

Enigma

podle učebního textu doc. RNDr. Jiřího Tůmy, DrSc.

L'ubomíra Balková

Úvod do kryptologie

28. února 2011

Program

- 1 Složení a funkce Enigmy
- 2 Počet klíčů Enigmy
- 3 Vzhled Enigmy
- 4 Polská historie
- 5 Kódová kniha Enigmy
- 6 Obsluha Enigmy
- 7 Kryptoanalýza - Rejewski
- 8 Kryptoanalýza - Turing

Program

- 1 Složení a funkce Enigmy
- 2 Počet klíčů Enigmy
- 3 Vzhled Enigmy
- 4 Polská historie
- 5 Kódová kniha Enigmy
- 6 Obsluha Enigmy
- 7 Kryptoanalýza - Rejewski
- 8 Kryptoanalýza - Turing

Základní součásti

- klávesnice, *scrambler* = rotor (tlustý gumový kotouč protkaný dráty), signální deska

Obrázek: Zjednodušená verze Enigmy, jen 6-písmenná abeceda a 1 scrambler. Napíšeme-li na klávesnici b, prochází scramblerem el. proud, sleduje vnitřní vedení a na výstupu rozsvítí žárovku A.

Rotory

- kdyby se rotor neotáčel \Rightarrow monoalfabetická substituce
- kdyby Enigma obsahovala 1 v každém kroku se otáčející rotor \Rightarrow polyalfabetická substituce s periodickým klíčem (perioda délky 26)
- Enigma obsahuje 3 rotory
 - 1. rotor se otáčí o 1 dílek v každém kroku
 - 2. rotor se otočí, až když 1. rotor vykoná celou otočku (26 dílků)
 - 3. rotor se otočí, až když 2. rotor vykoná celou otočku (26 dílků)
- rotory navíc vyměnitelné

Další součásti

Obrázek: Zjednodušený model Enigmy, místo 26 písmen pouze 6.

- *reflektor* - podobný scrambleru, ale neotáčí se \Rightarrow šifrování a dešifrování “zrcadlové operace”
- *propojovací deska* - 6 kabelů, tedy prohození 6 párů písmen \Rightarrow zvyšuje počet klíčů, sama o sobě jen monoalfabetická substituce
- *prstence* - kroužky na rotorech \Rightarrow určují, po kolika otočkách 1. rotoru se otočí 2. a po kolika otočkách 2. rotoru se otočí 3.

Program

- 1 Složení a funkce Enigmy
- 2 Počet klíčů Enigmy**
- 3 Vzhled Enigmy
- 4 Polská historie
- 5 Kódová kniha Enigmy
- 6 Obsluha Enigmy
- 7 Kryptoanalýza - Rejewski
- 8 Kryptoanalýza - Turing

- vyměnitelné rotory: $6 \times 26 \times 26 \times 26 = 105\,456$
- propojovací deska:
 $\frac{1}{6!} \binom{26}{2} \binom{24}{2} \binom{22}{2} \binom{20}{2} \binom{18}{2} \binom{16}{2} = 100\,391\,791\,500$
- prstence: $26 \times 26 \times 26 = 17\,576$

Program

- 1 Složení a funkce Enigmy
- 2 Počet klíčů Enigmy
- 3 Vzhled Enigmy**
- 4 Polská historie
- 5 Kódová kniha Enigmy
- 6 Obsluha Enigmy
- 7 Kryptoanalýza - Rejewski
- 8 Kryptoanalýza - Turing

- kompaktní skříňka o rozměrech $34 \times 28 \times 15$ cm, 12 kg

Obrázek: Wehrmacht Enigma

- Scherbius vyrábí verze pro obchodníky, vojsko, luxusní diplomatickou pro ministerstvo zahraničí

Program

- 1 Složení a funkce Enigmy
- 2 Počet klíčů Enigmy
- 3 Vzhled Enigmy
- 4 Polská historie**
- 5 Kódová kniha Enigmy
- 6 Obsluha Enigmy
- 7 Kryptoanalýza - Rejewski
- 8 Kryptoanalýza - Turing

Hans-Thilo Schmidt (Asche)

- provoz Enigmy zahájen 1926, Britové, Francouzi i Američani se vzdávají snahy o rozluštění, Poláci vytrvalí
- nově založené Biuro Szyfrów disponuje obchodní verzí Enigmy
- Hans-Thilo Schmidt dodává fr. agentu Rexovi návody k použití Enigmy spolu s kódovými knihami \Rightarrow rekonstrukce vojenské Enigmy Poláky
- najati matematici z poznaňské univerzity (hovořili plyně německy), 3 z 20 prokázali talent

Marian Rejewski

- nejlepší Marian Rejewski (23-letý student statistiky) - rekonstrukce Enigmy a po celá 30. léta dešifrování něm. zpráv
- konstrukce bomb - nalezení správného nastavení scramblerů ze 17576 možných během 2 hodin (6 bomb - 1 pro každé ze 6 uspořádání)
- Langer tají před Rejewským existenci Schmidta \Rightarrow příprava na horší chvíle
- prosinec 1938 - Němci přidávají 2 nové scramblery (z 5 výběr 3) \Rightarrow meze Rejewského finančních možností (vzorky nových scramblerů schopen určit, ale k zjišťování nastavení scramblerů potřeba 60 bomb)

Bletchley Park

- leden 1938 - Němci zvyšují počet kabelů propojovací desky na 10
- Schmidt přestává dodávat denní klíče
- červen 1939 - Langer předává repliky Enigmy a detailní plány bomb Britům a Francouzům
- 1. září 1939 - Německo napadá Polsko
- Rejewski po vpádu Němců prchá nejprve do Francie, poté do Británie, kde zařazen do malé zpravodajské jednotky, nikoliv do Bletchley Parku, o existenci GC&CS se dozvídá až při odtajnění info v 70. letech

Program

- 1 Složení a funkce Enigmy
- 2 Počet klíčů Enigmy
- 3 Vzhled Enigmy
- 4 Polská historie
- 5 Kódová kniha Enigmy**
- 6 Obsluha Enigmy
- 7 Kryptoanalýza - Rejewski
- 8 Kryptoanalýza - Turing

Denní klíč byl potřeba jeden denně (existovaly měsíční kódové knihy):

- nastavení propojovací desky (Steckerverbindungen):
 $a/U - c/R - d/K - j/Z - l/N - p/S$
- uspořádání scramblerů (Walzenlage): 231 (zpočátku se měnilo jednou za 3 měsíce)
- orientace scramblerů (Grundstellung): *ufw* (písmena, která jsou vidět v okénkách)
- poloha abecedních kroužků na rotorech (Ringstellung): *kub*

Program

- 1 Složení a funkce Enigmy
- 2 Počet klíčů Enigmy
- 3 Vzhled Enigmy
- 4 Polská historie
- 5 Kódová kniha Enigmy
- 6 Obsluha Enigmy**
- 7 Kryptoanalýza - Rejewski
- 8 Kryptoanalýza - Turing

Denním klíčem se šifruje jen *klíč zprávy* - stejné zapojení propojovací desky i uspořádání scramblerů, odlišná orientace scramblerů:

- 1 odesílatel nastaví Enigmu podle denního klíče
- 2 **2krát** zašifruje náhodnou 3-písmennou sekvenci (např. *htshts* na *NEVGWY*)
- 3 nastaví Enigmu na orientaci *hts* a v té zašifruje otevřený text

Stejným denním klíčem se šifruje málo textu - jen klíče zpráv

ahoj → *NEVGW YMMVH*

Program

- 1 Složení a funkce Enigmy
- 2 Počet klíčů Enigmy
- 3 Vzhled Enigmy
- 4 Polská historie
- 5 Kódová kniha Enigmy
- 6 Obsluha Enigmy
- 7 Kryptoanalýza - Rejewski**
- 8 Kryptoanalýza - Turing

Identifikace šifry

- odposlechnuté zprávy stejné frekvence písmen jako náhodný text
- ale! IC dvojic zpráv shodujících se v prvních 6 znacích a zachycených ve stejný den

*NEVGW YCJUM IYFCW JXMDR TBIFU PQDMH RPCOX WYXTJ YQXZG CQMSP
NEVGW YIPUC AVKHH FTAPT ZVYXV KRJIG APWAT LWBQH UJASR JMBSF*

shodný s IC běžného něm. textu \Rightarrow zprávy zašifrované stejnou polyalfabetickou substitucí

- objem zpráv \Rightarrow jde o šifrátor
- prosinec 1932 - k dispozici: obchodní Enigma (bez propojovací desky a jiné rotory), operační manuál, denní klíče na září a říjen 1932 (potvrzeno, že první 6-tice písmen je klíč zprávy)

Slabiny Enigmy

- 1 reflektor \Rightarrow žádné písmeno nešifrováno samo na sebe
- 2 reflektor \Rightarrow substituce v každém kroku dána permutací o cyklech délky 2
- 3 při libovolné volbě polohy kroužku pouze 6 z 26 možných orientací 1. scrambleru způsobilo, že se při šifrování klíče zprávy pohnul i 2. a případně 3. rotor

Charakteristiky dne

- při stejném denním klíči všechny klíče zpráv šifrovány stejnými 6 permutacemi A, B, C, D, E, F
- stejné písmeno otevřeného textu x bylo permutací A zobrazeno jako y , tj. $Ax = y$, a permutací D jako z , tj. $Dx = z$
- A, D permutace s cykly délky 2 $\Rightarrow A = A^{-1}$ a $D = D^{-1}$, a tedy $DAy = z$
- podobně pro 2. a 5. a 3. a 6. písmeno klíče zprávy
- během dne se dají získat ze zašifrovaných klíčů zpráv permutace DA, EB, FC a jejich cykly
- Rejewski jim říká *charakteristiky dne*

Příklad: charakteristiky dne

1. AUQ AMN	17. KHB XJV	33. RJL WPX	49. VII PZK
2. BNH CHL	18. KHB XJV	34. RFC WQQ	50. VII PZK
3. BCT CGJ	19. LDR HDE	35. SYX SCW	51. VQZ PVR
4. CIK BZT	20. LDR HDE	36. SYX SCW	52. VQZ PVR
5. DDB VDV	21. MAW UXP	37. SYX SCW	53. WTM RAO
6. EJP IPS	22. MAW UXP	38. SYX SCW	54. WTM RAO
7. GPB ZSV	23. NXD QTU	39. SYX SCW	55. WTM RAO
8. GPB ZSV	24. NXD QTU	40. SJM SPO	56. WKI RKK
9. HNO THD	25. NLU QFZ	41. SJM SPO	57. XRS GNM
10. HNO THD	26. OBU DLZ	42. SJM SPO	58. XRS GNM
11. HXV TTI	27. PVJ FEG	43. SUG SMF	59. XOI GUK
12. IKG JKF	28. QGA LYB	44. SUG SMF	60. XYW GCP
13. IKG JKF	29. QGA LYB	45. TMN EBY	61. YPC OSQ
14. IND JHU	30. RJL WPX	46. TMN EBY	62. ZZY YRA
15. JWF MIC	31. RJL WPX	47. TAA EXB	63. ZEF YOC
16. JWF MIC	32. RJL WPX	48. USE NWH	64. ZSJ YWG

$$DA = (a)(s)(bc)(rw)(dvpfkxgzyo)(eijmunqlht)$$

$$EB = (d)(k)(axt)(cgy)(blfqveoum)(hjpswizrn)$$

$$FC = (abviktjgfcqny)(duzrehlxwpsmo)$$

získání A, B, C, D, E, F ze znalosti DA, EB, FC

1. skvělý Rejewského nápad - teo permutací

Věta

Pokud dvě permutace na stejné množině obsahují pouze cykly délky 2, pak jejich složení obsahuje vždy sudý počet cyklů jakékoliv délky.

Pozn.

Prvky stejného cyklu délky 2 se ve složené permutaci objevují ve dvou různých cyklech stejné délky.

získání A, B, C, D, E, F ze znalosti DA, EB, FC

Věta

Pokud nějaká permutace obsahuje sudý počet cyklů libovolné délky, pak ji lze psát jako složení 2 permutací obsahujících pouze cykly délky 2.

Pozn.

Pokud se 2 prvky objevují v součinu permutací XY ve dvou cyklech stejné délky a zároveň tvoří cyklus délky 2 v jedné z permutací, pak i jejich sousední prvky tvoří cykly v dané permutaci.

Příklad

*Nechť $XY = (\dots a_{k-1} a_k a_{k+1} \dots)(\dots b_{l-1} b_l b_{l+1} \dots) \dots$
 $a Y = (a_k b_l) \dots$, pak $Y = (a_{k-1} b_{l+1})(a_k b_l)(a_{k+1} b_{l-1}) \dots$*

získání A, B, C, D, E, F ze znalosti DA, EB, FC

$$DA = (a)(s)(bc)(rw)(dvpfkxgzyo)(eijmunqlht)$$

$$EB = (d)(k)(axt)(cgy)(blfqveoum)(hjpswizrn)$$

$$FC = (abviktjgfcqny)(duzrehlxwpsmo)$$

Z předchozích tvrzení plyne:

- DA lze rozložit na součin permutací obsahujících pouze cykly délky 2 celkem $2 \cdot 10$ způsoby
- EB $3 \cdot 9$ způsoby
- FC 13 způsoby

získání A, B, C, D, E, F ze znalosti DA, EB, FC

2. skvělý Rejewského nápad - předpoklad stereotypních klíčů

1. AUQ AMN	17. KHB XJV	33. RJL WPX	49. VII PZK
2. BNH CHL	18. KHB XJV	34. RFC WQQ	50. VII PZK
3. BCT CGJ	19. LDR HDE	35. SYX SCW	51. VQZ PVR
4. CIK BZT	20. LDR HDE	36. SYX SCW	52. VQZ PVR
5. DDB VDV	21. MAW UXP	37. SYX SCW	53. WTM RAO
6. EJP IPS	22. MAW UXP	38. SYX SCW	54. WTM RAO
7. GPB ZSV	23. NXD QTU	39. SYX SCW	55. WTM RAO
8. GPB ZSV	24. NXD QTU	40. SJM SPO	56. WKI RKK
9. HNO THD	25. NLU QFZ	41. SJM SPO	57. XRS GNM
10. HNO THD	26. OBU DLZ	42. SJM SPO	58. XRS GNM
11. HXV TTI	27. PVJ FEG	43. SUG SMF	59. XOI GUK
12. IKG JKF	28. QGA LYB	44. SUG SMF	60. XYW GCP
13. IKG JKF	29. QGA LYB	45. TMN EBY	61. YPC OSQ
14. IND JHU	30. RJL WPX	46. TMN EBY	62. ZZY YRA
15. JWF MIC	31. RJL WPX	47. TAA EXB	63. ZEF YOC
16. JWF MIC	32. RJL WPX	48. USE NWH	64. ZSJ YWG

získání A, B, C, D, E, F ze znalosti DA, EB, FC

- mezi přijatými zprávami často stejné klíče (SYX SCW 5×)
- co kdyby $aaaaaa \rightarrow SYXSCW$?
 - 1 $A = (as) \dots, D = (as) \dots$
 - 2 $B = (ay) \dots, E = (ac) \dots$, ze znalosti EB a z předchozích vět plyne $B = (ay)(xg)(tc) \dots$ a $E = EB \circ B = (ac)(xy)(tg)$
 - 3 $C = (ax) \dots, F = (aw) \dots$, ze znalosti FC a z předchozích vět plyne

$$C = (ax)(bl)(vh)(ie)(kr)(tz)(ju)(gd)(fo)(cm)(qs)(np)(yw)$$

$$F = FC \circ C = (aw)(bx)(co)(df)(ek)(gu)(hi)(jz)(lv)(mq)(ns)(py)(rt)$$

získání A, B, C, D, E, F ze znalosti DA, EB, FC předpoklad stereotypních klíčů

1.	AUQ AMN	17.	KHB XJV	33.	RJL WPX	49.	VII PZK
2.	BNH CHL	18.	KHB XJV	34.	RFC WQQ	50.	VII PZK
3.	BCT CGJ	19.	LDR HDE	35.	SYX SCW	51.	VQZ PVR
4.	CIK BZT	20.	LDR HDE	36.	SYX SCW	52.	VQZ PVR
5.	DDB VDV	21.	MAW UXP	37.	SYX SCW	53.	WTM RAO
6.	EJP IPS	22.	MAW UXP	38.	SYX SCW	54.	WTM RAO
7.	GPB ZSV	23.	NXD QTU	39.	SYX SCW	55.	WTM RAO
8.	GPB ZSV	24.	NXD QTU	40.	SJM SPO	56.	WKI RKK
9.	HNO THD	25.	NLU QFZ	41.	SJM SPO	57.	XRS GNM
10.	HNO THD	26.	OBU DLZ	42.	SJM SPO	58.	XRS GNM
11.	HXV TTI	27.	PVJ FEG	43.	SUG SMF	59.	XOI GUK
12.	IKG JKF	28.	QGA LYB	44.	SUG SMF	60.	XYW GCP
13.	IKG JKF	29.	QGA LYB	45.	TMN EBY	61.	YPC OSQ
14.	IND JHU	30.	RJL WPX	46.	TMN EBY	62.	ZZY YRA
15.	JWF MIC	31.	RJL WPX	47.	TAA EXB	63.	ZEF YOC
16.	JWF MIC	32.	RJL WPX	48.	USE NWH	64.	ZSJ YWG

- nyní klíč $AUQ\ AMN$
- už víme $s?ss?s \rightarrow AUQAMN$
- co kdyby $ssssss \rightarrow AUQAMN?$
- pak (su) je cyklus v B , proto

$$B = (dk)(ay)(xg)(tc)(us)(mp)(bj)(lh)(fn)(qr)(vz)(ei)(ow)$$

$$E = (ac)(bp)(dk)(ez)(fn)(gt)(hq)(io)(jl)(ms)(rv)(uw)(xy)$$

získání A, B, C, D, E, F ze znalosti DA, EB, FC

1. AUQ AMN	17. KHB XJV	33. RJL WPX	49. VII PZK
2. BNH CHL	18. KHB XJV	34. RFC WQQ	50. VII PZK
3. BCT CGJ	19. LDR HDE	35. SYX SCW	51. VQZ PVR
4. CIK BZT	20. LDR HDE	36. SYX SCW	52. VQZ PVR
5. DDB VDV	21. MAW UXP	37. SYX SCW	53. WTM RAO
6. EJP IPS	22. MAW UXP	38. SYX SCW	54. WTM RAO
7. GPB ZSV	23. NXD QTU	39. SYX SCW	55. WTM RAO
8. GPB ZSV	24. NXD QTU	40. SJM SPO	56. WKI RKK
9. HNO THD	25. NLU QFZ	41. SJM SPO	57. XRS GNM
10. HNO THD	26. OBU DLZ	42. SJM SPO	58. XRS GNM
11. HXV TTI	27. PVJ FEG	43. SUG SMF	59. XOI GUK
12. IKG JKF	28. QGA LYB	44. SUG SMF	60. XYW GCP
13. IKG JKF	29. QGA LYB	45. TMN EBY	61. YPC OSQ
14. IND JHU	30. RJL WPX	46. TMN EBY	62. ZZY YRA
15. JWF MIC	31. RJL WPX	47. TAA EXB	63. ZEF YOC
16. JWF MIC	32. RJL WPX	48. USE NWH	64. ZSJ YWG

- poté klíč R JL WPX
- už víme $?bb?bb \rightarrow R JL WPX$
- co kdyby $bbbbbb \rightarrow R JL WPX?$
- pak (br) je cyklus v A
- nakonec klíč L DR H DE
- už víme $?kk?kk \rightarrow L DR H DE$
- co kdyby $kkkkkk \rightarrow L DR H DE?$
- pak (kl) je cyklus v A
- z předchozích vět a znalosti DA dostaneme

$$A = (as)(br)(cw)(kl)(xq)(ng)(uz)(my)(jo)(di)(ev)(pt)(fh)$$

$$D = (as)(bw)(cr)(dj)(ep)(ft)(gq)(hk)(iv)(lx)(mo)(nz)(uy)$$

- pomocí získaných permutací dešifrujeme klíče zpráv
- šokující zjištění: jen 2 náhodné klíče abc, uvw, ve zbylých 38 případech ze 40 se opakuje stejné písmeno nebo jsou volena sousední písmena z klávesnice!
- 1933 zákaz používat sousední a stejná písmena, už pozdě

```

AUQ AMN: sss  IKG JKF: ddd  QGA LYB: xxx  VQZ PVR: ert
BNH CHL: rfv  IND JHU: dfg  RJL WPX: bbb  WTM RAO: ccc
BCT CGJ: rtz  JWF MIC: ooo  RFC WQQ: bnm  WKI RKK: cde
CIK BZT: wer  KHB XJV: lll  SYX SCW: aaa  XRS GNM: qqq
DDB VDV: ikl  LDR HDE: kkk  SJM SPO: abc  XOI GUK: qwe
EJP IPS: vbn  MAW UXP: yyy  SUG SMF: asd  XYW GCP: qay
FBR KLE: hjk  NXD QTU: ggg  TMN EBY: ppp  YPC OSQ: mmm
GPB ZSV: nml  NLU QFZ: ghj  TAA EXB: pyx  ZZY YRA: uvw
HNO THD: fff  OBU DLZ: jjj  USE NWH: zui  ZEF YOC: uio
HXV TTI: fgh  PVJ FEG: tzu  VII PZK: eee  ZSJ YWG: uuu


```

```

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

```

- co se znalostí A, B, C, D, E, F ?
- předpokládejme, že se v prvních 6 krocích otáčí jen 1. rotor (to je pravda průměrně ve 20 z 26 případů)
- označme permutace
 - 1 rotorů L, M, N (N je první rotor)
 - 2 reflektoru R (platí $R = R^{-1}$ kvůli vnitřnímu zapojení, které má 13 cyklů délky 2)
 - 3 propojovací desky S (platí $S = S^{-1}$, protože obsahuje pouze 6 nebo 10 cyklů délky 2 - pro písmena spojená kabely - a zbylé cykly jsou délky 1)
 - 4 zapojení mezi propojovací deskou a vstupním rotorem V
 - 5 označme $P = (abcdefghijklmnopqrstuvwxyz)$ cyklickou permutací, pak po první otáčce se z permutace rotoru N stane $N^{(1)} = P^{-1}NP$

- platí tedy:

$$A = S^{-1}V^{-1}P^{-1}N^{-1}PM^{-1}L^{-1}RLMP^{-1}NPVS$$

$$B = S^{-1}V^{-1}P^{-2}N^{-1}P^2M^{-1}L^{-1}RLMP^{-2}NP^2VS$$

$$C = S^{-1}V^{-1}P^{-3}N^{-1}P^3M^{-1}L^{-1}RLMP^{-3}NP^3VS$$

$$D = S^{-1}V^{-1}P^{-4}N^{-1}P^4M^{-1}L^{-1}RLMP^{-4}NP^4VS$$

$$E = S^{-1}V^{-1}P^{-5}N^{-1}P^5M^{-1}L^{-1}RLMP^{-5}NP^5VS$$

$$F = S^{-1}V^{-1}P^{-6}N^{-1}P^6M^{-1}L^{-1}RLMP^{-6}NP^6VS$$

to je 6 rovnic pro neznámé permutace N, M, L, S, V

- nastavení propojovací desky S znají Poláci z kódových knih pro září a říjen 1932
- spojení V mezi vstupním rotorem a propojovací deskou Rejewski uhádl (německému smyslu pro pořádek odpovídá identická permutace)

- označme $Q = M^{-1}L^{-1}RLM$, Rejewskému zbyla soustava pro neznámé permutace N, Q , z které ho zajímalo $N =$ zapojení 1. rotoru:

$$T := PSAS^{-1}P^{-1} = N^{-1}PQP^{-1}N$$

$$U := P^2SBS^{-1}P^{-2} = N^{-1}P^2QP^{-2}N$$

$$W := P^3SCS^{-1}P^{-3} = N^{-1}P^3QP^{-3}N$$

$$X := P^4SDS^{-1}P^{-4} = N^{-1}P^4QP^{-4}N$$

$$Y := P^5SES^{-1}P^{-5} = N^{-1}P^5QP^{-5}N$$

$$Z := P^6SFS^{-1}P^{-6} = N^{-1}P^6QP^{-6}N$$

- ze soustavy získal rovnice:

$$TU = N^{-1}P(QPQP^{-1})P^{-1}N$$

$$UW = N^{-1}P^2(QPQP^{-1})P^{-2}N$$

$$WX = N^{-1}P^3(QPQP^{-1})P^{-3}N$$

$$XY = N^{-1}P^4(QPQP^{-1})P^{-4}N$$

$$YZ = N^{-1}P^5(QPQP^{-1})P^{-5}N$$

- z těch vyloučil výraz $QPQP^{-1}$ a zůstalo při označení $H = N^{-1}PN$:

$$UW = H(TU)H^{-1}$$

$$WX = H(UW)H^{-1}$$

$$XY = H(WX)H^{-1}$$

$$YZ = H(XY)H^{-1}$$

- všechny tyto rovnice stejného typu (známá rovnice z teorie permutací): $J = HKH^{-1}$, takovým permutacím J, K říkáme *konjugované*

Věta (která vyhrála druhou světovou válku)

Dvě permutace na téže množině jsou konjugované, právě když mají stejnou cyklickou strukturu, tj. stejný počet cyklů téže délky.

- každá z rovnic poslední soustavy zvlášť má řešení, protože všechny permutace TU, UW, WX, XY, YZ konjugované s $QPQP^{-1}$
- hledané společné řešení H navíc konjugované s cyklickou permutací P , a má tedy jediný cyklus délky 26
- to už řešit umíme
- pokud řešení neexistuje, znamená to, že se při šifrování prvních 6 znaků klíče zprávy pootočil i prostřední rotor M
- takto Rejewski našel vnitřní zapojení rotoru N a poté i M a L , protože i ty se objevovaly na prvních místech, na závěr i reflektoru R

- pomocí repliky Enigmy Rejewski prozkoušel všech $105456 = 6 \times 26^3$ nastavení scramblerů
- strávil rok sestavením katalogu, který obsahoval cyklické typy pro permutace DA, EB, FC v jednotlivých nastaveních scramblerů, pro náš příklad by to bylo $(1, 2, 10), (1, 3, 9), (13)$
- s katalogem byl schopen zjišťovat nastavení scramblerů bez znalosti zapojení propojovací desky

- ze zašifrovaných klíčů zpráv určil permutace DA, EB, FC (silně využívá opakování klíče zprávy), permutace A, B, C, D, E, F znát nepotřeboval
- tyto permutace prostřednictvím propojení S konjugované s permutacemi danými nastavením scramblerů
- nahlédl do svého katalogu a vyhledal trojici cyklických typů: dána jednoznačně - katalog jako otisky prstů!
- se správným nastavením scramblerů snadno dešifroval monoalfabetickou substituci odpovídající permutaci S propojovací desky (snadno odhalitelná: “plijedtedobelrina”)

Program

- 1 Složení a funkce Enigmy
- 2 Počet klíčů Enigmy
- 3 Vzhled Enigmy
- 4 Polská historie
- 5 Kódová kniha Enigmy
- 6 Obsluha Enigmy
- 7 Kryptoanalýza - Rejewski
- 8 Kryptoanalýza - Turing

Luštění Enigmy bez opakujícího se klíče

- *tahák (crib)* = slovo otevř. textu, které se určitě vyskytuje v šifr. textu
- užití taháků k určení nastavení scramblerů (hledá v nich smyčky, bez znalosti zapojení propojovací desky):

nastavení scramblerů	S	S+1	S+2	S+3	S+4	S+5
odhadovaný otevřený text	w	e	t	t	e	r
šifrový text	E	T	J	W	P	X

shrnutí:

- v nastavení S Enigma zašifruje w jako E
- v nastavení S+1 Enigma zašifruje e jako T
- v nastavení S+3 Enigma zašifruje t jako W

- 12 sad po 3 scramblerech (použití dlouhých smyček)
- písmena L_1, L_2, L_3 neznámá
- po nalezení správného nastavení určení zapojení propojovací desky

Využití slabín

m		w	e	t	t	e	r	n	u	l	l	s	e	c	h	s	
c	R	E	N	L	W	K	M	J	J	S	X	C	P	L	E	J	W

- Enigma nešifruje stejné písmeno na stejné! \Rightarrow správné umístění taháku
- cilkys = stereotypní klíče (z ang. cillies nebo sillies, protože jeden z něm. radistů často používal jako klíč zprávy CIL, zřejmě iniciály manželky)
- v kódové knize při přechodu na nový denní klíč nezůstává žádný scrambler ve stejné poloze
- na propojovací desce žádný kabel nespojuje sousední písmena