
Semana de la Matemática – FCEyN – UBA

El arte de romper
códigos secretos

Carlos Sarraute
19 mayo 2006

Semana de la Matemática – FCEyN – UBA

Origen concreto de teorías abstractas

Muchas teorías matemáticas tienen como origen tratar de
resolver problemas de la vida real

Aritmética
– contar vacas, comercio, ...

Geometría
– medir campos, arquitectura (Tiwanaku), ...

Probabilidades (siglo 17)

Criptografía

Semana de la Matemática – FCEyN – UBA

El Chevalier de Méré

Chevalier de Méré, noble francés del siglo 17, escritor,
filósofo, bon vivant, jugador

Inventó un juego: ganaba si sacaba un 6 en 4 tiradas de un dado

Ganaba mucho, la gente no quería jugar más

Inventó otro juego: ganaba si sacaba un
doble 6 en 24 tiradas de dos dados

Semana de la Matemática – FCEyN – UBA

Una paradoja para el Caballero

El razonamiento del Caballero:
tirar un dado 6 posibilidades 4 tiradas
tirar dos dados 36 posibilidades 24 tiradas

Problema: empezó a perder plata!

Le preguntó a su amigo Pascal
que estaba pasando

Semana de la Matemática – FCEyN – UBA

Con un dado: la probabilidad de perder

1

3

2

4

6

5

tirando una vez :
5/6 = 0,833... = 83,3 %

Semana de la Matemática – FCEyN – UBA

3
2

4

6
5

1

La probabilidad de perder

tirando una vez :
5/6 = 0,833...
tirando dos veces :
5.5 / 6.6 = (5/6)^2 = 0,694...

1

3

2

4

6

5

3
2

4

1

6
53
4

2
1

6
53
4

2
1

6
5

1
2
3
4

6
5

Semana de la Matemática – FCEyN – UBA

La probabilidad de perder

tirando una vez :
5/6 = 0,833...
tirando dos veces :
5.5 / 6.6 = (5/6)^2 = 0,694...
tirando tres veces :
(5/6)^3 = 0,578...

1

3

2

4

6

5

1

3
2

4

6
5

1

3
2

4

6
5

Semana de la Matemática – FCEyN – UBA

La probabilidad de perder

tirando una vez :
5/6 = 0,833...
tirando dos veces :
5.5 / 6.6 = (5/6)^2 = 0,694...
tirando tres veces :
(5/6)^3 = 0,578...
tirando cuatro veces :
(5/6)^4 = 0,482...

1

3

2

4

6

5

1

3
2

4

6
5

1

3
2

4

6
5

1

3
2

4

6
5

Semana de la Matemática – FCEyN – UBA

La intervención del geómetra

Este es el principio de la teoría
de las probabilidades

1 – (5/6) ^ 4 = 0,517...

1 – (35/36) ^ 24 = 0,491...

Semana de la Matemática – FCEyN – UBA

Un homenaje a la intuición de Méré

1 – (5/6) ^ 4 = 0,517...

1 – (35/36) ^ 24 = 0,491...

1 – (35/36) ^ 25 = 0,505...

Semana de la Matemática – FCEyN – UBA

de Pascal a Kolmogorov

Siglo 17: Pascal y Fermat inventan la teoría de las
probabilidades

durante 3 siglos se resuelven problemas y se empiezan a usar
probabilidades en otras ciencias

Siglo 20: el matemático ruso Kolmogorov formaliza la teoría
de las probabilidades

Semana de la Matemática – FCEyN – UBA

Criptografía

El problema del mundo real: la necesidad de criptografía

La criptografía es el estudio de las comunicaciones en
presencia de adversarios

Ejemplo típico = sistemas para establecer comunicaciones
secretas sobre un canal inseguro

Semana de la Matemática – FCEyN – UBA

Necesidad de privacidad en la Internet

Ejemplo más concreto: mensajes
privados / compras por Internet

Información privada
– cartas
– número de tarjeta de crédito

Circula por muchos servidores entre
el cliente y el negocio

Como proteger esa información?

Semana de la Matemática – FCEyN – UBA

Sistema de encripción

Encriptar la información (el mensaje)

Transformar el mensaje usando un sistema de encripción y una
clave secreta

mensaje
plano

mensaje
plano

mensaje
encriptado

EK
DK

Semana de la Matemática – FCEyN – UBA

Y la seguridad?

pregunta: como saber si un sistema es seguro?

definición: es seguro si resiste a los ataques

Criptoanálisis = el arte de romper códigos secretos
– bueno, arte y ciencia
– métodos artesanales

» como las probabilidades del siglo 17
– búsqueda de formalización y generalización

Semana de la Matemática – FCEyN – UBA

Estaría bueno poder demostrar...

Por que intervienen los matemáticos?

muchos sistemas están basados en problemas matemáticos que
son difíciles

demostrar que un sistema es seguro contra cualquier atacante

Semana de la Matemática – FCEyN – UBA

El secreto perfecto

Shannon definió el secreto perfecto (1948)
– un sistema que resiste a cualquier atacante, incluso con

poder de cómputo y tiempo infinito

– problema: la clave tiene que ser tan
larga como el texto

– existe, es el one time pad
» se usaba para las comunicaciones entre

Washington y el Kremlin

Semana de la Matemática – FCEyN – UBA

Ejemplo de criptoanálisis

sacado de la vida real!

Semana de la Matemática – FCEyN – UBA

La Aventura de los Hombres que Bailan

Un hombre inglés se casó con una mujer americana, Elsie,
hermosa pero extraña – no quiere contar nada sobre su pasado.

El señor encontró unos hombrecitos dibujados con tiza en la
pared de su casa
– su mujer se desmayó del susto

Semana de la Matemática – FCEyN – UBA

Mas dibujitos con hombres que bailan

Semana de la Matemática – FCEyN – UBA

Cuentas...

Sherlock Holmes se pasa una tarde haciendo cuentas y
dibujitos, hasta que pegó un grito de satisfacción y se frotó las
manos

El cliente trajo un nuevo mensaje que preocupó mucho a
Sherlock

Semana de la Matemática – FCEyN – UBA

Permutación de las letras del alfabeto

cada símbolo representa una letra

26 símbolos, 26 letras en el alfabeto

hay 26.25.24.23.22. ... 3.2.1 = 26!
formas de asociar los símbolos a las letras

26! = 403.291.461.126.605.635.584.000.000

Semana de la Matemática – FCEyN – UBA

Frecuencia de los símbolos

Contemos la frecuencia de los símbolos:

17

5

5

4

4

4

3

Semana de la Matemática – FCEyN – UBA

Frecuencia de las letras (en inglés)

E 11.42%
A 8.56%
I 7.94%
R 7.51%
T 7.46%
O 7.12%
N 6.41%
S 5.55%
L 5.52%
C 4.74%

U 3.66%
P 3.27%
M 3.22%
D 3.13%
H 2.76%
G 2.30%
B 2.12%
Y 2.00%
F 1.47%
V 1.07%

Semana de la Matemática – FCEyN – UBA

Método manual

Con esta información se puede seguir a mano

= E = A, I, R, T, O

Las banderitas separan las palabras

Usar además la información de contexto
por ejemplo, la mujer se llama Elsie, una palabra de 5 letras
que empieza y termina con E es probable que sea

E L S I E

Semana de la Matemática – FCEyN – UBA

Principio de resolución con E L S I ...

_ _ _ E _ E _ _ E S L _ _ E _

_ _ E L _ I _ E S

_ _ _ E E L S I E

_ E _ E _

Semana de la Matemática – FCEyN – UBA

Principio de resolución con E L S I ... A M ...

A M _ E _ E A _ E S L A _ E _

A _ E L _ I _ E S

_ _ M E E L S I E

_ E _ E _

Semana de la Matemática – FCEyN – UBA

Ataque automatizado

Aproximación al español de primer orden

El español como proceso aleatorio
– proceso no determinístico, que respeta una distribución de

probabilidades
– monos tipeando al azar respetando la probabilidad de las letras

Semana de la Matemática – FCEyN – UBA

Ataque automatizado

Aproximación al español de segundo orden
– cadena de Markov
– proceso aleatorio con diferentes estados (las letras)
– probabilidades de transición (de pasar de un estado a otro)

probabilidades condicionales

Q HU

P

A

O

Semana de la Matemática – FCEyN – UBA

Algoritmo de California

voy probando con los símbolos ordenados por frecuencia
para cada símbolo pruebo todas las posibilidades

reemplazo en el texto encriptado los símbolos que ya tengo
le asigno un puntaje que representa la probabilidad de que sea
español (aproximación de 2do orden)

me quedo con los 100 mejores (entre 26*100)

cuando termine, el mensaje estará entre los 100 mejores (de
hecho, entre los 10 mejores)

Semana de la Matemática – FCEyN – UBA

Muchas gracias!

carlos @ coresecurity.com

	El arte de romper�códigos secretos�
	Origen concreto de teorías abstractas
	El Chevalier de Méré
	Una paradoja para el Caballero
	Con un dado: la probabilidad de perder
	La probabilidad de perder
	La probabilidad de perder
	La probabilidad de perder
	La intervención del geómetra
	Un homenaje a la intuición de Méré
	de Pascal a Kolmogorov
	Criptografía
	Necesidad de privacidad en la Internet
	Sistema de encripción
	Y la seguridad?
	Estaría bueno poder demostrar...
	El secreto perfecto
	Ejemplo de criptoanálisis
	La Aventura de los Hombres que Bailan
	Mas dibujitos con hombres que bailan
	Cuentas...
	Permutación de las letras del alfabeto
	Frecuencia de los símbolos
	Frecuencia de las letras (en inglés)
	Método manual
	Principio de resolución con E L S I ...
	Principio de resolución con E L S I ... A M ...
	Ataque automatizado
	Ataque automatizado
	Algoritmo de California
	Muchas gracias!

