Cryptography

What is Cryptography?

Cryptography is the art of transmitting information in a secret manner.

[image: http://upload.wikimedia.org/wikipedia/commons/thumb/f/f8/Crypto.png/300px-Crypto.png]

Some Applications of Cryptography

1. Military and national security.
[image: nsahq]
Picture of the National Security Agency

2. Electronic money transactions, for example, credit cards.
[image: visa-classic-credit-card]

3. Website authentication.
[image:]

Cryptology in Entertainment

[image: Windtalkers+(2002)] [image: 200px-DaVinciCode] [image: MV5BMTM2OTAzMjcwNV5BMl5BanBnXkFtZTcwMjUyNTA2Mw@@]

[bookmark: _GoBack] [image: http://theflickcast.com/wp-content/uploads/u571.jpg] [image: http://3.bp.blogspot.com/-wc5f8reaWC4/T9dse_YXU8I/AAAAAAAAAKQ/CXDhDpf6a_s/s1600/A-Beautiful-Mind.jpg] [image: http://categoryfivestudios.com/wp-content/uploads/2014/12/The_imitation_game_critics_poster_theatrical.jpg]

Types of Ciphers

Substitution Ciphers

A cipher where correspondents agree on a rearrangement of the alphabet in which letters are replaced with other unique letters.

Examples

· Ciphers given in puzzles and newspapers.
[image: http://www.echo-media.com/samples/RoanokeTimes.jpg]

· The Gold Bug short story by Edgar Allan Poe
[image: edgar-allan-poe3]

· Beale Cipher (contained in the Beale Papers) Bedford, Virginia.

[image: http://upload.wikimedia.org/wikipedia/commons/thumb/9/9d/Beale_Papers.gif/250px-Beale_Papers.gif]		[image: http://prafulla.net/wp-content/sharenreadfiles/2011/04/The-Beale-Ciphers-600x494.png]
Example: Consider a substitution cipher with the following cipher alphabet.

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

Encipher the plaintext message: EDGAR ALLAN POE

	Plaintext
	E
	D
	G
	A
	R
	A
	L
	L
	A
	N
	P
	O
	E

	Ciphertext
	U
	Z
	Y
	T
	O
	T
	N
	N
	T
	B
	H
	E
	U

Ciphertext is: UZYTO TNNTB HEU

Fact: Substitution Ciphers are not secure due to the fact that each plaintext letter is assigned to the same ciphertext letter. Frequency analysis can be used to break these ciphers.
	Letter
	Relative Frequency (%)
	
	
	Letter
	Relative Frequency (%)

	A
	8.17
	
	
	N
	6.75

	B
	1.49
	
	
	O
	7.51

	C
	2.78
	
	
	P
	1.93

	D
	4.25
	
	
	Q
	0.01

	E
	12.70
	
	
	R
	5.99

	F
	2.23
	
	
	S
	6.33

	G
	2.02
	
	
	T
	9.06

	H
	6.09
	
	
	U
	2.76

	I
	6.97
	
	
	V
	0.98

	J
	0.15
	
	
	W
	2.36

	K
	0.77
	
	
	X
	0.15

	L
	4.03
	
	
	Y
	1.98

	M
	2.41
	
	
	Z
	0.07

Table 1: Relative Frequencies of letters of English Language
Most Common are E, T, A, O, I, N, and R

Transposition Ciphers

A cipher in which the plaintext message is rearranged or scrambled in some fashion.

Example

· Developed by German signals officer Fritz Nebel in World War I.

[image: http://4.bp.blogspot.com/_091QCCZFMgU/TLFl9vSu0pI/AAAAAAAAAJs/9pHMQWOzdds/s200/Nebelcolonel.jpg]	 [image:]

Example: We can encrypt THE JOKER RAN WILD using a simple 4 column transposition by writing the message in rows over 4 columns:
T H E J
J O K E
R R A N
W I L D
and reading off the columns in order to obtain
TJRWH ORIEK ALJEN D
Polyalphabetic Ciphers

A cipher in multiple cipher alphabets are used to encrypt messages in order to prevent an intruder using frequency analysis to break the message.

Examples

· Jefferson Wheel Cipher

[image: jeffersonpicture]		[image: wheelcipher]

· Alberti Cipher

[image: Leon Battista Alberti2.jpg]	 	[image:]
Leon Battista Alberti

· Vigenere Keyword Cipher

[image: Vigenerepicture]		[image: http://upload.wikimedia.org/wikipedia/commons/thumb/9/9a/Vigen%C3%A8re_square_shading.svg/300px-Vigen%C3%A8re_square_shading.svg.png]
Picture of Blaise de Vigenère

Example: Consider a Vigenère keyword cipher with the following cipher alphabet where the keyword CIPHER is used to encrypt the plaintext GOVERNORS SCHOOL
	Plain
	G
	O
	V
	ER
	R
	N
	Or
	Rs
	S
	S
	C
	HJ
	O
	O
	L

	Keyword
	C
	I
	P
	H
	E
	R
	C
	I
	P
	H
	E
	R
	C
	I
	P

	Ciphertext
	I
	W
	K
	L
	V
	E
	Q
	Z
	H
	Z
	G
	Y
	Qw
	W
	A

Ciphertext is: IWKLV EQZHZ GYQWA
Notice how plaintext letters can be assigned to different ciphertext letters.

Important Historical Ciphers

· Playfair Cipher: Used by the British in World War I

[image: http://t2.gstatic.com/images?q=tbn:ANd9GcQQlRXk1aj9rAdi3W-9uqJXgEh_UnxoT5ZRZ5b5JgVOIsUnpyaf]		[image:]

· Caesar Cipher: Used by Julius Caesar to disguise messages by using a cipher alphabet obtained by a shifting each plaintext alphabet letter 3 positions.
[image: JCaesar]		

	Plain
	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

	Cipher
	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

		Example: CAESAR encrypts as FDHVDU

· Enigma Cipher: Used by the Germans in World War II. The breaking of this cipher was one of history’s greatest feats.

[image: http://farm3.staticflickr.com/2117/5812674368_469691c4d6_z.jpg]
		

· Navajo Code: Developed by the Navajo native Americans in the United State Marine Core in World War II and used in the Pacific Campaign. Code was never broken.

[image: http://t2.gstatic.com/images?q=tbn:ANd9GcSvY167zFIxPIkrSZIlfjYFaDMkcD_I5-588W4meQBmbpBNblYGShg3ViXv]

Modern Ciphers

Modern ciphers are almost exclusively implemented using computers normally using very large numbers.

[image: http://t2.gstatic.com/images?q=tbn:ANd9GcQjrDxvwnfS2pOPLmWSy3KZ2Yq3jzan7ICG1NVMpW23Pib9fpcJ]

Example

· RSA Cryptosystem. Named after its developers Ron Rivest, Adi-Shamir, and Leonard Adelman.

[image:]

The RSA is one of the most well-known and exclusively used cryptosystems. It was the first commercial cryptosystem where encryption keys could be made public without compromising the security of the cryptosystem. Mathematics is based on generating large prime numbers, exponentiation, and modular arithmetic.

[image:] [image:]
image6.jpeg
THE

DAVINCI
[EBDE‘

éI]AN BRI]WN

image7.jpeg
e sevenn{Zhenson

image8.jpeg

image9.jpeg
A BEAtﬁIBJL

image10.jpeg
Los Angeles TiMES e e

SMARTLY ENTERTA

THE KIND OF CRACKERJACK I
THAT IS PURE PLEASU

RoftingScone »
A MESMERIZING MINDS

“A HYPNOTICALLY
COMPLEX
PERFORMANCE FROM

BENEDICT

';(}E\lﬂﬂ" BSERE Q ¢ UMHEREALE_}!-

KNIGHTLEY'S
BT
WORK OF

BENEDICT CUMBERBATCH KEIRA KNIGHTLEY

THE IMITATION GAME

SED ON THE INCREDIBLE TRUE STORY

= A 1 00RO s RN 11 Y GO = IRENTOON

image11.jpeg

image12.jpeg

image13.gif
THE

BeaLe Parers,
JE—

TRrEASURE BURIED

1819 avo 1821,
BUFORDS X BEDFORD COUNTY, VIRGINIA.

image14.png
71,194, 38, 1701, 89, 76, 11, 83, 1629, 48, 94, 63, 132, 16, 111, 95, 84, 341, 975,
14, 40, 64, 27, 81, 139, 213, 63, 90, 1120, 8, 15, 3, 126, 2018, 40, 74, 758, 485,
604, 230, 436, 664, 582, 150, 251, 284, 308, 231, 124, 211, 486, 225, 401, 370,
11, 101, 305, 139, 189, 17, 33, 88, 208, 193, 145, 1, 94, 73, 416, 918, 263, 28, 500,
538, 356, 117, 136, 219, 27, 176, 130, 10, 460, 25, 485, 18, 436, 65, 84, 200, 283,
118, 320, 138, 36, 416, 280, 15, 71, 224, 961, 44, 16, 401, 39, 88, 61, 304, 12, 21,
24,283, 134, 92, 63, 245, 486, 682, 7, 219, 184, 360, 780, 18, 64, 463, 474, 131,
160, 79, 73, 440, 95, 18, 64, 581, 34, 69, 128, 367, 460, 17, 81, 12, 103, 820, 62,
116, 97, 103, 862, 70, 60, 1317, 471, 540, 208, 121, 890, 346, 36, 150, 59, 568,
614, 13, 120, 63, 219, 812, 2160, 1780, 99, 35, 18, 21, 136, 872, 15, 28, 170, 88, 4,
30, 44, 112, 18, 147, 436, 195, 320, 37, 122, 113, 6, 140, 8, 120, 305, 42, 58, 461,
44, 106, 301, 13, 408, 680, 93, 86, 116, 530, 82, 568, 9, 102, 38, 416, 89, 71, 216,
728, 965, 818, 2, 38, 121, 195, 14, 326, 148, 234, 18, 55, 131, 234, 361, 824, 5,
81, 623, 48, 961, 19, 26, 33, 10, 1101, 365, 92, 88, 181, 275, 346, 201, 206, 86,
36, 219, 324, 829, 840, 64, 326, 19, 48, 122, 85, 216, 284, 919, 861, 326, 985,

233, 64, 68, 232, 431, 960, 50, 29, 81, 216, 321, 603, 14, 612, 81, 360, 36, 51, 62,
194, 78, 60, 200, 314, 676, 112, 4, 28, 18, 61, 136, 247, 819, 921, 1060, 454, 895,
10, 6, 66, 119, 38, 41, 49, 602, 423, 962, 302, 294, 875, 78, 14, 23, 111, 109, 62,
31, 501, 823, 216, 280, 34, 24, 150, 1000, 162, 286, 19, 21, 17, 340, 19, 242, 31,
86, 234, 140, 607, 115, 33, 191, 67, 104, 86, 52, 88, 16, 80, 121, 67, 95, 122, 216,
548, 96, 11, 201, 77, 364, 218, 65, 667, 890, 236, 154, 211, 10, 98, 34, 119, 56,
216, 119, 71, 218, 1164, 1496, 1817, 51, 39, 210, 36, 3, 19, 540, 232, 22, 141, 617,
84, 290, 80, 46, 207, 411, 150, 29, 38, 46, 172, 85, 194, 39, 261, 543, 897, 624, 18,
212, 416, 127, 931, 19, 4, 63, 96, 12, 101, 418, 16, 140, 230, 460, 538, 19, 27, 88,
612, 1431, 90, 716, 275, 74, 83, 11, 426, 89, 72, 84, 1300, 1706, 814, 221, 132,
40, 102, 34, 868, 975, 1101, 84, 16, 79, 23, 16, 81, 122, 324, 403, 912, 227, 936,
447, 55, 86, 34, 43, 212, 107, 96, 314, 264, 1065, 323, 428, 601, 203, 124, 95, 216,
814, 2906, 654, 820, 2, 301, 112, 176, 213, 71, 87, 96, 202, 35, 10, 2, 41, 17, 84,
291 736. 820 214 11. 60 760.

image15.jpeg

image16.png
ADFGX/ADFGVX Array

Enter Array

Checkarray || Go back to ADFGX/ADFGVX window

image17.jpeg

image18.jpeg

image19.jpeg

image20.emf

image21.jpeg

image22.png
NinguagopuiT =Nl
S NeLouLOT_~xizzoacsnrosi
{x>NemUowLor- -xiz2oeoenrosz
ZExiNzacowior —xszzosomuros
JEEiiieedoulioz—iiz20c0mur o
S22 N elaucoz-—xazz0a0mnr
Se3ZEkiNta0auloz -~y zz0a0an
Glars3ExsnemonuLoz-~Yiszoeos
CinroiExsN<acau.oz-—zizsoeo
SloZur3>Zx>N<BLAULOT ~xizzoa
SeoenrasixrncnlouLor_~¥ 220
Sloa owinrosExoNemOLLOT —xiz2
Z2ocomurass s ncaconor —xoz
ZzzocomurosExrNamOauL 0T ko
SEz0soenro>zxrnooouLoz -~
Ziiizoeosnrosixsnemonuroz_ -
SSYiEzoeosmrosEx>N<moouLBT-
J-=iiizoeczuraszxonsnonunos
Zz_Silzzoacsurasixrn<evauno
G0z _~vizzoaoenrosix-N<mUOLL
Cior--%iz20eommroszxrN<asow
“uvoz_ —xszzosomwroszxsNisoo
Slousoz- —xozzoaoamroazksnas0
Coauroz_—viszoacenoazxsnas
omUouL oz % EzoecsaroaExsns
Cemonueoz —iiizocozarosEarn
o o e o

image23.jpeg

image24.emf

image25.png

image26.jpeg

image27.jpeg

image28.jpeg

image29.emf

image30.emf

image31.emf

image1.png

image2.jpeg

image3.jpeg
4000, 0012-5456 m

2R 007000 00/00-17
CARDHOLD ERVAES

image4.png
- | @, Amazon.com: Online Shopping for Ele...

X

"@“Q‘XHQSMICI'RESUHS L

'Amazon.com: Online Shopping for Electronics, Apparel, Compu -, Books, DVDs & more - Windows Internet Explorer

G0~ 2 o

¢ Favorites | 5 @ Suggested Sites > @] Web Slice Gallery v

v.amazon.com/

A~ v [=] d v Pagev Safety~ Tools~ @~ [N]

The ultimate
HD experience

From $199 » Shop now

A Piercing New Voice

THE AMAZON SHOE STORE

Shoe Trends

th il

amagg’n”me Your Amazon.com Today's Deals | Gift Cards = Sell | Help Celebrate 4 of July >shepnow |

Shop by . Hello. Sign in Join Wish -

Department ~ Seach o8 Your Account~ Prime~ List ~
InstantVideo ~ MP3 Store Cloud Player Kindle Cloud Drive (APpSiore, Digital Games Audible Class of 2013 = e l_\

Graduation Gifts
. >Shop now
kindle fire vp kindle

paperwhite

The world’s most
advanced e-reader

From $119 >Shop now

Fast Free Shipping
Unlimited access ~ [[*
to thousands of
TV shows

‘Start Free Trial

Amp up for marathon
season with shoes
from ASICS and more

amaz®npPrime
=5

Do

_RLININIINICS |

@ Internet | Protected Mode: On e

image5.jpeg
{» DIRECTOR!S CUT

wm"ii'f‘ii‘iiina

hor Wais Their Only

INSPIRED BY TRUE EVENTS

