[image: image1.wmf]Eve

intercepts

Bob

’

s

payment

details

Bob wins

Alice

’

s

auction for

the

iPOD

and

sends his

payment

details to the

eBay server

Alice is

selling

an

iPod

on eBay

Internet

It is important for Bob

’

s information to be protected so

that people like Eve cannot read it.

This is where cryptography plays its part.

eBAY

Server

Eve

intercepts

Bob

’

s

payment

details

Bob wins

Alice

’

s

auction for

the

iPOD

and

sends his

payment

details to the

eBay server

Alice is

selling

an

iPod

on eBay

Internet

It is important for Bob

’

s information to be protected so

that people like Eve cannot read it.

This is where cryptography plays its part.

eBAY

Server

[image: image2.wmf]
Family Telecommunications Day
10th March 2007
Cryptography Challenge – keeping messages secret
We spend our lives communicating with others, either directly or through media such as phone or email. Some of the time, we do not mind a third party hearing our conversation but other times we do. For example, if we are buying something on eBay we might not want someone else to know our bid, and we certainly would not want them to know our payment details! Look at the example below. Alice is selling an iPOD on eBAY. Bob has successfully won the auction and sends his payment details over the Internet to the eBAY server. Eve also has access to the Internet and intercepts Bob’s details. This must not be allowed to happen and so a way of protecting Bob’s information is needed. This is where cryptography is used.
[image: image3.emf]
Cryptography has been used since the days of Julius Caesar (60 BC) to protect information in transit. Today much more complex methods are used and without them, purchasing items using the Internet would simply not be possible.

One way of protecting communication is to encode or encipher the information being sent. Coding is where whole words or phrases are replaced by letters or symbols. Ciphering is where individual letters are replaced. Ciphering is much more general than coding and so this is by far the commonest form of cryptography.

To illustrate the basic principles of cryptography and to enable you to take our cryptography challenge, you need to build a simple “cipherwheel”. Within your pack you will find a sheet with lettered wheels printed on it. Also on this sheet are the instructions for building your cipherwheel.

Refer to those instructions and now build your cipherwheel.
Once you have built your cipher wheel you can use it to encrypt and decrypt secret messages but first of all you need to learn how to use it.
plaintext
The letters on the outer circle are plaintext letters. These are the letters used in the original (unencrypted) version of the message.
CIPHERTEXT

The letters on the inner circle are CIPHERTEXT letters. These are the letters used in the encrypted version of the message.
The Key

The key tells you the position of the inner circle with respect to the outer circle. For example, a Key of 0 means that the ‘A’ on the inner circle (ciphertext) should be lined up with the ‘a’ on the outer circle (plaintext), whereas a Key of 3 means that you should start with the a’s lined up and then rotate the inner circle 3 places anticlockwise, which will line the ‘D’ (ciphertext) up with the ‘a’ (plaintext).
Encrypting a plaintext message
1. Decide on the key that you want to use, and then set up your cipher wheel as described in The Key above.

2. Starting with the first letter of your message:

a. find the letter on the outer (plaintext) circle;
b. see which letter is adjacent to your plaintext letter on the inner (ciphertext) circle;

c. write the ciphtertext letter down.
3. Repeat steps 2a to 2c for all the letters in your plaintext message.

4. Send your encrypted message.

Decrypting a ciphertext message
1. Obtain the key from the message sender and then set up your cipher wheel as described in The Key above.

2. Starting with the first letter of the encrypted message:

a. find the letter on the inner (ciphertext) circle;

b. see which letter is adjacent to your ciphertext letter on the outer (plaintext) circle;

c. write the plaintext letter down.

3. Repeat steps 2a to 2c for all the letters in your encrypted message.

4. Read the plaintext message.

Testing your decipherment skills

Now you can have a go at decrypting the message below. A key of 18 has been used to encrypt this message. Make sure that your inner circle doesn’t rotate as you work!
OWDD VGFW QGM ZSNW VGFW QGMJ XAJKL HAWUW GX UJQHLSFSDQKAK

Cryptanalysis

Of course, you would normally only be given the key if you are the person who is supposed to be reading the encrypted message. If you have intercepted someone else’s message then you will have to work out the key. Working out someone else’s key to read their secret message is called cryptanalysis
Cribs
Cribs are clues that help cryptanalysts solve the puzzle of how the message was encrypted. For example, in the text below although the letters have been encrypted the spaces between the words have been left as in the original plaintext. For this ciphertext, good cribs are short (2 or 3 letter) words that appear frequently in English, or words that are composed of only one letter. Because you can make a good guess at what these words are, and therefore what the plaintext letters are, you can quickly work out what key was used to give the letters in the ciphertext.

For more interesting facts about telecommunications, visit our web site at:

www.salfordphonesproject.org
Cryptography Challenge

You have intercepted the message below. Can you crack the code and work out what it says?

To make it easier for you we have retained the spacing between words. However, remember that in a real practical situation you would not know where each new word began thereby making your job that much harder.

Now use your cipherwheel to break the code. Good luck with the challenge and when you have finished, you can check your answer at:

www.salfordphonesproject.org
FAPMK UE FTQ FQZFT AR YMDOT MZP FTQ MZZUHQDEMDK AR FTQ IADXPE RUDEF FQXQBTAZQ OMXX NQFIQQZ MXQJMZPQD SDMTMY NQXX MZP TUE MEEUEFMZF FTAYME IMFEAZ FTQ KQMD FIA FTAGEMZP MZP EQHQZ UE MXEA FTQ AZQ TGZPDQP MZP EQHQZFUQFT MZZUHQDEMDK AR FTQ UZHQZFUAZ AR FTQ QXQOFDUO FQXQSDMBT NK OTMDXQE ITQMFEFAZQ MZP IUXXUMY OAAWQ FTQEQ FIA FQOTZAXASUOMX MPHMZOQE RGQXXQP FTQ FQXQOAYYGZUOMFUAZE DQHAXGFUAZ FTMF TME FDMZERADYQP AGD XUHQE MZP EAOUQFK FAPMK KAG OMZ MOOQEE UZRADYMFUAZ AZ HUDFGMXXK MZK EGNVQOF GEUZS FTQ IADXP IUPQ IQN IQ OMZ DQOQUHQ PUSUFMX DMPUA MZP FQXQHUEUAZ HUM AGD YANUXQ BTAZQE MZP WQQB UZ FAGOT IUFT RMYUXK MZP RDUQZPE ME IQ YAHQ MDAGZP AGD QZFUDQ XUHQE MDQ PDUHQZ NK AGD MNUXUFK FA OAYYGZUOMFQ MZP FTUE IUXX OAZFUZGQ FA NQ FTQ OMEQ UZ FTQ RGFGDQ FQXQOAYYGZUOMFUAZE UE MZ UZFQDQEFUZS MZP QJOUFUZS EGNVQOF FA EFGPK BXQMEQ PA WQQB OTQOWUZS AGD IQNEUFQ FA RUZP AGF YADQ MNAGF AFTQD QHQZFE MZP PA HUEUF FTQ YGEQGY MSMUZ ITQZ UFE ZQI OAYYGZUOMFUAZE SMXXQDK ABQZE XMFQD FTUE KQMD

