Fundamentals of Cryptography

Dr. Fauzan Mirza

fauzan.mirza@seecs.edu.pk

BESE, MCS

Classical Cryptology

Types of threats

Passive attack (confidentiality):

Active attack (confidentiality & integrity):

Cryptography

- Cryptography means "hidden writing" (in Greek).
- It is the study of encoding meaningful information (also called the **message** or the **plaintext**) using a secret transformation function (called the **cipher**) so that nobody will understand the encoded message (called the **ciphertext**) unless they have knowledge of the cipher.
- The process of encoding plaintext to ciphertext is called encryption.
- The process of decoding ciphertext back to the original message (plaintext) is called decryption.

Conventional cryptography

Mathematical representation

- In mathematical terms, encryption and decryption can be described as follows:
 - Encryption: c = F(p)
 - Decryption: $p = F^{-1}(c)$
- Where the plaintext is represented by p, the ciphertext is c and the cipher is the bijective function F.
- Basically, this means that all possible ciphertexts have unique corresponding plaintexts (mathematical conditions of a bijective function are that it is one-to-one and onto)
- Both p and c are members of the set of all possible messages M and so F is a mapping $F: M \rightarrow M$

ROT-13 cipher

- The ROT-13 cipher was commonly used to hide the meaning of messages on the Internet (particularly on Usenet and E-mail).
- Each letter in the plaintext is substituted with the ciphertext letter according to the following mapping:

p : ABCDEFGHIJKLMNOPQRSTUVWXYZ

F(p): NOPQRSTUVWXYZABCDEFGHIJKLM

- Example:
 - Plaintext: THIS IS A SECRET
 - Ciphertext: GUVF VF N FRPERG
- □ The ROT-13 cipher is an *involution* (i.e., self-inverse) so that encoding twice will result in the original message.
- \square This means that a separate decoding function F^{-1} is not needed.

Caesar cipher

The Roman emperor Julius Caesar used to substitute each letter in his diplomatic communications with the letter that was three letters further along in the alphabet.

 \square p: ABCDEFGHIJKLMNOPQRSTUVWXYZ

 \square F(p): DEFGHIJKLMNOPQRSTUVWXYZABC

□ Plaintext: ET TU BRUTUS

□ Ciphertext: HW WX EUXWXV

Caesar cipher

- The cipher used by Julius Caesar can be generalized to a function defined by a parameter k representing the number of letters that we "shift" each plaintext letter: $c = F_k(p) = p + k \pmod{26}$
- \square Where Julius Caesar used k=3, and ROT-13 uses k=13.
- This cipher is called the Caesar cipher.
- \square The parameter k is called the **key**.
- Example: YVCCF Z YFGV PFL WZEU KYZJ ZEKVIVJKZEX

Simple substitution cipher

- A generalization of the Caesar cipher, called a simple substitution cipher or monoalphabetic substitution cipher, maps plaintext letters to ciphertext letters according to a fixed mapping (the key).
- Example:
 - p: ABCDEFGHIJKLMNOPQRSTUVWXYZ
 - $F_k(p)$: QWERTYUIOPASDFGHJKLZXCVBNM
- Both the sender and receiver secretly share the key, representing the plaintext-ciphertext letter mapping, which is also called the substitution alphabet.

Railfence cipher

- A **transposition cipher** rearranges the plaintext letters according to a secret transformation defined by the key.
- The simplest example of this is the **railfence cipher**, in which the plaintext is written in rows of n-letter blocks (the number of columns n is the key) and then the ciphertext is read in columns
- Example:
 - Plaintext: TRANSPOSITIONCIPHERX
 - In this example, the key is: 5
 - Re-write as rows of 5-letter blocks:

TRANS

POSIT

IONCI

PHERX

■ Ciphertext: TPIPROOHASNENICRSTIX

Transposition cipher

- Problems with the railfence cipher:
 - The first and last letters of the plaintext do not move
 - The key is a number that divides the total message length
- In a **single columnar transposition** cipher, the key is a word or phrase whose letters, in alphabetic order, indicate the order of the columns as they are read
- Example:
 - Plaintext: TRANSPOSITIONCIPHER
 - Key is "SECRET", so re-write as rows of 6-letter blocks:

SECRET	CEERST
<u>521436</u>	123456
TRANSP	ARSNTP
OSITIO	ISITOO
NCIPHE	ICHPNE
R	R

Ciphertext: AIIRSCSIHNTPTONRPOE

Cryptanalysis

- Cryptanalysis is the study of breaking ciphers (also called codebreaking or cracking) or reading encrypted messages without knowledge of the key
- ☐ Goals:
 - Decrypt a message
 - Recover the key
- Types of attacks depend on:
 - The type of information available
 - Interaction with the cipher

Types of cryptanalytic attacks

- A ciphertext only attack is when an attacker has a quantity of ciphertext
 - Goal is to recover the plaintext or the key
- A known plaintext attack is when an attacker has a quantity of ciphertext and its corresponding plaintext
 - Goal is to recover the key
- A chosen plaintext attack is when an attacker can obtain a quantity of ciphertext corresponding to plaintext supplied by the attacker
 - Goal is to recover the key

Cracking the Caesar cipher

Caesar cipher is defined by:

$$c = F_k(p) = p + k \pmod{26}$$

- \square There are only 26 possible values of k (the key)
- Out of these 26, only 25 values of k are valid keys (since k=0 has no effect on the plaintext)
- We can break a Caesar cipher by trying all 25 possible valid keys
- This is called an exhaustive key search.

Example: Exhaustive key search

☐ Suppose we have the ciphertext:

TYQZCXLETZYDPNFCTEJ

- □ We decrypt the ciphertext by trying all 25 possible valid keys:
- 1. UZRADYMFUAZEQOGDUFK
- 2. VASBEZNGVBAFRPHEVGL
- 3. WBTCFAOHWCBGSQIFWHM
- 4. XCUDGBPIXDCHTRJGXIN
- 5. YDVEHCOJYEDIUSKHYJO
- 6. ZEWFIDRKZFEJVTLIZKP
- 7. AFXGJESLAGFKWUMJALQ
- 8. BGYHKFTMBHGLXVNKBMR
- 9. CHZILGUNCIHMYWOLCNS
- 10. DIAJMHVODJINZXPMDOT
- 11. EJBKNIWPEKJOAYQNEPU
- 12. FKCLOJXQFLKPBZROFQV
- GLDMPKYRGMLQCASPGRW

- 1. HMENQLZSHNMRDBTQHSX
- 2. INFORMATIONSECURITY
- 3. JOGPSNBUJPOTFDVSJUZ
- 4. KPHQTOCVKQPUGEWTKVA
- 5. LQIRUPDWLRQVHFXULWB
- 6. MRJSVQEXMSRWIGYVMXC
- 7. NSKTWRFYNTSXJHZWNYD
- 8. OTLUXSGZOUTYKIAXOZE
- 9. PUMVYTHAPVUZLJBYPAF
- 10.QVNWZUIBQWVAMKCZQBG
- 11.RWOXAVJCRXWBNLDARCH
- 12.SXPYBWKDSYXCOMEBSDI

Cracking the simple substitution cipher

- There are 26! = \sim 4 x 10²⁶ possible keys
- Exhaustive key search is not practical
- Simple substitution ciphers were considered strong for many centuries
- In 850 CE, Arab/Iraqi scientist Abu Yusuf Yaqub ibn Ishaq al-Kindi published his book "Risalah fi Istikhraj al-Mu'amma" (*A Manuscript on Deciphering Cryptographic Messages*), which contains the first ever published description of how to crack simple substitution ciphers
- The method he described is now known as frequency analysis

Frequency analysis

- The statistical distribution of letter frequencies of a message (text) written in any language tend towards a known letter frequency distribution profile of the language
- ☐ This is particularly true for long messages (i.e., the longer the text, the closer the letter frequency distributions match the language's letter frequency distributions)
- The simple substitution cipher preserves the letter frequency distributions of the plaintext in the ciphertext (i.e., information about the plaintext is leaked in the ciphertext)
- The attacker takes a frequency count of the ciphertext letters and tries to match them to the letter frequency distribution profile of the plaintext language

English language: Relative letter frequencies

Ciphertext:

R jrk hbxiu lk vai vzihova ohlls lo rk rmrsvjikv ywbhtbkn. Ixise jlskbkn ai vrgiu vai ihixrvls tlzk vl vai hlyye rkt hirxiu vai ywbhtbkn. Bk vai ixikbkn, ai nivu bkvl vai ihixrvls, rkt, bo vaisi bu uljilki ihui bk vai ihixrvls -- ls bo bv zru srbkbkn varv tre -- ai nliu yrpg vl abu ohlls tbsipvhe. Alzixis, bo vaisi bu klylte ihui bk vai ihixrvls rkt bv aruk'v srbkit, ai nliu vl vai vikva ohlls rkt zrhgu wm vzl ohbnavu lo uvrbsu vl abu sllj.

 \square Letter frequency count (total = 344 letters):

Letter	Α	В	С	D	E	F	G	Н	I	J	K	L	М
Frequency	23	26	0	0	5	0	3	18	49	5	26	32	2
Letter	N	0	P	Q	R	S	Т	U	V	W	X	Y	Z
Frequency	9	10	2	0	24	19	11	19	37	3	9	6	6

Relative frequency distributions (English & ciphertext)

- From the frequency distributions, we assume that:
 - The ciphertext letter I corresponds to the plaintext letter E (the most frequent letter in the English language)
 - The ciphertext letter **V** corresponds to the plaintext letter **T** (the second most frequent letter in the English language)
- Partially decrypted ciphertext (green = plaintext):
 - R jrk hbxeu lk vae vzehova ohlls lo rk rmrsvjekv ywbhtbkn. Exese jlskbkn ae vrgeu vae ehexrvls tlzk vl vae hlyye rkt herxeu vae ywbhtbkn. Bk vae exekbkn, ae nevu bkvl vae ehexrvls, rkt, bo vaese bu uljelke ehue bk vae ehexrvls -- ls bo bv zru srbkbkn varv tre -- ae nleu yrpg vl abu ohlls tbsepvhe. Alzexes, bo vaese bu klylte ehue bk vae ehexrvls rkt bv aruk'v srbket, ae nleu vl vae vekva ohlls rkt zrhgu wm vzl ohbnavu lo uvrbsu vl abu sllj.

- ☐ From the frequency distributions, we assume that:
 - The ciphertext letter I corresponds to the plaintext letter E (the most frequent letter in the English language)
 - The ciphertext letter **V** corresponds to the plaintext letter **T** (the second most frequent letter in the English language)
- Partially decrypted ciphertext (green = plaintext):
 - R jrk hbxeu lk tae tzehota ohlls lo rk rmrsvjekt ywbhtbkn. Exese jlskbkn ae trgeu tae ehexrtls tlzk tl tae hlyye rkt herxeu tae ywbhtbkn. Bk tae exekbkn, ae nevu bktl tae ehexrtls, rkt, bo taese bu uljelke ehue bk tae ehexrtls -- ls bo bt zru srbkbkn tart tre -- ae nleu yrpg tl abu ohlls tbsepthe. Alzexes, bo taese bu klylte ehue bk tae ehexrvls rkt bt aruk't srbket, ae nleu tl tae tekta ohlls rkt zrhgu wm tzl ohbnatu lo utrbsu tl abu sllj.

- We can assume that the ciphertext letter A corresponds to the plaintext letter H because:
 - The digram 'TH' is the most common in the English language
 - The word "THE" is the only frequently used 3-letter English word starting with T and ending with E
- Partially decrypted ciphertext (green = plaintext):
 - R jrk hbxeu lk the tzehoth ohlls lo rk rmrsvjekt ywbhtbkn. Exese jlskbkn he trgeu the ehexrtls tlzk tl the hlyye rkt herxeu the ywbhtbkn. Bk the exekbkn, he nevu bktl the ehexrtls, rkt, bo these bu uljelke ehue bk the ehexrtls -- ls bo bt zru srbkbkn thrt tre -- he nleu yrpg tl hbu ohlls tbsepthe. Hlzexes, bo taese bu klylte ehue bk the ehexrtls rkt bt hruk't srbket, he nleu tl the tekth ohlls rkt zrhgu wm tzl ohbnatu lo utrbsu tl hbu sllj.

- □ We can assume that the ciphertext letter **R** corresponds to the plaintext letter **A** because:
 - The word "THAT" is the only frequently used 4-letter English word starting with 'TH' and ending with T
 - The relative frequency of R in the ciphertext closely approximates the relative frequency of A in English
- Partially decrypted ciphertext (green = plaintext):

A jak hbxeu lk the tzehoth ohlls lo ak amasvjekt ywbhtbkn. Exese jlskbkn he tageu the ehexatls tlzk tl the hlyye akt heaxeu the ywbhtbkn. Bk the exekbkn, he nevu bktl the ehexatls, akt, bo these bu uljelke ehue bk the ehexatls -- ls bo bt zau sabkbkn that tae -- he nleu yapg tl hbu ohlls tbsepthe. Hlzexes, bo taese bu klylte ehue bk the ehexatls akt bt hauk't sabket, he nleu tl the tekth ohlls akt zahgu wm tzl ohbnatu lo utabsu tl hbu sllj.

- We can assume that the ciphertext letter **K** corresponds to the plaintext letter **N** because:
 - The words "AN" and "AT" are the only frequently used 2letter English words starting with A
 - The relative frequency of K in the ciphertext closely approximates the relative frequency of N in English
- Partially decrypted ciphertext (green = plaintext):

A jan hbxeu in the tzehoth ohlis lo an amasvjent ywbhtbnn. Exese jisnbnn he tageu the ehexatis tizn ti the hlyye ant heaxeu the ywbhtbnn. Bn the exenbnn, he nevu bntl the ehexatis, ant, bo these bu uljelne ehue bn the ehexatis -- is bo bt zau sabnbnn that tae -- he nieu yapg ti hbu ohlis tbsepthe. Hizexes, bo taese bu niyite ehue bn the ehexatis ant bt haun't sabnet, he nieu ti the tekth ohlis ant zahgu wm tzl ohbnatu lo utabsu ti hbu slij.

- We assume that:
 - The ciphertext letter T corresponds to the plaintext letter D (from the word 'ant')
 - The ciphertext letter **B** corresponds to the plaintext letter **I** (from the words 'bt' and 'bn')
- Partially decrypted ciphertext (green = plaintext):
 - A jan hixeu in the tzehoth ohlis lo an amasijent ywihtinn. Exese jisninn he tageu the ehexatis dizn the higher and heaxeu the ywihdinn. In the exeminn, he nevu into the ehexatis, and, io these in uljelne ehue in the ehexatis -- is io it zau saininn that dae -- he nieu yapg the hou ohlis tisepthe. Hizexes, io taese in night ehue in the ehexatis ant it haun't sainet, he nieu the tekth ohlis and zahgu wm tzl ohinatu lo utaisu the hiu slij.

- ☐ If you continue like this, completing words (using your knowledge of the English language) and matching ciphertext letters with probable plaintext letters (using the relative frequencies), you will eventually obtain a complete decryption of the message and will also have recovered the key (the substitution alphabet)
- The substitution alphabet for this example is:
 - p: ABCDEFGHIJKLMNOPQRSTUVWXYZ
 - $F_k(p)$: RYPTIONABFGHJKLMQSUVWXZDEC

Relative frequency distributions (English & plaintext)

Other English language features

- Digram frequencies
 - Common digraphs: EN, RE, ER, NT, TH
- Trigram frequencies
 - Common trigrams: THE, ING, THA, ENT
- Vowels other than E are rarely followed by another vowel
- ☐ The letter Q is followed only by U

Polyalphabetic ciphers

- The simple substitution cipher is weak because the attacker can exploit the fact that:
 - The letter frequency distribution of the ciphertext will match the letter frequency distribution of the plaintext
 - These will generally follow the letter frequency distribution of the plaintext language
- A simple way to defeat frequency analysis is to encipher each plaintext letter with a different substitution alphabet
- The use of multiple substitution alphabets will mean that a plaintext letter can encrypt to different ciphertext letters, thus causing the letter frequency distribution to appear "flatter" (the individual letter frequencies are averaged out)
- A cipher that uses multiple substitution alphabets is called a polyalphabetic substitution cipher

Plaintext:

AERIAL RECONNAISSANCE REPORTS ENEMY REINFORCEMENTS ESTIMATED AT BATTALION STRENGTH ENTERING YOUR SECTOR PD CLARKE

Transposition:

ANRME MINNO ENEYM AAGGR RAPRE TLTYP IIOEN EIHOD ASRIT DOEUC LSTNS ANNRL RASFE TSTSA ENEOS BIEER CONRT ARROK OEECI TEITE

Simple substitution:

LWVOL QVWAT DDLOH HLDAW VWPTV FHWDW RSVWO DNTVA WRWDF HWHFO RLFWK LFJLF FLQOT DHFVW DMFBW DFWVO DMSTX VHWAF TVPKA-QLVCW

Polyalphabetic substitution:

TARAB CZPNW TNNLL ZEFNM KLNHF OWWQM PEPVM NKRXK QNPRB FXZXE MBXEO LFJML RWPZS GZXSS EUZYS IXWRV QZFSG FEITT HYHRW EGIKF

Figure 2-1. Frequency count comparison.

Vigènere cipher

- The Vigènere cipher is a polyalphabetic substitution cipher
- A secret word or phrase, representing the key, is agreed by the sender and receiver
- □ Each letter of the key is used to encrypt a plaintext letter using the Caesar cipher; each key letter represents the "shift" amount (i.e., A=0, B=1, ..., Z=25).
- After the final key letter is used to encrypt a plaintext letter, the first key letter is used (again) to encrypt the next plaintext letter, and the cipher continues like this; this type of cipher is called **repeated key**.

Vigènere tableau

```
1.
 ABCDEFGHIJKLMNOPORSTUVWXYZ
2.
 BCDEFGHIJKLMNOPQRSTUVWXYZA
3.
 C 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
4.
 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
5.
 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 D
6.
 F G H I J K L M N O P Q R S T U V W X Y Z A B C D E
7.
 G H I J K L M N O P Q R S T U V W X Y Z A B C D E F
8.
 HIJKLMNOPQRSTUVWXYZABCDEFG
9.
 IJKLMNOPQRSTUVWXYZABCDEFGH
10.
 J K L M N O P Q R S T U V W X Y Z A B C D E F G H I
11.
 KLMNOPQRSTUVWXYZABCDEFGHIJ
12.
 LMNOPQRSTUVWXYZABCDEFGHIJK
13.
 MNOPQRSTUVWXYZABCDEFGHIJKL
14.
 NOPQRSTUVWXYZABCDEFGHIJKLM
15.
 O P Q R S T U V W X Y Z A B C D E F G H I J K L M N
16.
 PQRSTUVWXYZABCDEFGHIJKLMNO
17.
 Q R S T U V W X Y Z A B C D E F G H I J K L M N O P
18.
 RSTUVWXYZABCDEFGHIJKLMNOPQ
19.
 STUVWXYZABCDEFGHIJKLMNOPQR
20.
 TUVWXYZABCDEFGHIJKLMNOPQRS
21.
 UVWXYZABCDEFGHIJKLMNOPQRST
22.
 V W X Y Z A B C D E F G H I J K L M N O P Q R S T U
23.
 WXYZABCDEFGHIJKLMNOPQRSTUV
24.
 X Y Z A B C D E F G H I J K L M N O P Q R S T U V W
25.
 YZABCDEFGHIJKLMNOPQRSTUVWX
26.
 ZABCDEFGHIJKLMNOPQRSTUVWXY
```

If n is the length of the key, then:

$$C_i = P_i + K_{(i+n) \bmod n}$$

Example:

Plaintext letter: T

Key letter: N

$$T = 19, N = 13$$

$$C = 19 + 13$$

= 32
= 6 (mod 26)

Ciphertext letter: G

Example: Vigènere cipher

□ Plaintext: THEBOYHASTHETHEORYHE...

□ Key: NUSTNUSTNUSTNUST...

□ Ciphertext: GBWUBSZTFNZXGBWHESZX...

The period of a cipher

- \square Assuming the key is n letters long:
 - The 1st, (n+1)-th, (2n+1)-th, etc., plaintext letters are encrypted using the same substitution alphabet
 - The 2nd, (n+2)-th, (2n+2)-th, etc., plaintext letters are encrypted using the same substitution alphabet
 - In general, the i-th, (n+i)-th, (2n+i)-th, etc., plaintext letters are encrypted using the same substitution alphabet
- \square We say that the **period** of the cipher is n

Cracking the Vigènere cipher

- ☐ Find the key length (period)
- \square Write the ciphertext in n columns (where n is the period)
 - Each column represents plaintext letters that were encrypted using the same substitution alphabet
- Apply frequency analysis on each column of ciphertext letters to determine the substitution alphabet applied to the plaintext letters in that column
 - Each substitution alphabet ("shifted" alphabet) represents a key letter, so we eventually recover the entire key word/phrase

Kasiski analysis

- Kasiski analysis is a method to find the period of a repeated-key cipher:
 - Look for all repetitions in the ciphertext (especially long repeated sequences); note the distance between pairs of repetitions
 - The period of the cipher is probably a factor of the most frequently-noted distances between repetitions
- □ Example:
 - Ciphertext: GBWUBSZTFNZXGBWHESZX
 - Repetitions: GBWUBSZTFNZXGBWHESZX 13-1=12

GBWUBSZTFNZXGBWHESZX 18-6=12

GBWUBSZTFN**ZX**GBWHES**ZX** 19-11=8

Period is very likely to be one of: 2, 4

Letter coincidence

- Coincidence: Picking two letters at random from a message that are identical
- Probability of picking two A's
 - Let there be n letters in the ciphertext.
 - Let there be n_a A's in the ciphertext.
 - The probability of selecting two A's at random is $\frac{n_{\alpha}}{X} \times \frac{n_{\alpha} 1}{X}$

$$n - 1$$

Index of Coincidence

 Probability of choosing two identical letters is

$$\kappa = \frac{n_a}{n} \times \frac{n_a - 1}{n - 1} + \frac{n_b}{n} \times \frac{n_b - 1}{n - 1} + \ldots + \frac{n_z}{n} \times \frac{n_z - 1}{n - 1}$$

- Coincidence probabilities for two letters:
 - English plaintext: ~0.0667
 - Random English letters: $1/26 = \sim 0.0385$

Index of Coincidence

The Index of Coincidence (IC) is a calculation that measures the roughness of the letter distribution probabilities in a text

$$IC = \frac{\sum_{i=A}^{Z} n_i (n_i - 1)}{N(N - 1)}$$

- n_i is the number of times the letter i (A-Z) appears in the text
- *N* is the total number of letters in the text
- It has a number of properties that are useful to cryptanalysis:
 - It can help identify the language of plaintext
 - It can help decide whether two ciphertexts were encrypted using the same key
 - It can help determine the keylength of a repeatedkey cipher

Example: Index of Coincidence

- Ciphertext (simple substitution):
 - R jrk hbxiu lk vai vzihova ohlls lo rk rmrsvjikv ywbhtbkn. Ixise jlskbkn ai vrgiu vai ihixrvls tlzk vl vai hlyye rkt hirxiu vai ywbhtbkn. Bk vai ixikbkn, ai nivu bkvl vai ihixrvls, rkt, bo vaisi bu uljilki ihui bk vai ihixrvls -- ls bo bv zru srbkbkn varv tre -- ai nliu yrpg vl abu ohlls tbsipvhe. Alzixis, bo vaisi bu klylte ihui bk vai ihixrvls rkt bv aruk'v srbkit, ai nliu vl vai vikva ohlls rkt zrhgu wm vzl ohbnavu lo uvrbsu vl abu sllj.
- \square Index of Coincidence = 0.071903

Example: Index of Coincidence

- ☐ Ciphertext (Vigènere, polyalphabetic substitution):

 N gsg ycnxf if muy lprfxmu zdhbl gy nh sinllfrhl uhcdwvhy. Xiyjr zijgvhy ar nsdrm lar ydxiulhe xgpa ng muy dhovq tax dxnpwl gbw uhcdwvhy. Ba nzx rpwgvhy, ar awmf cfmb nzx rfwonngk, nhv, bs nzxey al fiexbhw xymw ba nzx rfwonngk -- bl ay vn otf lsbacfz gbsm quq -- ar agxf vsvx ng avm xebij wvlwvgfq. Abqworl, ay gbwkr ck gbvgwl ydlr cf muy werpsmbl sgq cl anmf'm euagrx, zx tiwl gi lar nwggb xebij tax otyek nc noh sfazunk hs mltvlk mb bal eigf
- \square Index of Coincidence = 0.043562

Example: Index of Coincidence

Table of key lengths (number of alphabets) and corresponding average ICs:

Key Length	Average of ICs for each alphabet
1	0.043562
2	0.051680
3	0.044336
4	0.070315
5	0.045298
6	0.051872
7	0.042896
8	0.070460
9	0.047614
10	0.055396
11	0.042681
12	0.069011

- \square IC is maximum at key lengths of 4, 8, 12
- □ We assume that the key length is 4

Countering frequency analysis

- If Vigènere key is very long, frequency analysis will not work
- Problem: Long keys are hard to remember
- Solution: Use multiple encryption
 - Encrypting with a key m and key n is same as encryption by key whose length is the least common multiple of m and n
 - If *m* and *n* are relatively prime (i.e., their greatest common divisor is 1) then the least common multiple is *mn*

Advanced classical ciphers

Advanced classical ciphers:

- Operate on multiple characters of plaintext to produce multiple characters of ciphertext (i.e., operate on blocks); these are called polygraphic ciphers
- May apply a combination of substitution and transposition (one operation followed by another); these are called **product** ciphers
- Examples:
 - Playfair (invented by Charles Wheatstone, used by the British army during the second Boer war and in the first World War)
 - ADFGVX (invented by Colonel Fritz Nebel, used by the German army during the first World War)
- These ciphers are not secure because they can still be broken, although their cryptanalysis is considerably more complicated compared to simple substitution and Vigènere

Lessons from cryptanalysis

- The security of the cipher should depend entirely on the key (i.e., we should assume that the attacker knows how the cipher works); this is known as **Kerckhoffs'** principle
- The a large key space only makes exhaustive key search impractical; it does not mean that the cipher cannot be broken by some other method