

Luštění německého šifrovacího stroje Lorenz

podle bakalářské práce Petra Veselého, MFF UK

21. února 2011

- 2000 – zveřejnění dobové zprávy *General Report on Tunny*
- informací nedostatek k odvození konstrukce šifrátoru Lorenz
- **cíl:** odvození pravděpodobného postupu kryptoanalytiků

Program

- 1 Trocha historie
- 2 Kde Lorenz využíván
- 3 Lorenz a dálnopis
- 4 Jak Lorenz vypadal?
- 5 Jak Lorenz fungoval?
- 6 Kryptoanalýza
- 7 Rekonstrukce šifrátora Lorenz

Program

- 1 Trocha historie
- 2 Kde Lorenz využíván
- 3 Lorenz a dálnopis
- 4 Jak Lorenz vypadal?
- 5 Jak Lorenz fungoval?
- 6 Kryptoanalýza
- 7 Rekonstrukce šifrátora Lorenz

- *Bletchley Park* - kryptoanalytické středisko 80 km SZ od Londýna, založené 1939, existence tajena do 70. let 20. stol.
- červen 1941 - zachycení 1. komunikace pomocí šifrátoru Lorenz (TUNNY)
- další zprávy ⇒ šifra Vernamova typu
- 30. 8. 1941 - zachycení 2 téměř stejných zpráv šifrovaných stejným klíčem - rozluštěny plukovníkem Johnem H. Tiltmanem ⇒ 3976 znaků pseudonáhodného klíče
- leden 1942 - rekonstrukce šifrátoru Williamem T. Tuttem
- prosinec 1943 - k určování nastavení rotorů vyvinut Colossus - 1. částečně programovatelný počítač na světě
- 8. 5. 1945 - zachycena poslední zpráva
- celková délka zpráv 63 431 000 znaků
- úspěchy díky luštění Lorenze viz. Crypto-World 2008

- Bletchley Park - kryptoanalytické středisko 80 km SZ od Londýna, založené 1939, existence tajena do 70. let 20. stol.
- červen 1941 - zachycení 1. komunikace pomocí šifrátoru Lorenz (TUNNY)
- další zprávy ⇒ šifra Vernamova typu
- 30. 8. 1941 - zachycení 2 téměř stejných zpráv šifrovaných stejným klíčem - rozluštěny plukovníkem Johnem H. Tiltmanem ⇒ 3976 znaků pseudonáhodného klíče
- leden 1942 - rekonstrukce šifrátoru Williamem T. Tuttem
- prosinec 1943 - k určování nastavení rotorů vyvinut Colossus - 1. částečně programovatelný počítač na světě
- 8. 5. 1945 - zachycena poslední zpráva
- celková délka zpráv 63 431 000 znaků
- úspěchy díky luštění Lorenze viz. Crypto-World 2008

- *Bletchley Park* - kryptoanalytické středisko 80 km SZ od Londýna, založené 1939, existence tajena do 70. let 20. stol.
- červen 1941 - zachycení 1. komunikace pomocí šifrátoru Lorenz (**TUNNY**)
- další zprávy ⇒ šifra Vernamova typu
- 30. 8. 1941 - zachycení 2 téměř stejných zpráv šifrovaných stejným klíčem - rozluštěny plukovníkem Johnem H. Tiltmanem ⇒ 3976 znaků pseudonáhodného klíče
- leden 1942 - rekonstrukce šifrátoru Williamem T. Tuttem
- prosinec 1943 - k určování nastavení rotorů vyvinut Colossus - 1. částečně programovatelný počítač na světě
- 8. 5. 1945 - zachycena poslední zpráva
- celková délka zpráv 63 431 000 znaků
- úspěchy díky luštění Lorenze viz. Crypto-World 2008

- Bletchley Park - kryptoanalytické středisko 80 km SZ od Londýna, založené 1939, existence tajena do 70. let 20. stol.
- červen 1941 - zachycení 1. komunikace pomocí šifrátoru Lorenz (TUNNY)
- další zprávy ⇒ šifra Vernamova typu
- 30. 8. 1941 - zachycení 2 téměř stejných zpráv šifrovaných stejným klíčem - rozluštěny plukovníkem Johnem H. Tiltmanem ⇒ 3976 znaků pseudonáhodného klíče
- leden 1942 - rekonstrukce šifrátoru Williamem T. Tuttem
- prosinec 1943 - k určování nastavení rotorů vyvinut Colossus - 1. částečně programovatelný počítač na světě
- 8. 5. 1945 - zachycena poslední zpráva
- celková délka zpráv 63 431 000 znaků
- úspěchy díky luštění Lorenze viz. Crypto-World 2008

- *Bletchley Park* - kryptoanalytické středisko 80 km SZ od Londýna, založené 1939, existence tajena do 70. let 20. stol.
- červen 1941 - zachycení 1. komunikace pomocí šifrátoru Lorenz (TUNNY)
- další zprávy ⇒ šifra Vernamova typu
- 30. 8. 1941 - zachycení 2 téměř stejných zpráv šifrovaných stejným klíčem - rozluštěny plukovníkem Johnem H. Tiltmanem ⇒ 3976 znaků pseudonáhodného klíče
- **leden 1942 - rekonstrukce šifrátoru Williamem T. Tuttem**
- prosinec 1943 - k určování nastavení rotorů vyvinut Colossus - 1. částečně programovatelný počítač na světě
- 8. 5. 1945 - zachycena poslední zpráva
- celková délka zpráv 63 431 000 znaků
- úspěchy díky luštění Lorenze viz. Crypto-World 2008

- Bletchley Park - kryptoanalytické středisko 80 km SZ od Londýna, založené 1939, existence tajena do 70. let 20. stol.
- červen 1941 - zachycení 1. komunikace pomocí šifrátoru Lorenz (TUNNY)
- další zprávy ⇒ šifra Vernamova typu
- 30. 8. 1941 - zachycení 2 téměř stejných zpráv šifrovaných stejným klíčem - rozluštěny plukovníkem Johnem H. Tiltmanem ⇒ 3976 znaků pseudonáhodného klíče
- leden 1942 - rekonstrukce šifrátoru Williamem T. Tuttem
- prosinec 1943 - k určování nastavení rotorů vyvinut Colossus - 1. částečně programovatelný počítač na světě
- 8. 5. 1945 - zachycena poslední zpráva
- celková délka zpráv 63 431 000 znaků
- úspěchy díky luštění Lorenze viz. Crypto-World 2008

- *Bletchley Park* - kryptoanalytické středisko 80 km SZ od Londýna, založené 1939, existence tajena do 70. let 20. stol.
- červen 1941 - zachycení 1. komunikace pomocí šifrátoru Lorenz (TUNNY)
- další zprávy ⇒ šifra Vernamova typu
- 30. 8. 1941 - zachycení 2 téměř stejných zpráv šifrovaných stejným klíčem - rozluštěny plukovníkem Johnem H. Tiltmanem ⇒ 3976 znaků pseudonáhodného klíče
- leden 1942 - rekonstrukce šifrátoru Williamem T. Tuttem
- prosinec 1943 - k určování nastavení rotorů vyvinut Colossus - 1. částečně programovatelný počítač na světě
- **8. 5. 1945 - zachycena poslední zpráva**
- celková délka zpráv 63 431 000 znaků
- úspěchy díky luštění Lorenze viz. Crypto-World 2008

- *Bletchley Park* - kryptoanalytické středisko 80 km SZ od Londýna, založené 1939, existence tajena do 70. let 20. stol.
- červen 1941 - zachycení 1. komunikace pomocí šifrátoru Lorenz (TUNNY)
- další zprávy ⇒ šifra Vernamova typu
- 30. 8. 1941 - zachycení 2 téměř stejných zpráv šifrovaných stejným klíčem - rozluštěny plukovníkem Johnem H. Tiltmanem ⇒ 3976 znaků pseudonáhodného klíče
- leden 1942 - rekonstrukce šifrátoru Williamem T. Tuttem
- prosinec 1943 - k určování nastavení rotorů vyvinut Colossus - 1. částečně programovatelný počítač na světě
- 8. 5. 1945 - zachycena poslední zpráva
- celková délka zpráv 63 431 000 znaků
- úspěchy díky luštění Lorenze viz. Crypto-World 2008

- *Bletchley Park* - kryptoanalytické středisko 80 km SZ od Londýna, založené 1939, existence tajena do 70. let 20. stol.
- červen 1941 - zachycení 1. komunikace pomocí šifrátoru Lorenz (TUNNY)
- další zprávy ⇒ šifra Vernamova typu
- 30. 8. 1941 - zachycení 2 téměř stejných zpráv šifrovaných stejným klíčem - rozluštěny plukovníkem Johnem H. Tiltmanem ⇒ 3976 znaků pseudonáhodného klíče
- leden 1942 - rekonstrukce šifrátoru Williamem T. Tuttem
- prosinec 1943 - k určování nastavení rotorů vyvinut Colossus - 1. částečně programovatelný počítač na světě
- 8. 5. 1945 - zachycena poslední zpráva
- celková délka zpráv 63 431 000 znaků
- úspěchy díky luštění Lorenze viz. Crypto-World 2008

Program

- 1 Trocha historie
- 2 Kde Lorenz využíván
- 3 Lorenz a dálnopis
- 4 Jak Lorenz vypadal?
- 5 Jak Lorenz fungoval?
- 6 Kryptoanalýza
- 7 Rekonstrukce šifrátora Lorenz

■ Lorenz versus Enigma:

- Enigma - díky přenosnosti výbava bojových útvarů nejnižší úrovně
- Lorenz - linky mezi nejvyšším velitelstvím pozemní armády v Berlíně a hlavními stany armádních skupin v Evropě a S Africe
- červen 1941 - říjen 1942 - zkušební provoz na lince Berlín, Soluň, Athény
- říjen 1942 - ostré vysílání Berlín, Soluň a Královec, J Rusko
- 1944 - síť 26 linek

Program

- 1 Trocha historie
- 2 Kde Lorenz využíván
- 3 Lorenz a dálnopis
- 4 Jak Lorenz vypadal?
- 5 Jak Lorenz fungoval?
- 6 Kryptoanalýza
- 7 Rekonstrukce šifrátora Lorenz

■ Lorenz versus Enigma:

- Lorenz SZ40 (SZ42A, SZ42B) "Schlüsselzusatzgerät", tj. přídavný modul k bezdrátovému dálnopisu (šifrování on-line)
- Enigma - předběžné šifrování zpráv (off-line) a následné odeslání běžným komunikačním kanálem
- dálnopis = telekomunikační zařízení (~psací stroj), elektronický přenos zpráv po lince nebo bezdrátově a tisk
- Baudotův dálnopisný kód (str. 9) - 5-bitový, konkrétní signál (×, ·) dle komunikační linky

Program

- 1 Trocha historie
- 2 Kde Lorenz využíván
- 3 Lorenz a dálnopis
- 4 Jak Lorenz vypadal?
- 5 Jak Lorenz fungoval?
- 6 Kryptoanalýza
- 7 Rekonstrukce šifrátora Lorenz

- skládá se z 12 rotorů (str. 9)
 - 1 $\mathcal{K}_1, \mathcal{K}_2, \mathcal{K}_3, \mathcal{K}_4, \mathcal{K}_5$ délek 41, 31, 29, 26, 23,
 - 2 $\mathcal{S}_1, \mathcal{S}_2, \mathcal{S}_3, \mathcal{S}_4, \mathcal{S}_5$ délek 43, 47, 51, 53, 59,
 - 3 $\mathcal{M}_1, \mathcal{M}_2$ délek 61, 37
- kolíčky na rotorech ve 2 možných polohách: 0 a 1

Program

- 1 Trocha historie
- 2 Kde Lorenz využíván
- 3 Lorenz a dálnopis
- 4 Jak Lorenz vypadal?
- 5 Jak Lorenz fungoval?
- 6 Kryptoanalýza
- 7 Rekonstrukce šifrátora Lorenz

- generuje pseudonáhodný klíč
- v každém kroku 5-bitový znak klíče: i -tý impuls = součet aktivních kolíčků $\mathcal{K}_i + \mathcal{S}_i \bmod 2$
- pravidla pohybu
 - 1 \mathcal{K}_i se točí vždy
 - 2 \mathcal{S}_i se točí všechna \Leftrightarrow aktivní kolíček \mathcal{M}_2 před případným otočením v poloze 1
 - 3 \mathcal{M}_2 se točí \Leftrightarrow aktivní kolíček \mathcal{M}_1 před otočením v poloze 1
 - 4 \mathcal{M}_1 se točí vždy
- společné otáčení S_i je hlavní slabinou Lorenze!!!

Program

- 1 Trocha historie
- 2 Kde Lorenz využíván
- 3 Lorenz a dálnopis
- 4 Jak Lorenz vypadal?
- 5 Jak Lorenz fungoval?
- 6 Kryptoanalýza
- 7 Rekonstrukce šifrátora Lorenz

■ obtížnost:

- 1 každý měsíc - změna vzorků kol \mathcal{K} ;
- 2 každé 3 měsíce - změna vzorků kol \mathcal{S} ;
- 3 každý den - změna vzorků kol $\mathcal{M}_1, \mathcal{M}_2$

■ záchytný bod: 12 písmenný indikátor v hlavičce depeše

- 1 stejné indikátory \Rightarrow stejný klíč
- 2 nedůslednost operátorů (malá variace indikátorů)
- 3 pedantství (zašifrované slovo Spruchnummer na začátku zpráv)

- aditivní šifra Vernamova typu ($\mathcal{C} = \mathcal{M} + K$, a tedy $\mathcal{M} = \mathcal{C} + K$)
- slabina: zprávy šifrované stejným klíčem $\mathcal{M} - \mathcal{M}' = \mathcal{C} - \mathcal{C}'$ (rozluštění jedné zprávy vede k rozluštění další šifrované stejným klíčem)
- 30. 8. 1941 - zachyceny 2 zprávy se stejným indikátorem HQIBPEXEZMUG, kratší o délce 3976 znaků
- až na zkratky, interpunkci, překlepy tatéž zpráva (identická zpráva \neq kompromitace!)
- rozluštěna během dvou měsíců plukovníkem John H. Tiltmanem \Rightarrow získáno **3976 znaků pseudonáhodného klíče**

Program

- 1 Trocha historie
- 2 Kde Lorenz využíván
- 3 Lorenz a dálnopis
- 4 Jak Lorenz vypadal?
- 5 Jak Lorenz fungoval?
- 6 Kryptoanalýza
- 7 Rekonstrukce šifrátora Lorenz

- pozorování: indikátor ABCDEFGHIJKL a BBCDEFGHIJKL - příslušné klíče v Baudotově kódu stejné až na 1. impuls

$$K = \begin{pmatrix} 0 \\ 1 \\ 1 \\ 1 \\ 0 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \\ 0 \end{pmatrix} \begin{pmatrix} 0 \\ 1 \\ 1 \\ 0 \\ 1 \end{pmatrix} \dots \text{ a } K' = \begin{pmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 0 \end{pmatrix} \begin{pmatrix} 1 \\ 0 \\ 1 \\ 0 \\ 0 \end{pmatrix} \begin{pmatrix} 0 \\ 1 \\ 1 \\ 0 \\ 1 \end{pmatrix} \dots$$

každý znak klíče = 5 impulsů, tj. místo K zkoumáme binární posloupnosti K_1, K_2, K_3, K_4, K_5

	K	C	W	V	S	4	\dots
--	-----	-----	-----	-----	-----	-----	---------

K_1	0	1	0	1	0	\dots
-------	---	---	---	---	---	---------

K_2	1	1	1	0	1	\dots
-------	---	---	---	---	---	---------

K_3	1	0	1	1	0	\dots
-------	---	---	---	---	---	---------

K_4	1	0	1	0	0	\dots
-------	---	---	---	---	---	---------

K_5	0	1	1	0	0	\dots
-------	---	---	---	---	---	---------

Hledání periody \mathcal{K}_1

- v \mathcal{K}_1 hledáme opakující se posloupnosti (Kasiského test)
- nejdelší má 26 znaků (str. 19), shodné úseky vzdáleny o násobky 41
- hypotéza: $\mathcal{K}_1 = \mathcal{K}_1 + \mathcal{S}'_1 \pmod{2}$, kde \mathcal{K}_1 periodická (s periodou 41) a \mathcal{S}'_1 má dlouhé opakující se úseky
- analogie Vigenèrovy šifry nad abecedou $\{0, 1\}$, kde šifrovým textem je \mathcal{K}_1 , klíčem je prvních 41 znaků posloupnosti \mathcal{K}_1 a otevřeným textem je \mathcal{S}'_1

Ověření periody \mathcal{K}_1

- *index koincidence*: dán text $T = t_1 \dots t_m$

$$IC(T) = p \{ t_i = t_j \mid i, j \text{ libovolně zvolené}, 1 \leq i < j \leq m \}$$

- určení periody Vigenèrovy šifry

- 1 šifrový text do tabulek o různém počtu sloupců
- 2 IC textů ve sloupcích
- 3 průměrný IC tabulek
- 4 počet sloupců tabulky s maximálním IC = perioda
- 5 IC sloupců = IC otevřeného textu

Index koincidence S'_1

- IC v K_1 pro bigramy, protože 0 a 1 rozdeleny rovnoměrně
- tabulka o l sloupcích a IC dvojic sloupců $1; 2, 2; 3, \dots, l-1; l$
- pro $2 \leq l \leq 99$ určíme průměrný IC
- maximální pro $l = 41$ a $l = 82 \Rightarrow$ perioda K_1 je 41
- analogicky periody K_i :

$$i = 1 : 41$$

$$i = 2 : 31$$

$$i = 3 : 29$$

$$i = 4 : 26$$

$$i = 5 : 23$$

- odhalení nerovnoměrného rozložení bigramů v S'_1 !

Hledání \mathcal{K}_5

- $\mathcal{K}_5 = k_1 k_2 k_3 \dots k_{23}$ má nejkratší periodu 23
- předpoklad BÚNO: S'_5 převládají bigramy $(0, 0)$ a $(1, 1) \Rightarrow$ převládají-li v dvojici sloupců $(i, i + 1)$ (v K_5 zapsaném do tabulky o 23 sloupcích)
 - 1 bigramy $(0, 0)$ a $(1, 1)$, pak $(k_i, k_{i+1}) \in \{(0, 0), (1, 1)\}$
 - 2 bigramy $(0, 1)$ a $(1, 0)$, pak $(k_i, k_{i+1}) \in \{(0, 1), (1, 0)\}$
- pro 1. a 2. dvojici sloupců převaha $(0, 1)$ a $(1, 0)$ (str. 26) \Rightarrow platí

$$(k_1, k_2) + (k_2, k_3) \in \{(0, 0), (1, 1)\},$$

a tedy $k_3 = k_1$

- pro 1. a 3. dvojici sloupců

$$(k_1, k_2) + (k_3, k_4) \in \{(0, 0), (1, 1)\},$$

a tedy $k_2 = k_4$ atd.

- pro $k_1 := 0$ je $\mathcal{K}_5 = 01011110001011100001101$

Analýza S'_i

$S'_1 :$	0	0	1	1	0	0	0	0	1	1	1	1
$S'_2 :$	1	1	1	1	0	0	0	0	1	0	0	0
$S'_3 :$	1	1	0	0	1	1	1	1	0	0	0	0
$S'_4 :$	0	0	1	1	1	1	1	0	0	1	1	1
$S'_5 :$	1	1	0	0	0	0	1	0	0	0	0	0
$S' :$	P	P	J	J	N	N	M	9	A	D	D	D

- časté opakování písmen v $S' \Rightarrow S_i$ rotory, které často stojí
- 00111000010 obsahuje běhy 00, 111, 0000, 1, 0
- S'_i vzniká z S_i prodloužením některých běhů S_i
- 2 úlohy
 - 1 určení počtu běhů ve vzorcích kol S_i
 - 2 zjištění délky každého běhu

Počet běhů v \mathcal{S}_i

- hlavní myšlenka: \mathcal{S}'_i má běh délky 1 (010 nebo 101 je v \mathcal{S}'_i), pak \mathcal{S}_i má běh délky 1
- z četnosti výskytů bigramů v $\mathcal{S}'_i \Rightarrow$ takových běhů málo
- v \mathcal{S}'_1 jsou posloupnosti tvaru 010...010
- počet běhů v nich je násobek 18 \Rightarrow zřejmě je 18 i počet běhů v kole \mathcal{S}_1

Délky běhů v \mathcal{S}_i

- výpis posloupností tvaru $010\dots010$ do řádků pod sebe

```
1011000001111000111110000111000011111000111000011000
10110000111111000011110011111000001100000011000111100011100
1011110000111110001110001111100001111000000111001110000111100
...

```

- výpis délek jejich běhů do řádků pod sebe

```
112553526434633423
112474526526235332
114453336446323442
...

```

- v každém sloupci minimum = délka příslušného běhu v \mathcal{S}_1
- \mathcal{S}_1 tak určena jednoznačně až na počáteční počet nul

$$\mathcal{S}_1 = 0110001100111000110010110001110011100111100 \\ \text{nebo}$$

$$\mathcal{S}_1 = 00110001100111000110010110001110011100111100$$

Odvození řídicích posloupností

- definujeme řídicí posloupnosti $\mathcal{R}_i = \{r_j^{(i)}\}_{j=1}^{3975}$

$r_j^{(i)} = 1$ na konci j -tého kroku se \mathcal{S}_i točí
 $r_j^{(i)} = 0$ na konci j -tého kroku \mathcal{S}_i stojí

- jen částečná rekonstrukce \mathcal{R}_i z \mathcal{S}_i a \mathcal{S}'_i :

$$\mathcal{S}_1 = (0)011000110011100011001011000111001110011110$$

$$\mathcal{S}'_1 = 001100001111001111100000011000111001100000\dots$$

$$\mathcal{R}_1 = ?110111\dots$$

$$\mathcal{R}_1 = ?111011\dots$$

$$\mathcal{R}_1 = ?111101\dots$$

- posloupnosti \mathcal{R}_i (str. 39)

Odvození řídicích posloupností

- 12 písmenný indikátor \Rightarrow 12 rotorů $(\mathcal{K}_i, \mathcal{S}_i, \mathcal{M}_1, \mathcal{M}_2) \Rightarrow$ společné otáčení kol \mathcal{S}_i
- předpoklad: $\mathcal{R} = \mathcal{R}_i \Rightarrow$ žádný spor, téměř celá \mathcal{R} (str. 40)
- Kasiského test $\Rightarrow \mathcal{R}$ periodická s periodou $2257 = 37 \cdot 61 \Rightarrow$ 61 a 37 kandidáti na délky kol \mathcal{M}_1 a \mathcal{M}_2 řídicích otáčení \mathcal{S}_i
 - 1 1. nápad: \mathcal{M}_1 a \mathcal{M}_2 se točí společně \Rightarrow soustava pro $37 + 61$ neznámých $\mathcal{R} = \mathcal{M}_1 + \mathcal{M}_2$, ale nemá řešení
 - 2 2. nápad: kolo \mathcal{M}_2 se řídí pohybem kola \mathcal{M}_1 , konkrétně: \mathcal{M}_1 se točí vždy a \mathcal{M}_2 jen tehdy, je-li na \mathcal{M}_1 aktivní kolíček v poloze 1, \mathcal{R} vznik prodloužením některých běhů v \mathcal{M}_2

Odvození řídicích posloupností

- \mathcal{R} obsahuje dost osamocených nul, ale málo osamocených jedniček
- \mathcal{R} obsahuje 10100101 (hned 2 osamocené jedničky), z řídkosti výskytu hypotéza: vzorek kola M_2 obsahuje 2 osamocené jedničky jednou
- počet běhů mezi po sobě jdoucími výskyty 2 osamocených jedniček = násobek 24, \mathcal{R} do řádků po 24 bězích a odvodíme vzorek (očekávaných 37 znaků)

1010111011101110101101110111011010110

- M_1 periodická s periodou 61
- M_1 plyne ze znalosti M_2 a \mathcal{R}
- naopak z M_1 dopočteme \mathcal{R} , a tedy i počáteční nastavení rotorů S_i

Kolo	Vel.	Vzorek
\mathcal{K}_1	41	01100111000011100111000010011011000110110
\mathcal{K}_2	31	0001100110001011110111000011011
\mathcal{K}_3	29	01111011000111000110001100100
\mathcal{K}_4	26	01100010110011100110101001
\mathcal{K}_5	23	01011110001011100001101
\mathcal{S}_1	43	0110001100111000110010110001110011100111100
\mathcal{S}_2	47	11100010001101001110011100110001111000111001100
\mathcal{S}_3	51	10011100110010110011000110001110001000111100010011
\mathcal{S}_4	53	10000110001100110001101000110011100110110001100111011
\mathcal{S}_5	59	01110111000110100111011000110011000110011100001101100011000
\mathcal{M}_1	61	10111011011011011011101010111011101011011010111101010111011
\mathcal{M}_2	37	11011101110110101101010111011101110111010