Because the key and the plaintext share the same frequency distribution of letters, a statistical technique can be applied

Vernam Cipher

Figure 3.7 Vernam Cipher

One-Time Pad

- Improvement to Vernam cipher proposed by an Army Signal Corp officer, Joseph Mauborgne
- Use a random key that is as long as the message so that the key need not be repeated
- Key is used to encrypt and decrypt a single message and then is discarded
- Each new message requires a new key of the same length as the new message

- Scheme is unbreakable
 - Produces random output that bears no statistical relationship to the plaintext
 - Because the ciphertext contains no information whatsoever about the plaintext, there is simply no way to break the code

Difficulties

- The one-time pad offers complete security but, in practice, has two fundamental difficulties:
 - There is the practical problem of making large quantities of random keys
 - Any heavily used system might require millions of random characters on a regular basis
 - Mammoth key distribution problem
 - For every message to be sent, a key of equal length is needed by both sender and receiver
- Because of these difficulties, the one-time pad is of limited utility
 - Useful primarily for low-bandwidth channels requiring very high security
- The one-time pad is the only cryptosystem that exhibits perfect secrecy (see Appendix F)

Rail Fence Cipher

- Simplest transposition cipher
- Plaintext is written down as a sequence of diagonals and then read off as a sequence of rows
- To encipher the message "meet me after the toga party" with a rail fence of depth 2, we would write:

```
mematrhtgp
y
etefeteoaa
t
```

Encrypted message is:

MEMATRHTGPRYETEFETEOAAT

Row Transposition Cipher

- Is a more complex transposition
- Write the message in a rectangle, row by row, and read the message off, column by column, but permute the order of the columns
 - The order of the columns then becomes the key to the algorithm

```
Key: 4312567

Plaintext: attackp
ostpone
duntilt
```

woamxyz

Ciphertext: TTNAAPTMTSUOAODWCOIXKNLYPETZ

Summary

- Present an overview of the main concepts of symmetric cryptography
- Explain the difference between cryptanalysis and bruteforce attack
- Understand the operation of a monoalphabetic substitution cipher
- Understand the operation of a polyalphabetic cipher
- Present an overview of the Hill cipher

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.