Algoritma Kriptografi Klasik (bagian 2)

Jenis-jenis Cipher Substitusi

1. Cipher abjad-tunggal (monoalphabetic cipher)
Satu huruf di plainteks diganti dengan satu huruf yang bersesuaian.

Jumlah kemungkinan susunan huruf-huruf cipherteks yang dapat dibuat adalah sebanyak

26! = 403.291.461.126.605.635.584.000.000

Contoh: Caesar Cipher

■ Tabel substitusi dapat dibentuk secara acak:

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

Atau dengan kalimat yang mudah diingat:

Contoh: we hope you enjoy this book

Buang duplikasi huruf: wehopyunjtisbk

Sambung dengan huruf lain yang belum ada:

wehopyunjtisbkacdfglmqrvxz

Tabel substitusi:

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

2. Cipher substitusi homofonik

(Homophonic substitution cipher)

Setiap huruf plainteks dipetakan ke dalam salah satu huruf cipherteks yang mungkin.

Tujuan: menyembunyikan hubungan statistik antara plainteks dengan cipherteks

Fungsi *ciphering* memetakan satu-ke-banyak (*one-to-many*).

Misal: huruf $E \rightarrow AB$, TQ, YT, UX (homofon) huruf $B \rightarrow EK$, MF, KY (homofon) Contoh: Sebuah teks dengan frekuensi kemunculan huruf sbb:

■ Huruf E muncul 13 % → dikodekan dengan 13 huruf homofon

SAME THE PERSON NAMED IN		F 100	1	Mary and the last	The same of	×2000	Name of the last	POTT PORMS	All the same	-	17	The same of	The state of the state of
Huruf													
Plainteks	Pilihan untuk unit cipherteks												
A	BU	CP	AV	AH	BT	BS	CQ						
В	AT												
C	DL	BK	ΑU										
D	BV	DY	DM	ΑI									
E	DK	CO	AW	BL	AA	CR	BM	CS	AF	AG	BO	BN	BE
F	$_{\mathrm{BW}}$	CM	CN										
G	DN	BJ											
Н	AS	CL	CK										
I	DJ	BI	AX	CJ	AB	BP	CU	CT					
J	BX												
K	DI												
L	AR	BH	CI	AJ									
M	DH	BG	AY										
N	BY	DG	DF	CH	AC	BR	DU	DT					
O	DZ	BF	DX	AK	CG	BQ	DR						
P	BZ	DE	AZ										
Q	DD												
R	AQ	DC	DQ	AL	CE	CF	CV	DS					
S	AP	AN	AO	CD	DW	DV							
T	CB	DB	DP	CC	AD	CY	CW	CX	AΕ				
U	CA	AM	BA										
V	$^{\mathrm{BB}}$												
W	CZ												
X	BD												
Y	DO	DA											
Z	BC												

- Unit cipherteks mana yang dipilih diantara semua homofon ditentukan secara acak.
- Contoh:

Plainteks: KRIPTO

Cipherteks: DI CE AX AZ CC DX

- Enkripsi: satu-ke-banyak
- Dekripsi: satu-ke-satu
- Dekripsi menggunakan tabel homofon yang sama.

- 3. Cipher abjad-majemuk (Polyalpabetic substitution cipher)
- Cipher abjad-tunggal: satu kunci untuk semua huruf palinteks
- Cipher substitusi-ganda: setiap huruf menggunakan kunci berbeda.
- Cipher abjad-majemuk dibuat dari sejumlah cipher abjad-tunggal, masing-masing dengan kunci yang berbeda.
- Kebanyakan *cipher* abjad-majemuk adalah *cipher* substitusi periodik yang didasarkan pada periode *m*.

Plainteks:

$$P = p_1 p_2 \dots p_m p_{m+1} \dots p_{2m} \dots$$

Cipherteks:

$$E_k(P) = f_1(p_1) f_2(p_2) \dots f_m(p_m) f_{m+1}(p_{m+1}) \dots f_{2m}(p_{2m}) \dots$$

Untuk m = 1, *cipher*-nya ekivalen dengan *cipher* abjadtunggal.

Contoh *cipher* substitusi periodik adalah *cipher Vigenere* Kunci: $K = k_1 k_2 \dots k_m$

 k_i untuk $1 \le i \le m$ menyatakan jumlah pergeseran pada huruf ke-i.

Karakter cipherteks: $c_i(p) = (p + k_i) \mod 26$ (*)

Misalkan periode m=20, maka 20 karakter pertama dienkripsi dengan persamaan (*), setiap karakter ke-i menggunakan kunci k_i .

Untuk 20 karakter berikutnya, kembali menggunakan pola enkripsi yang sama.

Contoh: (spasi dibuang)

P: KRIPTOGRAFIKLASIKDENGANCIPHERALFABETMAJEMUK

K: LAMPIONLAMPIONLAMPIONLAMPIONLAMPIONL

C : VR...

Perhitungan:

$$(K + L) \mod 26 = (10 + 11) \mod 26 = 21 = V$$

 $(R + A) \mod 26 = (17 + 0) \mod 26 = 17 = R$
dst

Contoh 2: (dengan spasi)

P: SHE SELLS SEA SHELLS BY THE SEASHORE

K: KEY KEYKE YKE YKEYKE YK EYK EYKEYKEY

C: CLC CIJVW QOE QRIJVW ZI XFO WCKWFYVC

Cipher Transposisi

- Ciphereteks diperoleh dengan mengubah posisi huruf di dalam plaintekls.
- Dengan kata lain, algoritma ini melakukan transpose terhadap rangkaian huruf di dalam plainteks.
- Nama lain untuk metode ini adalah **permutasi**, karena *transpose* setiap karakter di dalam teks sama dengan mempermutasikan karakter-karakter tersebut.

Contoh: Misalkan plainteks adalah

DEPARTEMEN TEKNIK INFORMATIKA UG.

Enkripsi:

DEPART

EMENTE

KNIKIN

FORMAT

IKAUG.

Cipherteks: (baca secara vertikal)

DEKFIEMNOKPEIRAANKMURTIAGTENT.

DEKF IEMN OKPE IRAA NKMU RTIA GTEN T.

Dekripsi: Bagi panjang cipherteks dengan kunci.

(Pada contoh ini, 30 / 6 = 5)

DEKFI

EMNOK

PEIRA

ANKMU

RTIAG

TENT.

Plainteks: (baca secara vertikal)

DEPARTEMEN TEKNIK INFORMATIKA UG.

- Contoh lain: Plainteks: GRAHA SIMATUPANG
- Bagi menjadi blok-blok 8-huruf. Jika < 8, tambahkan huruf palsu.
- GRAHASIMATUPANGA
- MRAAHSIGATUAPNGA

Cipherteks: MRAAHSIGATUAPNGA

Contoh lain. Misalkan plainteks adalah

CRYPTOGRAPHY AND DATA SECURITY

Plainteks disusun menjadi 3 baris (k = 3) seperti di bawah ini:

maka cipherteksnya adalah

CTAAAEIRPORPYNDTSCRTYGHDAUY

Super-enkripsi

- Menggabungkan cipher substitusi dengan cipher transposisi.
- Contoh. Plainteks HELLO WORLD
- dienkripsi dengan caesar cipher menjadi KHOOR ZRUOG kemudian hasil enkripsi ini dienkripsi lagi dengan cipher transposisi (k = 4):
 - KHOO
 - RZRU
 - OGZZ

Cipherteks akhir adalah: **KROHZGORZOUZ**

Lebih Jauh dengan Cipher Abjad-tunggal

- Jumlah kemungkinan kunci = 26!
- Tidak dapat menyembunyikan hubungan antara plainteks dengan cipherteks.
- Huruf yang sama dienkripsi menjadi huruf cipherteks yang sama
- Huruf yang sering muncul di dalam palinteks, sering muncul pula di dalam cipherteksnya.

- Oleh karena itu, cipherteks dapat didekripsi tanpa mengetahui kunci (ciphertext-only attack)
- Metode yang digunakan:
 - 1. Terkaan
 - 2. Statistik (analisis frekuensi)

- Informasi yang dibutuhkan:
 - 1. Mengetahui bahasa yang digunakan untuk plainteks
 - 2. Konteks plainteks

Metode Terkaan

Asumsi: - bahasa plainteks adalah B. Inggris

- spasi tidak dibuang

Tujuan: mereduksi jumlah kunci

Contoh 1. Cipherteks: G WR W RWL

Plainteks: I AM A MA*

I AM A MAN

Jumlah kunci berkurang dari 26! menjadi 22!

Contoh 2.

Cipherteks: **HKC**

Plainteks:

- lebih sukar ditentukan,
- tetapi tidak mungkin
 - Z diganti dengan H,
 - Q dengan K,
 - K dengan C,

karena tidak ada kata "ZQC" dalam Bahasa Inggris

Contoh 3.

Cipherteks: **HATTPT**

Plainteks: salah satu dari **T** atau **P** merepresentasikan huruf vokal, misal

CHEESE

MISSES

CANNON

Contoh 4.

Cipherteks: **HATTPT**

Plainteks: diketahui informasi bahwa pesan tersebut adalah nama negara.

→ GREECE

Metode Analisis Frekuensi

Tabel 2. Frekuensi kemunculan (relatif) huruf-huruf dalam teks Bahasa Inggris (sampel mencapai 300.000 karakter di dalam sejumlah novel dan suratkabar

Huruf	%	Huruf	%
A	8,2	N	6,7
В	1,5	О	7,5
C	2,8	P	1,9
D	4,2	Q	0,1
Е	12,7	R	6,0
F	2,2	S	6,3
G	2,0	T	9,0
Н	6,1	U	2,8
I	7,0	V	1,0
J	0,1	W	2,4
K	0,8	X	2,0
L	4,0	Y	0,1
M	2,4	Z	0,1

- *Top* 10 huruf yang sering muncul dalam teks Bahasa Inggris: E, T, A, O, I, N, S, H, R, D, L, U
- Top 10 huruf *bigram* yang sering muncul dalam teks B. Inggris: TH, HE, IN, EN, NT, RE, ER, AN, TI, dan ES

■ Top 10 huruf *trigram* yang sering muncul dalam teks B. Inggris: THE, AND, THA, ENT, ING, ION, TIO, FOR, NDE, dan HAS

- Kriptanalis menggunakan tabel frekuensi kemunculan huruf dalam B. Inggris sebagai alat bantu melakukan dekripsi.
- Kemunculan huruf-huruf di dalam sembarang plainteks tercermin pada tabel tersebut.

Misalnya, jika huruf "R" paling sering muncul di dalam cipherteks, maka kemungkinan besar itu adalah huruf "E" di dalam plainteksnya. Teknik analisis frekuensi dilakukan sebagai berikut:

- 1. Misalkan plainteks ditulis dalam Bahasa Inggris (plainteks dalam bahasa lain secara prinsip tidak jauh berbeda).
- 2. Asumsikan plainteks dienkripsi dengan cipher alfabat-tunggal.
- 3. Hitung frekuensi kemunculan relatif huruf-huruf di dalam cipherteks.
- 4. Bandingkan hasil langkah 3 dengan Tabel 4.3. Catatlah bahwa huruf yang paling sering muncul dalam teks Bahasa Inggris adalah huruf E. Jadi, huruf yang paling sering muncul di dalam cipherteks kemungkinan besar adalah huruf E di dalam plainteksnya.
- 5. Langkah 4 diulangi untuk huruf dengan frekeuensi terbanyak berikutnya.

Contoh: Diberikan cipherteks berikut ini:

UZ QSO VUOHXMOPV GPOZPEVSG ZWSZ OPFPESX UDBMETSX AIZ VUEPHZ HMDZSHZO WSFP APPD TSVP QUZW YMXUZUHSX EPYEPOPDZSZUFPO MB ZWP FUPZ HMDJ UD TMOHMQ

Lakukakan kriptanalisis dengan teknik analisis frekuensi untuk memperoleh plainteks. Asumsi: bahasa yang digunakan adalah Bahasa Inggris dan *cipher* yang digunakan adalah *cipher* abjad-tunggal.

■ Frekuensi kemunculan huruf did alam cipherteks tersebut:

Huruf	%	Huruf	%
Р	13,33	Q	2,50
Z	11.67	Т	2,50
S	8,33	A	1,67
U	8,33	В	1,67
O	7,50	G	1,67
M	6.67	Y	1,67
Н	5,83	I	0,83
D	5,00	J	0,83
E	5,00	С	0,00
V	4,17	K	0,00
X	4,17	L	0,00
F	3,33	N	0,00
W	3,33	R	0,00

- Huruf yang paling sering muncul di dalam cipherteks: huruf P dan Z.
- Huruf yang paling sering muncul di dalam B. Inggris: huruf E dan T.
- Kemungkinan besar,P adalah pemetaan dari EZ adalah pemetaan dari T
- Tetapi kita belum dapat memastikannya sebab masih diperlukan cara trial and error dan pengetahuan tentang Bahasa Inggris.
- Tetapi ini adalah langkah awal yang sudah bagus.

Iterasi 1:

UZ QSO VUOHXMOPV GPOZPEVSG ZWSZ OPFPESX UDBMETSX AIZ

t e e te t t e e t

VUEPHZ HMDZSHZO WSFP APPD TSVP QUZW YMXUZUHSX

et t t e ee e t t

EPYEPOPDZSZUFPO MB ZWP FUPZ HMDJ UD TMOHMQ

e e e t t e e t

- ZWP dan ZWSZ dipetakan menjadi t*e dan t**t
- Kemungkinan besar **W** adalah pemetataan dari H sehingga kata yang mungkin untuk **ZWP** dan **ZWSZ** adalah the dan that

Diperoleh pemetaan:

$$P \rightarrow e$$

$$z \rightarrow t$$

$$\mathbf{w} \rightarrow \mathbf{h}$$

$$s \rightarrow a$$

■ Iterasi 2:

UZ QSO VUOHXMOPV GPOZPEVSG ZWSZ OPFPESX UDBMETSX AIZ

t a e e te a that e e a a t

VUEPHZ HMDZSHZO WSFP APPD TSVP QUZW YMXUZUHSX

et tat hae ee ae th ta

EPYEPOPDZSZUFPO MB ZWP FUPZ HMDJ UD TMOHMQ

e e e tat e the et

- **WSFP** dipetakan menjadi ha*e.
- Dalam Bahasa Inggris, kata yang mungkin untuk ha*e hanyalah have, hate, hale, dan haze
- Dengan mencoba mengganti semua Z di dalam cipherteks dengan v, t, 1, dan z, maka huruf yang cocok adalah v sehingga WSFP dipetakan menjadi have
- Dengan mengganti F menjadi v pada kriptogram EPYEPOPDZSZUFPO sehingga menjadi *e*e*e*tat*ve*, maka kata yang cocok untuk ini adalah representatives

Diperoleh pemetaan:

Hasil akhir bila diselesaikan):

It was disclosed yesterday that several informal but direct contacts have been made with political representatives of the viet cong in moscow

Analisis frekuensi tetap bisa dilakuakn meskipun spasi dihilangkan:

LIVITCSWPIYVEWHEVSRIQMXLEYVEOIEWHRXEXIP FEMVEWHKVSTYLXZIXLIKIIXPIJVSZEYPERRGERI MWQLMGLMXQERIWGPSRIHMXQEREKIETXMJTPRGEV **EKEITREWHEXXLEXXMZITWAWSQWXSWEXTVEPMRXR** SJGSTVRIEYVIEXCVMUIMWERGMIWXMJMGCSMWXSJ **OMIQXLIVIQIVIXQSVSTWHKPEGARCSXRWIEVSWII** BXVIZMXFSJXLIKEGAEWHEPSWYSWIWIEVXLISXLI VXLIRGEPIRQIVIIBGIIHMWYPFLEVHEWHYPSRRFQ MXLEPPXLIECCIEVEWGISJKTVWMRLIHYSPHXLIQI MYLXSJXLIMWRIGXQEROIVFVIZEVAEKPIEWHXEAM WYEPPXLMWYRMWXSGSWRMHIVEXMSWMGSTPHLEVHP **FKPEZINTCMXIVJSVLMRSCMWMSWVIRCIGXMWYMX**

- Hasil perhitungan frekuensi kemunculan huruf:
 - huruf I paling sering muncul,
 - XL adalah bigram yang paling sering muncul,
 - XLI adalah trigram yang paling sering muncul.

Ketiga data terbanyak ini menghasilkan dugaan bahwa

I berkoresponden dengan huruf plainteks e,

XLI berkoresponden dengan the,

XL berkoresponden dengan th

Pemetaan:

$$x \rightarrow t$$

- **XLEX** dipetakan menjadi th*t.
- Kata yang cocok untuk th*t. adalah that.
- Jadi kita memperoleh: $\mathbf{E} \rightarrow \mathbf{a}$
- Hasil iterasi pertama:

heVeTCSWPeYVaWHaVSReQMthaYVaOeaWHRtatePFaMVaWH KVSTYhtZetheKeetPeJVSZaYPaRRGaReMWQhMGhMtQaReW GPSReHMtQaRaKeaTtMJTPRGaVaKaeTRaWHatthattMZeTW AWSQWtSWatTVaPMRtRSJGSTVReaYVeatCVMUeMWaRGMeWt MJMGCSMWtSJOMeQtheVeQeVetQSVSTWHKPaGARCStRWeaV SWeeBtVeZMtFSJtheKaGAaWHaPSWYSWeWeaVtheStheVth eRGaPeRQeVeeBGeeHMWYPFhaVHaWHYPSRRFQMthaPPthea CCeaVaWGeSJKTVWMRheHYSPHtheQeMYhtSJtheMWReGtQa ROeVFVeZaVAaKPeaWHtaAMWYaPPthMWYRMWtSGSWRMHeVatMSWMGSTPHhaVHPFKPaZeNTCMteVJSVhMRSCMWMSWVeRCe GtMWYMt

Selanjutnya,

Rstate mungkin adalah state, atthattMZE mungkin adalah atthattime, heVe mungkin adalah here.

Jadi, kita memperoleh pemetaan baru:

$$R \rightarrow S$$

$$M \rightarrow i$$

$$z \rightarrow m$$

$${ t v}
ightarrow { t r}$$

■ Hasil iterasi ke-2:

hereTCSWPeYraWHarSseQithaYraOeaWHstatePFairaWHKrS
TYhtmetheKeetPeJrSmaYPassGaseiWQhiGhitQaseWGPSseH
itQasaKeaTtiJTPsGaraKaeTsaWHatthattimeTWAWSQWtSWa
tTraPistsSJGSTrseaYreatCriUeiWasGieWtiJiGCSiWtSJO
ieQthereQeretQSrSTWHKPaGAsCStsWearSWeeBtremitFSJt
heKaGAaWHaPSWYSWeWeartheStherthesGaPesQereeBGeeHi
WYPFharHaWHYPSssFQithaPPtheaCCearaWGeSJKTrWisheHY
SPHtheQeiYhtSJtheiWseGtQasOerFremarAaKPeaWHtaAiWY
aPPthiWYsiWtSGSWsiHeratiSWiGSTPHharHPFKPameNTCite
rJSrhisSCiWiSWresCeGtiWYit

Tentukan, dengan menerka kata-kata yang sudah dikenal, misalnya remara mungkin remark, dsb