
En introduktion till några klassiska chiffer

Daniel Bosk∗

krypto.tex 1674 2014-03-19 14:39:35Z danbos

Innehåll
1 Inledning 2

2 Terminologi för kryptosystem 2
2.1 Formell definition av ett kryptosystem 2

3 Skytale 3
3.1 Formell definition av permutationschiffer 4

4 Caesarchiffer 4
4.1 Formell definition av Caesarchiffret 5
4.2 Kryptanalys av Caesarchiffret . 5

5 Substitutionschiffer 6
5.1 Formell definition av substitutionsciffer 6
5.2 Kryptanalys av substitutionschiffer 7

6 Vigenèrechiffer 9
6.1 Formell definition av Vigenèrechiffret 10
6.2 Kryptanalys av Vigenèrechiffret 10

7 Engångschiffer och perfekt sekretess 12
7.1 Vernams engångschiffer . 14

8 Moderna kryptosystem 14

∗Detta verk är tillgängliggjort under licensen Creative Commons Erkännande-DelaLika 2.5
Sverige (CC BY-SA 2.5 SE). För att se en sammanfattning och kopia av licenstexten besök
URL http://creativecommons.org/licenses/by-sa/2.5/se/.

1

http://creativecommons.org/licenses/by-sa/2.5/se/

1 Inledning
Ordet kryptografi kommer från grekiskans κρυπτìς (kryptos) och γρ�φος (grap-
hos) [2]. Dessa betyder gömd eller hemlig [1] respektive skrift [3]. Ordet kryp-
tografi betyder följaktligen hemlig skrift.

Människan har troligtvis använt sig av kryptografi lika länge som skriftsprå-
ket har funnits, för om vi ser till människans historia har det mer eller mindre
alltid funnits hemligheter. Kryptografin har då kunnat utvecklats under väldigt
lång tid. Genom tiderna har det utvecklats många kryptoapparater, vi ska i
denna text bland annat titta på en av de äldsta.

2 Terminologi för kryptosystem
När vi pratar om kryptografi används viss terminologi. Vi har en klartext och
ett klartextalfabete. Klartexten1 är det hemliga meddelande som vi vill skydda
med hjälp av kryptografi. Klartextalfabetet2 är det alfabete som används för att
skriva klartexten.

Sedan har vi också en kryptotext och ett kryptoalfabete. Kryptotext3 är den
resulterande texten som vi får efter att vi krypterat vår klartext. Kryptoalfabe-
tet4 är det alfabete som används för kryptotexten.

I de kryptosystem som finns i denna text används olika delar av det vanliga
alfabetet som klartextalfabete respektive kryptoalfabete. För att kunna skilja
på vilket som är vilket väljer vi våra gemener för klartextalfabetet, exempelvis
abc. . . , och våra versaler för kryptoalfabetet, exempelvis ABC. . . .

För att kunna kryptera och avkryptera krävs en hemlig nyckel5, det är alltså
nyckeln som ska hållas hemlig. För att kunna avkryptera ett hemligt medde-
lande, en kryptotext, krävs nyckeln. Med fel nyckel ger avkrypteringen bara en
text med osammanhängande kombinationer av tecken från klartextalfabetet.

2.1 Formell definition av ett kryptosystem
Låt oss inleda med att definiera vad vi menar när vi skriver kryptosystem. Vi
kommer i denna text att använda samma matematiska notation som Stinson
[8].

Definition 1. Ett kryptosystem är en tupel (P, C,K, E ,D) där följande gäller:

1. P är en ändlig mängd av möjliga klartexter.

2. C är en ändlig mängd av möjliga kryptotexter.

3. K, kallad nyckelrymden, är en ändlig mängd av möjliga nycklar.

4. För varje k ∈ K finns en krypteringsregel ek ∈ E och motsvarande av-
krypteringsregel dk ∈ D. Varje ek : P → C och dk : C → P är funktioner
sådana att dk(ek(p)) = p för alla klartexter p ∈ P.

1Engelskans plaintext.
2Engelskans plaintext alphabet.
3Engelskans ciphertext.
4Engelskans ciphertext alphabet.
5Engelskans secret key.

2

Figur 1: En skytale där texten ”keiser augustin . . . ” skrivits. Bild: Wikipedia [9].

Det är den sistnämda egenskapen som gör att vi kan kommunicera utan
tvetydigheter. Samma egenskap säger också att det är nyckeln k som måste
hållas hemlig för att vår kommunikation ska hållas säker.

3 Skytale
En av de tidigare uppfinningarna som kunnat tillämpas inom kryptografin var
ett redskap som heter skytale. Den bestod av en pinne av en given tjocklek
och en läderrem. Läderremmen lindades runt pinnen, och därefter skrevs det
hemliga meddelandet på remmen. Se bild i figur 1. När meddelandet var klart
lindades läderremmen av från pinnen och den fördes till mottagaren. För att
kunna läsa texten på läderremmen krävdes att läsaren lindade upp remmen på
en pinne av samma tjocklek som användes vid skapandet av meddelandet. Om
en pinne av fel diameter används kommer bokstäverna att hamna fel och texten
blir oläsbar.

Det är dock omdebatterat huruvida denna ”kryptoapparat” uppfanns med
syfte att vara en kryptoapparat eller bara en metod att lagra meddelanden eller
en metod att verifiera avsändare [5]. Hur det än är kan den tillämpas på sådant
sätt att det blir ett chiffer, och det chiffret tittar vi på här.

Det chiffer som används i kryptoapparaten skytale kan generaliseras enligt
följande. Först bestäms bredd och höjd för en rektangel av rutor, där en bokstav
ska skrivas i varje ruta. Därefter skrivs texten radvis i rutorna i rektangeln. Då
kan den krypterade texten läsas kolumnvis istället för radvis.

Exempel 1. Vi vill kryptera texten En dag i juni. Vi använder radbredden 7
och kolumnhöjden 2 och markerar tomma rutor med en punkt. Vi får då

en_dag_
i_juni.

Kryptotexten blir då EIN__JDUANGI_.. För att avkryptera skriver vi bara
texten i samma rektangel.

EN_DAG_
I_JUNI.

Om vi vill skriva ett längre meddelande används flera rutor.
Denna typ av chiffer kallas för transpositions- eller permutationschiffer6.

6Engelskans transposition cipher eller permutation cipher.

3

i 1 2 3 4 5 6 7 8 9 10 11 12 13 14
π(i) 1 8 2 9 3 10 4 11 5 12 6 13 7 14

Tabell 1: Definitionen av permutationen π.

3.1 Formell definition av permutationschiffer
Formellt definierar vi ett permutationschiffer enligt följande.

Definition 2 (Permutationschiffer). Låt n vara ett positivt heltal och A ett
alfabet. Låt också P = C = An och låt K vara alla möjliga permutationer av
mängden {1, . . . , n}. För en permutation π ∈ K definierar vi

eπ(p1, . . . , pn) = (pπ(1), . . . , pπ(n)),

för alla klartexter p = (p1, . . . , pn) ∈ P, och

dπ(c1, . . . , cn) = (cπ−1(1), . . . , cπ−1(n)),

för alla kryptotexter c = (c1, . . . , cn) ∈ C och där π−1 är den inverterade per-
mutationen π.

Låt oss illustrera definitionen genom att tillämpa den på exempel 1.

Exempel 2. Låt n = 7×2 = 14. Vi låter också permutationen π ∈ K definieras
enligt tabell 1. För att kryptera använder vi eπ ∈ E . Om vi låter p = (p1, . . . , pn)
vara vår klartext ”en dag i juni”, alltså p1 = e, p2 = n och så vidare, får vi
att c = eπ(p) = (p1, p8, p2, p9, . . . , p7, p14) och således att c är vår kryptotext
”EIN__JDUANGI_.”.

Vi avkrypterar på samma sätt med hjälp av π−1.

Vi ser också ganska omedelbart att antalet möjliga nycklar | K | = n! växer
snabbt med antalet bokstäver n i ett block som permuteras.

4 Caesarchiffer
Chiffret vi ska titta på i detta avsnitt är uppkallat efter den romerske diktatorn
och kejsaren Julius Caesar (49 f.Kr. – 44 e.Kr.). Även om chiffret troligtvis upp-
funnits tidigare har det fått detta namn eftersom att Caesar lär ha använt det
med nyckeln given i tabell 2 [8]. Chiffret är annars även känt som ett skiftchiffer,
vi kommer att se varför.

Chiffret använder det vanliga alfabetet som både klartext- och kryptoalfa-
bete. För att kryptera förskjuts kryptoalfabetet mot klartextalfabetet ett gi-
vet antal steg. Det är antalet steg som utgör nyckeln i Caesarchiffret. Därefter
krypteras meddelandet genom att varje klartextbokstav motsvaras av en kryp-
totextbokstav. Se tabell 2.

Exempel 3. För att kryptera klartexten hej slår man upp bokstav för bokstav
i tabell 2. Det vill säga, h 7→ J, e 7→ G och j 7→ L. Kryptotexten blir alltså JGL.

Exempel 4. Om vi krypterar ordet skatten blir det UMCVVGP.

4

a b c d e f g h i j k l m n o
C D E F G H I J K L M N O P Q

p q r s t u v w x y z å ä ö
R S T U V W X Y Z Å Ä Ö A B

Tabell 2: Tabell för att kryptera med ett Caesarchiffer med nyckeln C.

4.1 Formell definition av Caesarchiffret
Låt oss ge följande definition av Caesar- eller skiftchiffret.

Definition 3 (Skiftchiffer). Låt P = C = K = Z29 och låt varje bokstav i det
svenska alfabetet motsvara ett unikt tal i Z29. För alla k ∈ K definierar vi

ek(p) = (p+ k) mod 29, och
dk(c) = (c− k) mod 29,

där p ∈ P är en klartextbokstav och c = ek(p) ∈ C är motsvarande kryptotext-
bokstav.

Vi förtydligar definitionen med ett exempel.

Exempel 5. Låt oss numrera bokstäverna i det svenska alfabetet enligt index
med start från noll. Då får vi att textsträngen ”hej” skulle kunna motsvaras av
tupeln p = (7, 4, 9). Om vi låter nyckeln k ∈ K vara 2 får vi att

c = e2(p) = (e2(7), e2(4), e2(9))

= (9, 6, 11).

Om vi översätter tillbaka till bokstäver får vi att c motsvarar strängen ”JGL”.

Vi ser här att antalet möjliga nycklar | K | = |Z29 | = 29 är alldeles för få.

4.2 Kryptanalys av Caesarchiffret
Caesarchiffret är inte ett särskilt säkert sätt att skydda information. Det är
lätt att knäcka. Det finns totalt, om det svenska alfabetet används, 29 olika
nycklar som kan användas för kryptering och avkryptering eftersom att alfabetet
maximalt kan förskjutas lika många steg som det finns bokstäver7. Detta är så
få att det till och med enkelt kan testas för hand för att lista ut vilken nyckel
som använts. Om det finns tillgång till en dator och man kan programmera, då
är det ännu enklare. Men det går tack vare språkets egenskaper att reducera
antalet nycklar som behöver testas ytterligare. Titta på exempel 4 där tt blir
VV, det är långt från alla bokstäver i svenskan som upprepas på detta sätt. I
avsnitt 5.2 ska vi se ytterligare ett sätt att kryptanalysera Caesarchiffret på.

7Detta kan beräknas genom att vi på den första platsen kan välja mellan 29 bokstäver,
på de efterföljande platserna kan då bara välja en bokstav. Vi får då totala antalet nycklar
genom 29 · 1 · 1 · · · 1 = 29.

5

a b c d e f g h i j k l m n o
C M Q F Z Ö I J P L D N O K D

p q r s t u v w x y z å ä ö
R S T Å V Y X W G U Ä H A B

Tabell 3: Tabell för att kryptera med ett substitutionschiffer. Gemener används som
klartextalfabete och versaler som kryptoalfabete.

5 Substitutionschiffer
I ett substitutionschiffer avbildas varje bokstav i klartextalfabetet på en unik
bokstav i kryptoalfabetet. Caesarchiffret är alltså ett substitutionschiffer. I dags-
tidningar, bland korsorden, brukar det finnas en typ av korsord som kallas för
krypto, där rutorna är markerade med tal och varje tal motsvarar en bokstav.
Här används alltså det vanliga alfabetet, a, b, c, · · ·, som klartextalfabete och ta-
len 1, 2, 3, · · · , 29 som kryptoalfabete. Nyckeln i substitutionschiffret utgör hela
avbildningen mellan klartext- och kryptoalfabetet. Ett exempel visas i tabell 3.

För att kryptera gör man på samma sätt som i Caesarchiffret.

Exempel 6. För att kryptera klartexten hej slår man upp bokstav för bokstav
i tabell 3. Det vill säga, h 7→ J , e 7→ Z och j 7→ L. Kryptotexten blir alltså JZL.

Exempel 7. Om vi krypterar ordet skatten blir det ÅDCVVZK.

5.1 Formell definition av substitutionsciffer
Vi definierar substitutionschiffret som följer. För enkelthet använder vi samma
alfabet för både klartext och kryptotext, även om detta inte är en nödvändig
begränsning. Om vi vill ha ett annat kryptoalfabet är detta egentligen bara en
fråga om kodning, och detta kan läggas till i efterhand.

Definition 4 (Substitutionschiffer). Låt A vara vårt alfabet och låt P = C = A.
Vidare låt K bestå av alla möjliga permutationer av A. För varje permutation
π ∈ K definierar vi att

eπ(p) = π(p), och

dπ(c) = π−1(c),

där π−1 är den inverterade permutationen π, p ∈ P är en klartextbokstav och
c = eπ(p) ∈ C är motsvarande kryptotextbokstav.

Notera skillnaden mellan användningen av permutationen π i denna defini-
tion och den i definition 2. I den tidigare användes permutationen på index i ett
block medan i denna definition används permutationen direkt på enskilda tec-
ken. Här permuteras bokstaven medan i den tidigare permuterades bokstavens
position.

Vi förtydligar definitionen med följande exempel.

Exempel 8. Vi kan här återanvända exempel 6. Vi låter A vara det svenska
alfabetet. Nyckeln π ∈ K kan vi låta vara densamma som i exempel 6, vilken vi
ser i tabell 3. Då får vi att eπ(h) = J, eπ(e) = Z, eπ(j) = L.

6

α a b c d e f g h i j
Pr(X = α) 0.063 0.000 0.000 0.031 0.156 0.000 0.031 0.094 0.064 0.000

α k l m n o p q r s t
Pr(X = α) 0.000 0.063 0.000 0.094 0.031 0.000 0.000 0.031 0.156 0.125

α u v w x y z å ä ö
Pr(X = α) 0.000 0.000 0.031 0.031 0.000 0.000 0.000 0.000 0.000

Tabell 4: Tabell av sannolikhetsfördelningen för den stokastiska variabeln X som
antar bokstäver i meningen ”anenglishtexthasnoswedishletters”, angiven med tre deci-
malers noggrannhet.

Värt att notera är att antalet möjliga nycklar | K | = |A|! växer snabbt med
storleken av alfabetet.

5.2 Kryptanalys av substitutionschiffer
För generella substitutionschiffer finns det väsentligen fler möjliga nycklar än
de 29 möjligheter som fanns för Caesarchiffret, men till kostnad av en längre
nyckel som är svårare att memorera. Som första bokstav i nyckeln kan vi välja
mellan alla 29 bokstäverna i alfabetet. För varje bokstav vi kan välja som första
bokstav finns det 28 bokstäver kvar som då kan välja mellan. Vi får således

29! = 29 · 28 · 27 · · · 3 · 2 · 1 = 8841761993739701954543616000000

möjliga nycklar8, vilket gör det svårt att testa alla möjliga nycklar som vi kunde
göra med Caesarchiffret. Vi behöver alltså en annan metod.

Vi analyserar följande text: ”An English text has no Swedish letters”. Vi vill
nu beräkna sannolikheten att välja en specifik bokstav om vi väljer en slump-
mässig bokstav i denna mening. Det vill säga, vi väljer en slumpmässig bokstav
från mängden

A = {a, n, e, g, l, i, s, h, t, x, o, w, d, r}.

Låt X beteckna en stockastisk variabel som antar värden ur A. Vi vet från
sannolikhetsläran att sannolikheten Pr(X = a) att vi väljer a och att detta
värde beräknas som

Pr(X = α) =
#α

N
,

där #α är antalet förkomster av α i texten och N är totala antalet tecken i
texten. Vi kan då beräkna att Pr(X = a) = 0.0625 och alltså att sannolikheten
att en slumpvis vald bokstav i texten är ett a är 6.25 procent. Värdena av
Pr(X = α) för samtliga värden av α ges i tabell 4.

Om vi krypterar en text med ett substitutionschiffer, exempelvis ett Cae-
sarchiffer, då förändrar vi inte antalet av någon bokstav, det enda vi ändrar är
bokstavens representation (”utseende”). Vi krypterar ”anenglishtexthasnoswe-
dishletters” med något okänt substitutionschiffer och får då

CPGPINKUJVGZVJCUPQUYGFKUJNGVVGTU.
829! uttalas 29 fakultet.

7

α A B C D E F G H I J
Pr(Y = α) 0.000 0.000 0.063 0.000 0.000 0.031 0.156 0.000 0.031 0.094

α K L M N O P Q R S T
Pr(Y = α) 0.064 0.000 0.000 0.063 0.000 0.094 0.031 0.000 0.000 0.031

α U V W X Y Z Å Ä Ö
Pr(Y = α) 0.156 0.125 0.000 0.000 0.031 0.031 0.000 0.000 0.000

Tabell 5: Tabell av sannolikhetsfördelningen för den stokastiska variabeln Y som antar
bokstäver i meningen ”CPGPINKUJVGZVJCUPQUYGFKUJNGVVGTU”, angiven
med tre decimalers noggrannhet.

α a b c d e f g h i j
Pr(E = α) 0.082 0.015 0.028 0.043 0.127 0.022 0.020 0.061 0.070 0.002
Pr(S = α) 0.093 0.013 0.013 0.045 0.099 0.020 0.033 0.021 0.051 0.007

α k l m n o p q r s t
Pr(E = α) 0.008 0.040 0.024 0.067 0.075 0.019 0.001 0.060 0.063 0.091
Pr(S = α) 0.032 0.052 0.035 0.088 0.041 0.017 0.000 0.083 0.063 0.087

α u v w x y z å ä ö
Pr(E = α) 0.028 0.010 0.023 0.001 0.020 0.001 0.000 0.000 0.000
Pr(S = α) 0.018 0.024 0.000 0.001 0.006 0.000 0.016 0.021 0.015

Tabell 6: Tabell av sannolikhetsfördelningen för bokstäver i det engelska [8] och
det svenska [10] språket, den stokastiska variabeln E respektive S, angiven med tre
decimalers noggrannhet.

Vi låter den stokastiska variabeln Y anta bokstäver i meningen ovan. Sannolik-
hetsfördelningen för Y är tabellerad i tabell 5. Om vi tittar i tabellen ser vi att
Pr(X = a) = Pr(Y = C) = Pr(Y = N), då har vi alltså två alternativ som skul-
le kunna representera a i kryptoalfabetet. Ett bra riktmärke kan vara att titta på
den vanligaste bokstaven, i klartextalfabetet är det e med Pr(X = e) = 0.156.
Det är då mycket möjligt att e 7→ G eftersom att Pr(Y = G) också är 0.156. Yt-
terligare information vi kan använda är återupprepningar hos bokstäver, jämför
med exempel 4 och 7 där t:et i ordet skatten upprepar sig. De enda bokstäver
som upprepar sig i svenskan är konsonanter, och bokstäverna omkring dessa är
oftast vokaler. Av vad vi sett hittills verkar det som att kryptotexten är kryp-
terad med ett Caesarchiffer med nyckeln C eftersom att a 7→ C och e 7→ G
är troliga avbildningar. Om vi testar att avkryptera enligt Caesarchiffret med
nyckeln C ser vi att vår gissning var korrekt.

Nu kände vi till sannolikhetsfunktionen för klartexten när vi tittade på kryp-
totexten, men hur gör man egentligen när man inte vet någonting om klartexten?
Om man har tillräckligt mycket text kommer sannolikhetsfunktionen för texten
att närma sig sannolikhetsfunktionen för språket. Då kan textens sannolikhets-
funktion jämföras för att först se vilket språk texten är skriven på och därefter
kan man hitta nyckeln som vi gjorde ovan. Sannolikhetsfunktionen för språken
svenska och engelska finns givna i tabell 6. En överblicksbild för det engels-
ka språket ges även i figur 2. Sannolikhetstabeller för några olika språk finns
tillgängliga hos Wikipedia [10].

8

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

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

Figur 2: En överblickande graf över sannolikhetsfördelningen för den stokastiska va-
riabeln E. Bild: Wikipedia [10].

Övning 1. Du jobbar som kryptoanalytiker åt Försvarets Radioanstalt (FRA)
och får följande text på ditt skrivbord:

VJGOCFJCVVGTUVGCRCTVUWPFGTYC
KVKUKPVJGWUWCNRNCEGDGJKPFVJGEWTVCKP

Vad betyder det?

6 Vigenèrechiffer
Grunden för Vigenèrechiffret lades under 1400-talet av Leon Battista Alberti
(1404–1472) [7]. Därefter vidareutvecklades hans idéer först av Johannes Trit-
hemius (1462–1516) och sedan av Giambattista della Porta (1535–1615) [7].
Anledningen till att metoden kallas Vigenèrechiffer är för att den är uppkallad
efter Blaise de Vigenère (1523–1596) som gjorde det slutgiltiga bidraget till ut-
formningen av chiffret [7]. Vigenèrechiffret användes länge, det användes till och
med av sydstaterna under det amerikanska inbördeskriget.

Chiffret består av upprepad användning av Caesarchiffret. Som nyckel an-
vänds ett ord, för att vara enkelt att komma ihåg, vilket bokstavskombination
som helst kan användas. Vid kryptering av en text krypteras första bokstaven
i klartexten med ett Caesarchiffer där första bokstaven i Vigenèrenyckeln an-
vänds som nyckel. Därefter används den andra, den tredje, och så vidare. När
nyckelordets alla bokstäver använts börjar man om.

Exempel 9. Om vi vill kryptera order skatten ska bokstäverna i nyckeln an-
vändas enligt

skatten
ABCABCA

9

Klartext a b c d e f g h i j
A A B C D E F G H I J
B B C D E F G H I J K
C C D E F G H I J K L

Klartext k l m n o p q r s t
A K L M N O P Q R S T
B L M N O P Q R S T U
C M N O P Q R S T U V

Klartext u v w x y z å ä ö
A U V W X Y Z Å Ä Ö
B V W X Y Z Å Ä Ö A
C W X Y Z Å Ä Ö A B

Tabell 7: Vigenèrechiffer med nyckeln ABC.

och vi får alltså SLCTUGN genom att använda de olika Caesarchiffren i tabell
7.

Notera skillnaden mellan kryptotexten av ordet skatten i exempel 4, exempel
7 och exempel 9. Upprepningen av t:et försvinner när Vigenerechiffret används.

6.1 Formell definition av Vigenèrechiffret
Vi går vidare med en definition av Vigenèrechiffret.

Definition 5 (Vigenèrechiffer). Låt n vara ett positivt heltal. Definiera att
P = C = K = (Z29)

n. För alla nycklar k = (k1, . . . , kn) ∈ K, klartexter p =
(p1, . . . , pn) ∈ P och kryptotexter c = (c1, . . . , cn) ∈ C definierar vi att

ek(p) = (p1 + k1, . . . , pn + kn), och
dk(c) = (c1 − k1, . . . , cn − kn),

där alla operationer utförs i Z29.

Vi noterar att den enda skillnaden mellan denna definition och definition 3
är att P, C,K definieras som (Z29)

n istället för Z29. Låter vi n = 1 är dessa
system identiska.

Om vi använder gruppen Z2 istället för Z29 kommer vi att arbeta med bit-
strängar av längden n bitar. Detta får effekten att ek(p) = p⊕ k där p och k
är bitstängar av längd n, det vill säga operationen bitvis exklusivt eller (XOR).
Detta är en fundamental operation i dagens datorer.

6.2 Kryptanalys av Vigenèrechiffret
Eftersom att kryptotexten nu är krypterad med flera Caesarnycklar fungerar
inte längre metoden som vi tog fram i avsnitt 5.2. Friedrich Kasiski (1805–1881)
publicerade år 1863 tekniken hur man fullständigt knäcker chiffret utan några
förkunskaper [8]. Tidigare metoder, före Kasiski, krävde att man kände till delar
av klartexten, att man kunde gissa nyckeln eller kände nyckelns längd.

10

Med mycket kryptotext är det möjligt att finna upprepningar i kryptotexten.
Avståndet mellan upprepningarna måste vara en multipel av nyckelns längd
eftersom att samma klartext annars skulle krypteras olika på grund av att olika
delar av nyckeln används. Det vill säga, nyckelns längd måste vara en gemensam
faktor för alla avstånd mellan upprepningar. Om vi tittar på följande exempel.

Exempel 10. Ett Vigenèrechiffer med nyckeln ABCD används för att kryptera
texten cryptoisshortforcryptography.

Nyckel: ABCDABCDABCDABCDABCDABCDABCD
Klartext: cryptoisshortforcryptography
Kryptotext: CSASTPKVSIQUTGQUCSASTPIUAQJB

Avståndet mellan den upprepade texten CSASTP är 16, från första tecken till
första tecken. De möjliga nyckellängderna är alltså 16, 8, 4, 2 eller 1.

Genom att finna flera sådana upprepningar är det möjligt att reducera an-
talet möjliga nyckellängder.

När nyckellängden väl är känd, låt oss säga att den är n tecken, då skrivs
kryptotexten med n teckens bredd. Som vi ser i exempel 10 hamnar då alla
tecken krypterade med samma Caesarnyckel ovanför varandra i en kolumn, se
exempel 11.

Exempel 11. Ett Vigenèrechiffer med nyckeln ABCD används för att kryptera
texten cryptoisshortforcryptography.

Nyckel: ABCD
Klartext: cryp

tois
shor
tfor
cryp
togr
aphy

Kryptotext: CSAS
TPKV
SIQU
TGQU
CSAS
TPIU
AQJB

Eftersom att varje kolumn nu är krypterad endast med ett Caesarchiffer kan
vi enkelt använda kryptanalysmetoderna från avsnitt 4.2 eller avsnitt 5.2 för
att lista ut varje Caesarnyckel och därmed hela Vigenèrenyckeln. I exempel 11
analyserar vi den första kolumnen för att komma fram till att den är krypterad
med nyckeln A, den andra kolumnen är krypterad med nyckeln B, och så vidare,
och slutligen att Vigenèrechiffrets nyckel är ABCD.

11

7 Engångschiffer och perfekt sekretess
Vi inleder detta avsnitt med att definiera vad vi menar med perfekt sekretess9.
Detta begrepp publicerades första gången av Shannon [6] år 1949.

Definition 6. Ett kryptosystem (P, C,K, E ,D) sägs ha perfekt sekretess om
Pr(P = p | C = c) = Pr(P = p) för alla p ∈ P och c ∈ C. Det vill säga,
sannolikheten a posteriori att en klartext är p om kryptotexten är c är densamma
som sannolikheten a priori att klartexten är p.

Låt oss fortsätta med att visa några resultat om perfekt sekretess. Vi inleder
med följande lemma som fastställer för en typ av kryptosystem några egenskaper
som krävs för att detta system ska tillhandahålla perfekt sekretess.

Lemma 1. Låt (P, C,K, E ,D) vara ett kryptosystem. Om | K | = | C | = | P |
och varje nyckel används med sannolikheten 1/| K | och det för varje klartext
p ∈ P och kryptotext c ∈ C finns en unik nyckel k ∈ K sådan att ek(p) = c, då
tillhandahåller kryptosystemet perfekt sekretess.

Bevis. Antag | K | = | C | = | P |. Vidare antag Pr(K = k) = 1/| K | för alla
nycklar k ∈ K och att det för alla klartexter p ∈ P och kryptotexter c ∈ C
finns en nyckel k ∈ K sådan att ek(p) = c och för alla nycklar k′ 6= k gäller att
ek′(x) 6= c.

Låt c ∈ C vara en godtycklig kryptotext. Då har vi att

Pr(C = c) =
∑
k∈K

Pr(K = k) Pr(P = dk(c)).

Eftersom att Pr(K = k) = 1/| K | för alla möjliga k ∈ K och att nyckeln är unik
för varje klartext–kryptotextpar har vi

Pr(C = c) =
∑
k∈K

1

| K |
Pr(P = dk(c))

=
1

| K |
∑
k∈K

Pr(P = dk(c)).

För en fixerad kryptotext c ∈ C är dk(c) en permutation av P. Följaktligen får
vi

Pr(C = c) =
1

| K |
∑
p∈P

Pr(P = p)

=
1

| K |
× 1 =

1

| K |
.

Vidare har vi att Pr(C = c | P = p) = Pr(K = k) tack vare att det är en
unik nyckel k ∈ K för varje par av klartext p ∈ P och kryptotext c ∈ C.

Slutligen får vi då genom Bayes sats att

Pr(P = p | C = c) =
Pr(P = p) Pr(C = c | P = p)

Pr(C = c)

=
Pr(P = p) 1

| K |
1
| K |

= Pr(P = p).

Då Pr(P = p | C = c) = Pr(P = p) har vi perfekt sekretess. Q.E.D.
9Engelskans perfect secrecy.

12

Vi fortsätter med ett mer generellt resultat som visar att kryptosystem av
denna typ som uppfyller perfekt sekretess måste uppfylla dessa egenskaper.

Sats 1 (Shannons sats). Antag att (P, C,K, E ,D) är ett kryptosystem sådant
att | K | = | C | = | P |. Detta kryptosystem tillhandahåller perfekt sekretess om
och endast om varje nyckel k ∈ K används med lika sannolikhet 1/| K | och det
för varje klartext p ∈ P och kryptotext c ∈ C finns en unik nyckel k ∈ K sådan
att ek(p) = c.

Bevis. Vi har redan enligt lemma 1 att ett kryptosystem med dessa egenskaper
ger perfekt sekretess. Det som återstår att visa är att ett system som uppfyller
perfekt sekretess måste vara ett sådant system.

Låt oss därför anta | K | = | C | = | P | och att detta kryptosystem ger perfekt
sekretess, det vill säga Pr(P = p | C = c) = Pr(P = p). Från definitionen av
kryptosystem (definition 1) har vi att för alla klartexter p ∈ P och kryptotexter
c ∈ C existerar åtminstone en nyckel k ∈ K sådan att ek(p) = c, det vill säga

| C | = |{ek(p) : k ∈ K}| ≤ |K |.

Men enligt vårt antagande om typen av system är | C | = | K |, alltså kan det
inte finnas två nycklar k ∈ K och k′ ∈ K sådana att k 6= k′ och ek(p) = c.

Vidare fixera en kryptotext c ∈ C, låt P = {pi : 1 ≤ i ≤ n} där n = | K | =
| P | och indexera nycklarna ki ∈ K sådana att eki(pi) = c, för 1 ≤ i ≤ n. Genom
Bayes sats har vi då

Pr(P = pi | C = c) =
Pr(P = pi) Pr(C = c | P = pi)

Pr(C = c)

=
Pr(P = pi) Pr(K = ki)

Pr(C = c)
.

Eftersom att vi har perfekt sekretess Pr(P = pi | C = c) får vi att

Pr(P = pi) Pr(K = ki)

Pr(C = c)
= Pr(P = pi).

och således att Pr(K = ki) = Pr(C = c). Då vi valt ett godtyckligt c måste K
ha ett likformigt sannolikhetsmått. Följaktligen måste Pr(K = ki) = 1/| K | för
alla nyklar ki ∈ K. Q.E.D.

Det sats 1 säger är att om vi använder ett Vigenèrechiffer, eller motsvarande
kryptosystem, med en nyckel som är lika lång som klartexten och aldrig någonsin
återanvänder nyckeln, då kommer kryptotexten att vara oknäckbar. Låt oss även
ge en mer intuitiv förklaring. Säg att vi har krypterat klartexten p ∈ P med
nyckeln k ∈ K och fått kryptotexten c ∈ C. Angriparen kan då för varje möjlig
klartext p′ ∈ P hitta en nyckel k′ ∈ K sådan att ek′(p′) = c. Det kommer
följaktligen vara omöjligt att avgöra om p′ eller p är den riktiga klartexten utan
att ha mer information, båda klartexterna kommer att ha lika sannolikhet.

I exempel 11 kunde vi knäcka chiffret eftersom att nyckellängden var fyra
medan längden av klartexten var sju gånger längre. Antalet möjliga nycklar | K |
var alltså inte detsamma som antalet möjliga klartexter | P |, följaktligen gick
det enligt sats 1 ej att uppnå perfekt sekretess i det fallet.

13

Övning 2. Formulera en sats med bevis som bestämmer vad gäller perfekt
sekretess för substitutionschiffer (definition 4), där | P | = | C | 6= | K |.

Övning 3. Detsamma gäller permutationschiffer (definition 2), formulera en
sats med bevis gällandes perfekt sekretess för detta chiffer.

Övning 4. Går det att dra någon generellt slutsats vad gäller perfekt sekretess
för kryptosystem där | P | = | C | 6= | K |? Bevisa denna slutsats eller visa att
ingen sådan kan dras.

7.1 Vernams engångschiffer
Faktum är att redan år 1917 hade Gilbert Vernam beskrivit ett chiffer med
egenskaperna som krävs i sats 1 [8], det vill säga långt innan Shannon hade
publicerat teorin för att matematiskt visa perfekt sekretess. Detta engångschif-
fer, mer känt som One-time Pad (OTP), ges i följande definition.

Definition 7 (One-time Pad). Låt n vara ett positivt heltal. Definiera att
P = C = K = (Z2)

n. För alla nycklar k = (k1, . . . , kn) ∈ K, klartexter p =
(p1, . . . , pn) ∈ P och kryptotexter c = (c1, . . . , cn) ∈ C definierar vi att

ek(p) = (p1 + k1, . . . , pn + kn),

där alla operationer utförs i Z2, och därefter definierar vi att dk = ek.
Nyckeln k ∈ K måste väljas slumpmässigt och får aldrig återanvändas.

Detta är ekvivalent med att arbeta med n bitar långa bitsträngar och där
ek(p) = p⊕ k och dk(c) = c⊕ k, den binära operationen ⊕ är bitvis exklusivt
eller (XOR).

Övning 5. Låt p, p′ ∈ P vara två klartexter och låt k ∈ K vara en kryptonyckel
för OTP. Om vi krypterar de båda klartexterna med samma nyckel, ek(p) och
ek(p

′), visa en attack som tar bort beroendet av nyckeln.

8 Moderna kryptosystem
Moderna kryptosystem är helt och hållet baserade på matematik, exempelvis
resultat inom talteori och abstrakt algebra. De används dessutom till fler saker
än att bara hålla information hemlig. Dagens kryptografi handlar också om
att informationen ska kunna verifieras, för att se att ingen har ändrat på ett
meddelande, och att se om det är rätt avsändare av meddelandet. Denna typ
av kryptografi kallas public key cryptography eller asymmetrisk kryptering. Alla
chiffer som diskuterats i föregående avsnitt är av typen symmetrisk kryptering
där samma nyckel används för både kryptering och avkryptering. I asymmetrisk
kryptering används alltså olika nycklar för kryptering och avkryptering.

Mycket av dagens kryptografi används i mobiltelefoner och datorer. Sam-
talet är krypterat från mobiltelefonen till basstationen, det vill säga under den
sträcka det färdas genom luften som radiovågor. Anslutningen till en webbserver
är krypterad när inloggningsuppgifter skickas till servern, exempelvis när man
loggar in till sitt e-postkonto. Kryptografi används även för att verifiera att
det är rätt webbserver som man kommunicerar med, för att undvika att skicka
uppgifter till någon som låtsas vara rätt server. Det är därför viktigt att se i

14

webbläsaren så att det inte är en falsk server som man anslutit till. Detta visas
i webbläsaren på olika otydliga vis, beroende på webbläsare, men de har blivit
tydligare de senaste åren eftersom att antalet attacker mot populära sajter som
Facebook, YouTube och Google också ökat. Anledningarna till en sådan attack
kan vara olika, från en regering som vill kontrollera sina invånare till kriminella
organisationer som antingen vill lura åt sig pengar eller sälja uppgifterna till
någon som vill använda dem.

Kryptografi är alltså en viktig del av den tekniska vardagen, men sker oftast
utan att vi märker av den.

För en vidare diskussion om moderna chiffer se Stinsons bok Cryptography:
Theory and practice [8], och för en mer översiktlig bild tillsammans med andra
aspekter på säkerhet se Andersons bok Security Engineering [4].

Referenser
[1] crypto-, comb. form. I: OED Online. Oxford University Press, mar 2013.

URL http://www.oed.com/view/Entry/45363. Hämtad den 5 april 2013.

[2] cryptography, n. I: OED Online. Oxford University Press, mar
2013. URL http://www.oed.com/view/Entry/45374?redirectedFrom=
cryptography&. Hämtad den 5 april 2013.

[3] graphy-, comb. form. I: OED Online. Oxford University Press, mar 2013.
URL http://www.oed.com/view/Entry/80855. Hämtad den 5 april 2013.

[4] Anderson, Ross J. Security engineering : a guide to building dependable
distributed systems. Wiley, Indianapolis, IN, 2nd ed. utgåvan, 2008. ISBN
978-0-470-06852-6 (hbk.).

[5] Kelly, Thomas. The myth of the skytale. Cryptologia, 22(3), 1998.

[6] Shannon, C. E. Communication theory of secrecy systems. Bell Systems
Technical Journal, 28:656–715, 1949.

[7] Singh, Simon. The code book : the secret history of codes and codebreaking.
Fourth estate, London, paperback ed. utgåvan, 2000. ISBN 1-85702-889-9.

[8] Stinson, Douglas R. Cryptography : theory and practice. Chapman &
Hall/CRC, Boca Raton, 3. ed. utgåvan, 2006. ISBN 1-58488-508-4 (Hardco-
ver).

[9] Wikipedia. Scytale, 2011. URL https://en.wikipedia.org/wiki/File:
Skytale.png. Hämtad den 20 juni 2011.

[10] Wikipedia. Letter frequency, 2012. URL https://en.wikipedia.org/
wiki/Letter_frequency. Hämtad den 1 oktober 2012.

15

http://www.oed.com/view/Entry/45363
http://www.oed.com/view/Entry/45374?redirectedFrom=cryptography&
http://www.oed.com/view/Entry/45374?redirectedFrom=cryptography&
http://www.oed.com/view/Entry/80855
https://en.wikipedia.org/wiki/File:Skytale.png
https://en.wikipedia.org/wiki/File:Skytale.png
https://en.wikipedia.org/wiki/Letter_frequency
https://en.wikipedia.org/wiki/Letter_frequency

	Inledning
	Terminologi för kryptosystem
	Formell definition av ett kryptosystem

	Skytale
	Formell definition av permutationschiffer

	Caesarchiffer
	Formell definition av Caesarchiffret
	Kryptanalys av Caesarchiffret

	Substitutionschiffer
	Formell definition av substitutionsciffer
	Kryptanalys av substitutionschiffer

	Vigenèrechiffer
	Formell definition av Vigenèrechiffret
	Kryptanalys av Vigenèrechiffret

	Engångschiffer och perfekt sekretess
	Vernams engångschiffer

	Moderna kryptosystem

