

Manuscrito Voynich

El **manuscrito Voynich** es un libro ilustrado, de contenidos desconocidos, escrito hace unos 500 años por un autor anónimo en un alfabeto no identificado y un idioma incomprensible, el denominado *voynichés*.

A lo largo de su existencia comprobada el manuscrito ha sido objeto de intensos estudios por numerosos criptógrafos profesionales y aficionados, incluyendo destacados especialistas *estadounidenses* y *británicos* en descifrados de la *Segunda Guerra Mundial*. Hasta febrero de 2014 ninguno había conseguido descifrar una sola palabra. Esta sucesión de fracasos ha convertido al manuscrito en el *Santo Grial* de la *criptografía* histórica, pero a la vez ha alimentado la teoría de que el libro no es más que un elaborado engaño, una secuencia de símbolos al azar sin sentido alguno.

En febrero de 2014, Stephen Bax, profesor de la Universidad de Bedfordshire (Reino Unido), anunció haber descifrado el manuscrito en forma parcial.¹

Manuscrito Voynich

de Anónimo

Fragmento del manuscrito Voynich.

Idioma	Voynichés
País	Posiblemente norte de Italia
Fecha de publicación	Entre 1404 y 1438, según pruebas del Carbono-14
Páginas	240
	[editar datos en Wikidata]

Para la realización de esta práctica, puedes utilizar para las comprobaciones la herramienta safeDES que puedes descargar desde la red temática Criptored y el archivo que se indica.

safeDES: http://www.criptored.upm.es/software/sw_m001j.htm

Pregunta 1. Se sabe que el siguiente texto en hexadecimal

C="A0F74AB368AB79FC61B855C66816E07948F0500665C1F4CA08A344E320020CF9040026F24EE0D018D8F06B9ED9F6399E099146F670F1A92067687E03DB4C35282F06758E29E65D07DDAF55CC2526D71E5AC57E4F9429303078B9399588B78F4174CB54705260B8D0475A09B92E26B61A17A86FD3ED2E781793E7DF8E2742CD4D73AAD354B428C858CEC52F7DEA168E243EBF0C300E5D1B88B74808FFAE350C240B05281F0138BA6F0481A22A4AC7DAC19DC4599B4683B54E9A8AB0E2534CBD5A7DA7095FFF2B7608B43FF68EFFAB844196DBA9189B62F93DC1D9699E25400AB05CCB4652294C78D09E555960679A34E7B78D14CC8F0384C155C55189AF73AA08B08EE9A2D0DDDE038CAA5C2F4AC782EC53FA717DF2C84AA6685E304B00E93FFAEDFF3E1DCA64B72B66BC94108ED1A54BF795A90B31EF75C73564F8FAE7E47D867126BA085F8BCCB" ha sido obtenido al cifrar un mensaje M con la clave en hexadecimal K= 544f4d414e4f5441.

¿Cómo es posible que además de descifrarse con dicha clave, pueda descifrarse con esta otra K = 554e4c414e4f5440?

El mensaje M es: "Las actualizaciones de software son necesarias: Pocas cosas son mas fastidiosas que las ventanas emergentes recordándonos realizar alguna actualización a los cientos de programas que tenemos instalados, pero muchas veces esto es lo que te protege entre ser dueño de tu información o que otra persona tenga acceso."

Pregunta 2. Indica otra clave distinta de las anteriores que permita descifrar el criptograma C y obtener el mismo mensaje M.

Pregunta 3. Al cifrar cualquier mensaje M con la clave $K_{1\text{ hex}} = \text{fee0fee0fef1fef1}$ y volver a cifrar el resultado con la clave $K_{2\text{ hex}} = \text{e0fee0fef1fef1fe}$, obtenemos nuevamente el mensaje M. ¿Qué puedes decir de estas claves? ¿Es posible en los cifradores simétricos obtener el mensaje en claro realizando una operación de cifrado sobre el criptograma? Justifica tu respuesta.

Pregunta 4. Supongamos que un atacante intercepta dos mensajes cifrados con DES con modo de cifra ECB, cuyo destino es una entidad bancaria:

$C1_{\text{HEX}} = \text{A06770378D0B58049B8A00C4B2F31767E403F2382E69BC0E}$

$C2_{\text{HEX}} = \text{A06770378D0B5804978D1322521A8348CF3AA5B388035F8D}$

Además, el atacante sabe que dichos criptogramas se corresponden con las siguientes dos transacciones bancarias:

$M_1 = \text{INGRESAR ALBERTO 100}$

$M_2 = \text{INGRESAR ALFONSO 10000}$

El atacante desconoce la clave de cifrado utilizada, aunque sabe que es la misma en ambos mensajes. Por otra parte, es capaz de eliminar $C1_{\text{HEX}}$, evitando que llegue al banco; y se propone enviar un mensaje fraudulento en su lugar. Para lo cual, a partir de los dos criptogramas interceptados, es capaz de construir un nuevo criptograma que se corresponde con el mensaje

M₃ = INGRESAR ALBERTO 10000

Escribe el criptograma que tendría que enviar, explicando cómo lo has obtenido

Pregunta 5. ¿Podría haber realizado el fraude de la pregunta anterior si los criptograma se hubieran obtenido con el algoritmo DES y el modo de cifra CBC? Justifica tu respuesta

Solución:

Pregunta 6. En una vuelta del DES se tiene como entrada a las cajas el texto hexadecimal **fabadafabada**. Se pide encontrar la salida de las cajas y mostrar toda la cadena de bits resultantes de la operación de las cajas S en esa vuelta, separados por octetos. Si quieres puedes utilizar la tabla siguiente:

Caja		S ₁	S ₂	S ₃	S ₄	S ₅	S ₆	S ₇	S ₈
Entrada en binario									
Fila binario	Columna binario								
Fila decimal	Columna decimal								
Celda en decimal									
Salida en binario									

Pregunta 7. Fijándote en el resultado de la pregunta 6.

- a) ¿Cuántas operaciones habría que realizar como máximo para romper la caja S₇ en esa vuelta? Justifica la respuesta.
- b) ¿Cuántas operaciones habría que realizar como máximo para romper las 8 cajas S de esa vuelta? Justifica la respuesta.
- c) ¿Y cuántas operaciones habría que realizar como máximo para romper las cajas S de un bloque de cifra del DES? Justifica la respuesta.

Pregunta 8. Al atacar al DES por fuerza bruta dentro de un espacio de claves de unos 15 millones de valores en el que sabemos se encuentra la clave K que se ha usado para cifrar, conociendo el texto en claro y el texto cifrado, la clave inicial y clave final del ataque, el texto en claro y el criptograma son los siguientes:

$K_{inicial} = AABBCDD0CCCCC$

$K_{final} = AABBCDD1AAAAA$

Texto en claro = A1427261766F212C206C6F20686173206C6F677261646F2E

Criptograma = F6BAE1143E072505EC45C074CB798B7A0BD4B096DE8B491B

Se han obtenido los siguientes resultados:

Número de Claves válidas: 256 claves y entre ellas está la clave utilizada.

El tiempo que ha tardado en encontrarla es de 30 segundos.

El tiempo que necesitaría para probar todas las claves entre $K_{inicial}$ y la K_{final} sería de 154 segundos.

Número de claves que debería probar: 14.399.344.

Número de claves probadas 2.791.741.

Claves por segundo probadas: 93.058.

- a) ¿Por qué hay tantas claves válidas y qué tienen en particular? Justifícalo.
- b) ¿En qué zona del espacio de clave usado en el ataque se encontraba la clave K?
- c) Indica qué tiempo en años tardarías en encontrar la clave en todo el espacio de claves del algoritmo DES.