Symmetric Encryption

- conventional / private-key / single-key
- sender and recipient share a common key
- all classical encryption algorithms are private-key
- was only type prior to invention of public-key in 1970's
- most widely used

Some Basic Terminology

- plaintext original message
- □ **ciphertext** coded message
- □ **cipher** algorithm for transforming plaintext to ciphertext
- □ **key** info used in cipher known only to sender/receiver
- **encipher (encrypt)** converting plaintext to ciphertext
- □ **decipher (decrypt)** recovering ciphertext from plaintext
- **cryptography** study of encryption principles/methods
- cryptanalysis (codebreaking) study of principles/ methods of deciphering ciphertext without knowing key
- **cryptology** field of both cryptography and cryptanalysis

Cryptography

- characterize cryptographic system by:
 - type of encryption operations used
 - substitution / transposition / product
 - number of keys used
 - □ single-key or private / two-key or public
 - way in which plaintext is processed
 - □ block / stream

Cryptanalysis

- objective to recover key not just message
- general approaches:
 - cryptanalytic attack
 - brute-force attack

Cryptanalytic Attacks

- Cipher text only
 - only know algorithm & cipher text, is statistical, know or can identify plaintext
- known plaintext
 - know/suspect plaintext & cipher text
- chosen plaintext
 - select plaintext and obtain cipher text
- chosen cipher text
 - select cipher text and obtain plaintext
- chosen text
 - select plaintext or cipher text to en/decrypt

Brute Force Search

- always possible to simply try every key
- most basic attack, proportional to key size
- assume either know / recognise plaintext

Key Size (bits)	Number of Alternative Keys	Time required at 1 decryption/μs	Time required at 10 ⁶ decryptions/μs
32	$2^{32} = 4.3 \times 10^9$	$2^{31} \mu s = 35.8 \text{ minutes}$	2.15 milliseconds
56	$2^{56} = 7.2 \times 10^{16}$	$2^{55} \mu s = 1142 \text{ years}$	10.01 hours
128	$2^{128} = 3.4 \times 10^{38}$	$2^{127} \mu s = 5.4 \times 10^{24} \text{years}$	5.4×10^{18} years
168	$2^{168} = 3.7 \times 10^{50}$	$2^{167} \mu s = 5.9 \times 10^{36} \text{years}$	5.9×10^{30} years
26 characters (permutation)	$26! = 4 \times 10^{26}$	$2 \times 10^{26} \mu s = 6.4 \times 10^{12} \text{years}$	6.4×10^6 years

Classical Substitution Ciphers

- where letters of plaintext are replaced by other letters or by numbers or symbols
- or if plaintext is viewed as a sequence of bits, then substitution involves replacing plaintext bit patterns with cipher text bit patterns

Caesar Cipher

- earliest known substitution cipher
- by Julius Caesar
- first attested use in military affairs
- replaces each letter by 3rd letter on
- example:

meet me after the class

PHHW PH DIWHU WKH FODVV

Caesar Cipher

can define transformation as:

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

mathematically give each letter a number

ABCDEFGHIJ K L M N O P Q R S T U V W X Y Z 0 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

then have Caesar cipher as:

$$c = E(p) = (p + k) \bmod (26)$$

$$p = D(c) = (c - k) \mod (26)$$

Cryptanalysis of Caesar Cipher

- only have 26 possible ciphers
 - □ A maps to A,B,..Z
- could simply try each in turn
- □ a brute force search
- given cipher text, just try all shifts of letters
- do need to recognize when have plaintext
- □ eg. break cipher text "GCUA VQ DTGCM"

Monoalphabetic Cipher

- rather than just shifting the alphabet
- could shuffle (jumble) the letters arbitrarily
- each plaintext letter maps to a different random cipher text letter
- hence key is 26 letters long

Plain: abcdefghijklmnopqrstuvwxyz

Cipher: DKVQFIBJWPESCXHTMYAUOLRGZN

Plaintext: ifwewishtoreplaceletters

Cipher text: WIRFRWAJUHYFTSDVFSFUUFYA

Monoalphabetic Cipher Security

- \square now have a total of $26! = 4 \times 1026$ keys
- with so many keys, might think is secure
- □ but would be !!!WRONG!!!
- problem is language characteristics

Language Redundancy and Cryptanalysis

- human languages are redundant
- eg "th lrd s m shphrd shll nt wnt"
- letters are not equally commonly used
- □ in English E is by far the most common letter
 - followed by T,R,N,I,O,A,S
- other letters like Z,J,K,Q,X are fairly rare
- have tables of single, double & triple letter frequencies for various languages

English Letter Frequencies

Use in Cryptanalysis

- key concept monoalphabetic substitution ciphers do not change relative letter frequencies
- discovered by Arabian scientists in 9th century
- calculate letter frequencies for ciphertext
- compare counts/plots against known values
- if caesar cipher look for common peaks/troughs
 - peaks at: A-E-I triple, NO pair, RST triple
 - □ troughs at: JK, X-Z
- of for monoalphabetic must identify each letter
 - □ tables of common double/triple letters help

Example Cryptanalysis

- given ciphertext:
 - UZQSOVUOHXMOPVGPOZPEVSGZWSZOPFPESXUDBMETSXAIZ VUEPHZHMDZSHZOWSFPAPPDTSVPQUZWYMXUZUHSX EPYEPOPDZSZUFPOMBZWPFUPZHMDJUDTMOHMQ
- count relative letter frequencies (see text)
- guess P & Z are e and t
- guess ZW is th and hence ZWP is the
- proceeding with trial and error finally get:
 it was disclosed yesterday that several informal but
 direct contacts have been made with political
 representatives of the viet cong in moscow

Playfair Cipher

- not even the large number of keys in a monoalphabetic cipher provides security
- one approach to improving security was to encrypt multiple letters
- □ the **Playfair Cipher** is an example
- invented by Charles Wheatstone in 1854, but named after his friend Baron Playfair

Play fair Key Matrix

- □ a 5X5 matrix of letters based on a keyword
- fill in letters of keyword (sans duplicates)
- fill rest of matrix with other letters
- eg. using the keyword MONARCHY

M	0	N	A	R
С	Н	Υ	В	О
E	F	G	I/J	K
L	Р	Q	S	Т
U	V	W	X	Z

Encrypting and Decrypting

- plaintext is encrypted two letters at a time
 - 1. if a pair is a repeated letter, insert filler like 'X'
 - 2. if both letters fall in the same row, replace each with letter to right (wrapping back to start from end)
 - if both letters fall in the same column, replace each with the letter below it (again wrapping to top from bottom)
 - 4. otherwise each letter is replaced by the letter in the same row and in the column of the other letter of the pair

Security of Play fair Cipher

- security much improved over mono alphabetic
- \square since have 26 x 26 = 676 diagrams
- would need a 676 entry frequency table to analyse (verses 26 for a mono alphabetic)
- and correspondingly more cipher text
- was widely used for many years
 - eg. by US & British military in WW1
- ☐ it **can** be broken, given a few hundred letters
- since still has much of plaintext structure

Hill Cipher:

- Hill cipher was developed by the mathematician Lester Hill in 1929.
- The encryption algorithm takes m successive plaintext letters and substitutes for them m cipher text letters.
- The substitution is determined by m linear equations in which each character is assigned a numerical value (a = 0, b = 1 ... z = 25).

Hill Cipher:

- \Box For m = 3, the system can be described as follows
- $c1 = (k_{11P1} + k_{12P2} + k_{13P3}) \mod 26 \quad c2 = (k_{21P1} + k_{22P2} + k_{23P3})$ $\mod 26 \quad c3 = (k_{31P1} + k_{32P2} + k_{33P3}) \mod 26$

$$\begin{pmatrix} c_1 \\ c_2 \\ c_3 \end{pmatrix} = \begin{pmatrix} k_{11} & k_{12} & k_{13} \\ k_{21} & k_{22} & k_{23} \\ k_{31} & k_{32} & k_{33} \end{pmatrix} \begin{pmatrix} p_1 \\ p_2 \\ p_3 \end{pmatrix} \mod 26$$
Or

 $C = KP \mod 26$

Polyalphabetic Ciphers

- polyalphabetic substitution ciphers
- improve security using multiple cipher alphabets
- make cryptanalysis harder with more alphabets to guess and flatter frequency distribution
- use a key to select which alphabet is used for each letter of the message
- use each alphabet in turn
- repeat from start after end of key is reached

Vigenère Cipher

- simplest polyalphabetic substitution cipher
- effectively multiple caesar ciphers
- \square key is multiple letters long $K = k_1 k_2 ... k_d$
- ith letter specifies ith alphabet to use
- use each alphabet in turn
- repeat from start after d letters in message
- decryption simply works in reverse

Example of Vigenère Cipher

- write the plaintext out
- write the keyword repeated above it
- use each key letter as a caesar cipher key
- encrypt the corresponding plaintext letter
- eg using keyword deceptive

key: deceptive deceptive

plaintext: we are discovered save yourself

ciphertext: ZICVTWQNGRZGVTWAVZHCQYGLMGJ

Security of Vigenère Ciphers

- have multiple cipher text letters for each plaintext letter
- hence letter frequencies are obscured
- but not totally lost
- start with letter frequencies
 - see if look mono alphabetic or not
- ☐ if not, then need to determine number of alphabets, since then can attach each

One-Time Pad

- if a truly random key as long as the message is used, the cipher will be secure
- called a One-Time pad
- is unbreakable since ciphertext bears no statistical relationship to the plaintext
- since for any plaintext & any ciphertext there exists a key mapping one to other
- can only use the key **once** though
- problems in generation & safe distribution of key

Transposition Ciphers

- now consider classical transposition or permutation ciphers
- these hide the message by rearranging the letter order
- without altering the actual letters used
- can recognise these since have the same frequency distribution as the original text

Rail Fence cipher

- write message letters out diagonally over a number of rows
- then read off cipher row by row
- eg. write message out as: meet me after the toga party
 mematrhtgpry
 etefeteoaat
- giving ciphertextMEMATRHTGPRYETEFETEOAAT

Columnar Transposition Ciphers

- a more complex transposition
- write letters of message out in rows over a specified number of columns
- then reorder the columns according to some key before reading off the rows

Key: 3 4 2 1 5 6 7

Plaintext: attackpostponed until twoam

Ciphertext: TTNAAPTMTSUOAODWCOIXKNLYPETZ

Summary

- classical cipher techniques and terminology
- Mono alphabetic substitution ciphers
- cryptanalysis using letter frequencies
- Play fair cipher
- Hill cipher
- polyalphabetic ciphers
- transposition ciphers