PAGE
1

Section 2.3: Substitution Ciphers

Practice HW from Barr Textbook (not to hand in)

p. 92 # 1, 2

 # 3-5 (Use Internet Site)

A substitution cipher is a cipher in which correspondents agree on a rearrangement (permutation) of the alphabet in which messages are written.
Examples
1. Ciphers given in newspapers.
2. Atbash cipher – p. 3 of textbook.

3. The Gold Bug short story by Edgar Allan Poe:

4. Beale Cipher (contained in the Beale Papers) Bedford, Virginia.
Shift ciphers and affine ciphers are special examples of substitution ciphers where mathematical formulas are used to rearrange the alphabet. There are other ways to create a more random arrangement of the letters which we describe next.
Techinques For Creating Simple Substitution Ciphers
1. Mixed Alphabets with Simple Keyword Substitution Cipher.
2. Mixed Alphabets with Keyword Columnar Substitution Cipher.
We describe these techniques next
1.
Mixed Alphabets with a Simple Keyword Substitution Cipher

We write the letters of a keyword without repetitions in order of appearance below the plaintext alphabet. We then list the remaining letters of the alphabet below the plaintext in the usual order.
Example 1: Suppose we want the use the keyword “NEILSIGMON” to create a simple keyword substitution cipher.
a. Use the keyword to create the cipher alphabet.

b. Encipher “BURIED TREASURE”

c. Decipher “TQAXAS AR N HAIS LJM”.
Solution:

█
Example 1 illustrates a flaw that can occur in a simple substitution keyword cipher. Normally, the last several letters of the plain and ciphertext in a simple substitution cipher are the same. These “collisions” can make this type of cipher more vulnerable to cryptanalysis. The next method for creating a substitution cipher attempts to alleviate this problem.

2.
Mixed Alphabets with Keyword Columnar Substitution Cipher

We write the letters of a keyword without repetitions in order of appearance. The remaining letters of the alphabet are written in successive rows below the keyword. The mixed ciphertext alphabet is obtained by writing the letters of the resulting array column by column (starting with column 1) below the plaintext alphabet.

Example 2: Suppose we want to use the keyword “RADFORDVA” to create a keyword columnar substitution cipher.
a. Create the cipher alphabet.

b. Encipher “THOMAS BARR”

c. Decipher “VFUDO RH UKFQYO JFEEYCY”
Solution:

█

Cryptanalysis of Substitution Ciphers
To break a ciphertext that is encrypted using a substitution cipher, we use frequency analysis on single letters, digraphs (highly occurring two letter sequences), and trigraphs (highly occurring three letter sequences). The following tables given on the last page of this section list the most common occurring frequencies of single letters, digraphs, and trigraphs.

Example 3: Suppose the following message
RI YMU ABK EQCBF THC ECBGC ARNHCQ, YMU JBY ECAMJC B VCQY QRAH NCQSMK
was enciphered using a substitution cipher. Decipher this message.

Solution: Using the Internet Site to help count single letter, digraph, and trigraph frequencies, the message deciphers as:

█
Example 4: Suppose the following message

IBSM JEOJFE UZDSQ UZE CEBFE NDJZER DK B ZOBA. WE IBM
SELER QSOW GOR KVRE.
was enciphered using a substitution cipher. Decipher this message.
Solution: Using the Internet Site to help count single letter, digraph, and trigraph frequencies, the message deciphers as:

.

█

	Letter
	Relative Frequency (%)
	
	
	Letter
	Relative Frequency (%)

	A
	8.167
	
	
	N
	6.749

	B
	1.492
	
	
	O
	7.507

	C
	2.782
	
	
	P
	1.929

	D
	4.253
	
	
	Q
	0.095

	E
	12.702
	
	
	R
	5.987

	F
	2.228
	
	
	S
	6.327

	G
	2.015
	
	
	T
	9.056

	H
	6.094
	
	
	U
	2.758

	I
	6.966
	
	
	V
	0.978

	J
	0.153
	
	
	W
	2.360

	K
	0.772
	
	
	X
	0.150

	L
	4.025
	
	
	Y
	1.974

	M
	2.406
	
	
	Z
	0.074

Table 1: Relative Frequencies of letters of English Language

Most Common are E, T, A, O, I, N, and R

	1. TH
	9. HA

	2. ER
	10. AT, EN, ES, OF, OR

	3. ON
	11. NT

	4. AN
	12. EA, TI, TO

	5. RE
	13. IT, ST

	6. HE
	14. IO, LE

	7. IN
	15. IS, OU

	8. ED, ND
	16. AR, AS, DE, RT, VE

Table 2: Most Common Digraphs in the English Language

(Based on a 2000 letter sample)

	1. THE
	
	6. TIO
	
	11. EDT

	2. AND
	
	7. FOR
	
	12. TIS

	3. THA
	
	8. NDE
	
	13. OFT

	4. ENT
	
	9. HAS
	
	14. STH

	5. ION
	
	10. NCE
	
	15. MEN

Table 3: Most Common Trigraphs in the English Language

