Seguridad Informática

**

**

Modelo de seguridad de UNIX

**

Cryptography / Criptografía

History of cryptography

From Wikipedia, the free encyclopedia

The history of cryptography began thousands of years ago. Until recent decades, it has been the story of what might be called classic cryptography — that is, of methods of encryption that use pen and paper, or perhaps simple mechanical aids. In the early 20th century, the invention of complex mechanical and electromechanical machines, such as the Enigma rotor machine, provided more sophisticated and efficient means of encryption; and the subsequent introduction of electronics and computing has allowed elaborate schemes of still greater complexity, most of which are entirely unsuited to pen and paper.

http://en.wikipedia.org/wiki/History_of_cryptography

Historia de la Criptografia

http://www.albertocoto.com/secciones/cripto.htm

**

Historia de la criptografía

De Wikipedia, la enciclopedia libre

La historia de la criptografía se remonta a miles de años. Hasta décadas recientes, ha sido la historia de la criptografía clásica — los métodos de cifrado que usan papel y lápiz, o quizás ayuda mecánica sencilla. A principios del siglo XX, la invención de máquinas mecánicas y electromecánicas complejas, como la máquina de rotores Enigma, proporcionaron métodos de cifrado más sofisticados y eficientes; y la posterior introducción de la electrónica y la computación ha permitido sistemas elaborados que siguen teniendo gran complejidad.

http://es.wikipedia.org/wiki/Historia_de_la_criptograf%C3%ADa

**

LA TABLA RECTA DE TRITHEMIUS

“Johannes Trithemius (1462-1516), Ioannis Trithemius en Latín, es considerado como un de los "Padres de la Criptología". Él fue el primero a publicar un libro impreso (en la época eran comunes los libros manuscritos), en Latín, versando sobre criptografía: «Polygraphiae libri sex, Ioannis Trithemii abbatis Peapolitani, quondam Spanheimensis, ad Maximilianum Ceasarem», o sea, "Poligrafia en seis libros por João Trithemius, abad de Würzburg, anteriormente de Sponheim, dedicados al Emperador Maximiliano". La primera impresión fue hecha en 1518 por Johannes Haselberg, siendo el libro fue reimpresso en 1550, 1600 y 1613. Una traducción francesa, anotada y considerablemente modificada, débese Gabriel de Collange, editada en 1561 y reimpressa en 1625.”

http://serdis.dis.ulpgc.es/~ii-cript/PAGINA%20WEB%20CLASICA/CRIPTOGRAFIA/POLIALFABETICAS/tabla%20de%20Trihemius.htm

**

Category:Encryption devices

http://en.wikipedia.org/wiki/Category:Encryption_devices

Cipher machines

Maquinas de Cifrado
**

The Ultra Secret

Frederik W. Winterbotham, (1975)., London: Futura
Ultrasecreto : la gran revelación de la Segunda Guerra Mundial, por F W Winterbotham, Barcelona : Grijalbo, 1975

F. W. Winterbotham

“Winterbotham's book, The Ultra Secret (1974), first brought Enigma decryption out of the official secrecy that had been imposed 29 years earlier, at war's end, by British Prime Minister Winston Churchill. To be sure, there had been mentions of Enigma decryption in earlier books by Władysław Kozaczuk, Ladislas Farago and Gustave Bertrand; but it was Winterbotham's book that gave the first extensive account of the uses to which the massive volumes of Enigma-derived intelligence were put by the Allies, on the western and eastern European fronts, in the Mediterranean, North Africa, and perhaps most crucially, in the Battle of the Atlantic.” (Wikipedia January 21, 2009)

http://en.wikipedia.org/wiki/F.W._Winterbotham
Los Sistemas de Cómputos Aliados
por Erich Paul el Mié Dic 10, 2008 12:25 pm

http://www.forosegundaguerra.com/viewtopic.php?f=58&p=92619

**

Enigma machine

Enigma in use, 1943

“The Enigma machine is any of a family of related electro-mechanical rotor machines that have been used to generate ciphers for the encryption and decryption of secret messages. The Enigma was invented by German engineer Arthur Scherbius at the end of World War I.[1] It was used commercially from the early 1920s and was adopted by military and governmental services of a number of countries — most notably by Nazi Germany before and during World War II.[2] A variety of Enigma models were produced, but the German military model, the Wehrmacht Enigma, is the version most commonly discussed.” (Wikipedia January 21, 2009)
http://en.wikipedia.org/wiki/Enigma_machine

Enigma (máquina)
“Enigma era el nombre de una máquina que disponía de un mecanismo de cifrado rotatorio, que permitía usarla tanto para cifrar, como para descifrar mensajes. Varios de sus modelos fueron muy utilizados en Europa desde inicios de los años 1920.
Su fama se debe a haber sido adoptada por las fuerzas militares de Alemania desde 1930. Su facilidad de manejo y supuesta inviolabilidad fueron las principales razones para su amplio uso. Su sistema de cifrado fue finalmente descubierto, y la lectura de la información que contenían los mensajes supuestamente protegidos, es considerado, a veces, como la causa de haber podido concluir la Segunda Guerra Mundial, al menos, un año antes de lo que hubiera acaecido sin su descifrado...

...La primera patente data de 1919, y es obra del holandés Hugo Alexander Koch, que comparte honores con el alemán Arthur Scherbius quien desarrolló varias versiones de la máquina Enigma y asociado con otro ingeniero, Richard Ritter, fundó la empresa Chiffriermaschinen Aktien Gesellschaft en Berlín, para su producción. La primera versión comercial, conocida con el nombre de Enigma-A, fue puesta a la venta en 1923, siendo su finalidad inicial facilitar la comunicación de documentos entre comerciantes y hombres de negocios de forma secreta” (Wikipedia January 21, 2009)

http://es.wikipedia.org/wiki/Enigma_(m%C3%A1quina)

**

Bletchley Park - EIA TR-48 Analog Computer
http://www.flickr.com/photos/sbell/3375083409/

Bletchley Park

“Bletchley Park, also known as Station X, is an estate located in the town of Bletchley, in Buckinghamshire, England. Since 1967, Bletchley has been part of Milton Keynes.
During World War II, Bletchley Park was the site of the United Kingdom's main decryption establishment. Ciphers and codes of several Axis countries were decrypted there, most importantly ciphers generated by the German Enigma and Lorenz machines.

The high-level intelligence produced at Bletchley Park, codenamed Ultra, is credited with having provided crucial assistance to the Allied war effort and with having shortened the war, though Ultra's precise influence is still studied and debated.” (Wikipedia June 24, 2009)

http://en.wikipedia.org/wiki/Bletchley_Park

Bletchley Park

“Bletchley Park es el nombre de una instalación militar localizada en Buckinghamshire, Inglaterra en la que se realizaron los trabajos de descifrado de códigos alemanes durante la Segunda Guerra Mundial. Recibe su nombre de la mansión victoriana que domina el enclave. La primera computadora Colossus fue diseñada y construida en Bletchley Park permitiendo romper los códigos de la máquina alemana Enigma.” (Wikipedia, 24 de Junio del 2009)

http://es.wikipedia.org/wiki/Bletchley_Park

Bletchley Park and its Museum

http://www.codesandciphers.org.uk/bletchleypark/index.htm

Bletchley Park National Codes Centre

http://www.bletchleypark.org.uk/

The National Museum of Computing

England and Wales
http://tnmoc.org/home.aspx

The National Museum of Computing
Galleries
http://tnmoc.org/galleries.aspx

Bletchley Park

Miniaturas
http://www.flickr.com/photos/sbell/sets/72157606524408458/

Durante la Segunda Guerra Mundial, los británicos hicieron esfuerzos significativos en Bletchley Park para descifrar las comunicaciones militares alemanas. El sistema cypher alemán (Enigma), fue atacado con la ayuda con las finalidad de construir bombas (diseñadas después de las bombas electromecánicas programables) que ayudaron a encontrar posibles llaves Enigmas después de otras técnicas tenían estrechadas bajo las posibilidades. Los alemanes también desarrollaron una serie de sistemas cypher (llamadas Fish cyphers por los británicos y Lorenz cypers por los alemanes) que eran bastante diferentes del Enigma. Como parte de un ataque contra estos, el profesor Max Newman y sus colegas (incluyendo Alan Turing) construyeron el Colossus. El Mk I Colossus fue construido en un plazo muy breve por Tommy Flowers en la Post Office Research Station en Dollis Hill en Londres y enviada a Bletchley Park.

El Colossus fue el primer dispositivo de cómputo totalmente electrónico. El Colossus usó solo tubos de vacío y no tenía relees. Tenía entrada para cinta de papel [paper-tape] y fue capaz de hacer bifurcaciones condicionales. Se construyeron nueve Mk II Colossi (la Mk I se convirtió a una Mk II haciendo diez máquinas en total). Los detalles de su existencia, diseño, y uso se mantuvieron en secreto hasta los años 1970. (15,5,2010)

http://es.wikipedia.org/wiki/Primera_generaci%C3%B3n_de_computadoras#El_tubo_de_vac.C3.ADo

The Colossus Computer

http://tnmoc.org/colossus-rebuild.aspx

Colossus computer
“The Colossus machines were electronic computing devices used by British codebreakers to read encrypted German messages during World War II. These were the world's first programmable, digital, electronic, computing devices. They used vacuum tubes (thermionic valves) to perform the calculations.
Colossus was designed by engineer Tommy Flowers with input from Allen Coombs, Sid Broadhurst and Bill Chandler at the Post Office Research Station, Dollis Hill to solve a problem posed by mathematician Max Newman at Bletchley Park. The prototype, Colossus Mark 1, was shown to be working in December 1943 and was operational at Bletchley Park by February 1944. An improved Colossus Mark 2 first worked on 1 June 1944” (Wikipedia January 21, 2009)

http://en.wikipedia.org/wiki/Colossus_computer
Colossus

“Las máquinas Colossus fueron primitivos dispositivos calculadores usados por los británicos para leer las comunicaciones cifradas alemanas durante la Segunda Guerra Mundial. Colossus fue uno de los primeros computadores digitales.
La máquina Colossus fue diseñada originalmente por Tommy Flowers en la Post Office Research Station (Estación de Investigación de la Oficina Postal), Dollis Hill. El prototipo, Colossus Mark I, entró en funcionamiento en Bletchley Park desde febrero de 1944. Una versión mejorada, el Colossus Mark II se instaló en junio de 1944, y se llegaron a construir unos diez Colossus hasta el final de la guerra.” (Wikipedia, 21 de Enero del 2009)

http://es.wikipedia.org/wiki/Colossus

Colossus, la cual fue diseñada por Max Newman y su equipo, y construida en la Estación de Investigaciones Postales de Dollis Hill por un equipo dirigido por Thomas Flowers en 1943. Dicha computadora se utilizó para descifrar los códigos Fish (en concreto las transmisiones de la máquina Lorenz).

Para romper los códigos de la máquina Enigma y permitir a los aliados anticipar los ataques y movimientos militares Nazis, Turing diseñó la bombe, una máquina electromecánica —llamada así en reconocimiento de la diseñada por los polacos bomba kryptologiczna— que se utilizaba para eliminar una gran cantidad de claves enigma candidatas. Para cada combinación posible se implementaba eléctricamente una cadena de deducciones lógicas. Era posible detectar cuándo ocurría una contradicción y desechar la combinación. La bombe de Turing, con una mejora añadida que sugirió el matemático Gordon Welchman, era la herramienta principal que usaban los criptógrafos aliados para leer las transmisiones Enigma. (15,5,2010)
http://es.wikipedia.org/wiki/Alan_Turing#An.C3.A1lisis_criptogr.C3.A1fico_.28ruptura_de_c.C3.B3digos.29

**

Historia de la Criptografía – Parte VII: Criptografía de Fines de la Segunda Guerra Mundial y La Criptografía Moderna

14 marzo, 2010 | Autor Uriel

Tras los Secretos de “Enigma”

http://www.saberhistoria.com.ar/tag/criptografia/

**

“Los criptógrafos de la Armada estadounidense (en cooperación con criptógrafos británicos y holandeses a partir de 1940) rompieron varios sistemas criptográficos de la Armada japonesa. La rotura de uno de ellos, el JN-25, condujo a la célebre victoria estadounidense de la Batalla de Midway. Un grupo del ejército estadounidense, el SIS, consiguió romper el sistema criptográfico diplomático japonés de alta seguridad (una máquina electromecánica llamada Púrpura por los estadounidenses) antes incluso del comienzo de la Segunda Guerra Mundial. Los estadounidenses llamaron a la inteligencia derivada del criptoanálisis, quizás en especial la derivada de la máquina Púrpura, como «Magic» (Magia). Finalmente los británicos se decidieron por «Ultra» para la inteligencia derivada del criptoanálisis, en especial la derivada del tráfico de mensajes cifrados con las diversas Enigmas. Un término británico anterior fue para Ultra fue «Boniface».

Los militares alemanes también desarrollaron varios intentos de implementar mecánicamente la libreta de un solo uso. Bletchley Park los llamó cifrados Fish, y Max Newman y sus colegas diseñaron e implementaron el primer ordenador electrónico digital programable del mundo, Colossus, para ayudarles con el criptoanálisis. La Oficina de Asuntos Exteriores alemana empezó a usar la libreta de un solo uso en 1919; parte de este tráfico fue leído en la Segunda Guerra Mundial como resultado de la recuperación de material importante en Sudamérica que fue desechado con poco cuidado por un mensajero alemán.

La Oficina de Asuntos Exteriores japonesa utilizó un sistema eléctrico lógico basado en uniselectores (llamado Púrpura por EEUU), y también utilizó varias máquinas similares para los agregados de algunas embajadas japonesas. Una de estas recibió el nombre de «Máquina M» por EEUU, y otra fue apodada «Red». Todas fueron rotas en mayor o menor grado por los aliados.

SIGABA se describe en la Patente USPTO n.º 6175625, registrade en 1944 pero no publicada hasta 2001.

Las máquinas de cifrado aliadas utilizadas en la Segunda Guerra Mundial incluían la Typex británica y la SIGABA estadounidense; ambos eran diseños de rotores electromecánicos similares en espíritu a la Enigma, aunque con mejoras importantes. No se tiene constancia de que ninguna de ellas fuera rota durante la guerra. Los polacos utilizaron la máquina Lacida, pero se demostró que era poco segura y se canceló su uso. Las tropas de campo utilizaron las familias M-209 y M-94. Los agentes SOE utilizaron inicialmente «cifrados de poema» (las claves eran poemas memorizados), pero más avanzada la guerra empezaron a utilizar libretas de un solo uso.”

http://es.wikipedia.org/wiki/Historia_de_la_criptograf%C3%ADa

**

William F. Friedman

From Wikipedia, the free encyclopedia (20120505)
William Frederick Friedman (September 24, 1891 – November 12, 1969) was a US Army cryptographer who ran the research division of the Army's Signals Intelligence Service (SIS) in the 1930s, and parts of its follow-on services into the 1950s. In 1940, subordinates of his led by Frank Rowlett broke Japan's PURPLE cipher, thus disclosing Japanese diplomatic secrets before America's entrance into World War II.

http://en.wikipedia.org/wiki/William_F._Friedman

**

Teiji Takagi

De Wikipedia, la enciclopedia libre (20120505)

Teiji Takagi (高木 貞治, Takagi Teiji?, 21 de abril de 1875 - 28 de febrero de 1960) fue un matemático japonés, conocido por comprobar la existencia del teorema de Takagi en la teoría de cuerpos de clases.

Nació en la montañosa región rural de Gifu, Japón. Comenzó con las matemáticas a los 10 años, leyendo textos en inglés, dado que todavía no estaban traducidos al japonés. Después de su asistencia al instituto para estudiantes superdotados y no superdotados, fue a la Universidad de Tokio, en esa época la única universidad del país. Allí aprendió matemáticas de los "clásicos europeos" como el Álgebra de Salmon y el Lehrbuch der Algeba, de Weber. Ayudado por Hilbert, estudió posteriormente en Göttingen. Aparte de su trabajo en la Teoría de números algebraicos, escribió un gran número de libros de texto japoneses sobre matemáticas y geometría, y fue también colaborador durante la II Guerra Mundial en el desarrollo del sistema de cifrado japonés PURPLE.

http://es.wikipedia.org/wiki/Teiji_Takagi

Teiji Takagi

From Wikipedia, the free encyclopedia (20120505)
Teiji Takagi (高木 貞治 Takagi Teiji, April 21, 1875 – February 28, 1960) was a Japanese mathematician, best known for proving the Takagi existence theorem in class field theory. He is also has one son, David, who is a geometry student in Henrico, Virginia

He was born in the mountainous and rural area of the Gifu Prefecture, Japan. He began learning mathematics in middle school, reading texts in English since none were available in Japanese. After attending a high school for gifted students, he went on to the University of Tokyo, at that time the only university in Japan. There he learned mathematics from such European classic texts as Salmon's Algebra and Weber's Lehrbuch der Algebra. Aided by Hilbert, he then studied at Göttingen. Aside from his work in algebraic number theory he wrote a great number of Japanese textbooks on mathematics and geometry.

He was also instrumental during World War II in the development of Japanese encryption systems; see Purple.

http://en.wikipedia.org/wiki/Teiji_Takagi

**

PURPLE

De Wikipedia, la enciclopedia libre (20120505)

La máquina PURPLE.

PURPLE es el nombre asignado en Estados Unidos a la máquina de cifrado utilizada por Japón durante la Segunda Guerra Mundial. En su elaboración colaboró Teiji Takagi.

Ya antes del comienzo de dicha guerra EEUU había logrado deducir el funcionamiento de dicha máquina sin haberla visto nunca, a tal punto que cuando el Embajador Japonés fue a entregar la declaración de Guerra al ministro de Relaciones Exteriores de Estados Unidos, éste ya conocía el texto de dicha declaración.

http://es.wikipedia.org/wiki/PURPLE

Purple (cipher machine)

From Wikipedia, the free encyclopedia (20120505)

Fragment of an actual Purple machine from the Japanese embassy in Berlin, obtained by the United States at the end of World War II.

This article is about the Japanese cipher Pink, also known as AN-1.[citation needed] For other Japanese ciphers, such as JN-25, which played a part in the Battle of Midway, see Japanese naval codes.
In the history of cryptography, 97-shiki ōbun inji-ki (九七式欧文印字機) ("System 97 Printing Machine for European Characters") or Angōki Taipu-B (暗号機 タイプB) ("Type B Cipher Machine"), codenamed Purple by the United States, was a diplomatic cryptographic machine used by the Japanese Foreign Office just before and during World War II. The machine was an electromechanical stepping-switch device.

The information gained from decryptions was eventually code-named Magic within the US government.

The codename "Purple" referred to binders used by US cryptanalysts for material produced by various systems; it replaced the Red machine used by the Japanese Foreign Office. The Japanese also used CORAL and JADE stepping-switch systems.

http://en.wikipedia.org/wiki/Purple_(cipher_machine)

パープル暗号
http://ja.wikipedia.org/wiki/%E3%83%91%E3%83%BC%E3%83%97%E3%83%AB%E6%9A%97%E5%8F%B7

TRADUCCIÓN AL ESPAÑOL

http://translate.google.com/translate?prev=_t&hl=es&ie=UTF-8&u=http%3A%2F%2Fja.wikipedia.org%2Fwiki%2F%25E3%2583%2591%25E3%2583%25BC%25E3%2583%2597%25E3%2583%25AB%25E6%259A%2597%25E5%258F%25B7&sl=ja&tl=es&history_state0=

**

JADE

From Wikipedia, the free encyclopedia (20120505)

A captured JADE machine on display in the National Cryptologic Museum.

JADE was the codename given by US codebreakers to a Japanese World War II cipher machine. The Imperial Japanese Navy used the machine for communications from late 1942 until 1944. JADE was similar to another cipher machine, CORAL, with the main difference that JADE was used to encipher messages in katakana using an alphabet of 50 symbols.

http://en.wikipedia.org/wiki/JADE

**

Red (cipher machine)

From Wikipedia, the free encyclopedia (20120505)
In the history of cryptography, 91-shiki injiki (九一式印字機) ("System 91 Printing Machine") or Angōki Taipu-A (暗号機 タイプA) ("Type A Cipher Machine"), codenamed Red by the United States, was a diplomatic cryptographic machine used by the Japanese Foreign Office before and during World War II. A relatively simple device, it was quickly broken by western cryptographers. The Red cipher was succeeded by the "Purple" machine ("97-shiki ōbun inji-ki") which used some of the same principles. Parallel usage of the two systems assisted in the breaking of the Purple system.

The Red cypher should not be confused with the Red naval code, which was used by the Imperial Japanese Navy between the wars. The latter was a codebook system, not a cipher.

http://en.wikipedia.org/wiki/RED_(cipher_machine)

**

The Lorenz machine
Lorenz cipher

From Wikipedia, the free encyclopedia (20120505)

The Lorenz SZ42 machine with its covers removed.

The Lorenz SZ40, SZ42A and SZ42B (SZ for Schlüsselzusatz, meaning "cipher attachment") were German rotor stream cipher machines used by the German Army during World War II. They were developed by C. Lorenz AG in Berlin. They implemented a Vernam stream cipher. British cryptographers, who referred to encrypted German teleprinter traffic as Fish, dubbed the machine and its traffic Tunny.[1]
The SZ machines were in-line attachments to standard Lorenz teleprinters. An experimental link using SZ40 machines was started in June 1941. The enhanced SZ42 machines were brought into substantial use from mid-1942 onwards for high-level communications between the German High Command in Berlin, and Army Commands throughout occupied Europe.[2] The more advanced SZ42A came in to routine use in February 1943 and the SZ42B in June 1944.[3]
Wireless telegraphy (WT) rather than land-line circuits was used for this traffic.[4] These non-Morse (NoMo) messages were picked up by Britain's Y-stations at Knockholt and Denmark Hill and sent to Government Code and Cypher School at Bletchley Park (BP). Some were deciphered using hand methods before the process was partially automated, first with Robinson machines and then with the Colossus computers.[5] The deciphered messages made an important contribution to Ultra military intelligence.

http://en.wikipedia.org/wiki/Lorenz_cipher

La máquina alemana de cifrado Lorenz, usada en la Segunda Guerra Mundial para el cifrado de los mensajes para los generales de muy alto rango.
Código Lorenz

De Wikipedia, la enciclopedia libre (20120505)

“La máquina de Lorenz fue utilizada para cifrar comunicaciones militares alemanas de alto nivel durante la Segunda Guerra Mundial. Criptógrafos ingléses en Bletchley Park fueron capaces de romper el cifrado.

La Lorenz SZ 40 y la SZ 42 (Schlüsselzusatz, que significa "cifrado adjunto") eran máquinas alemanas de cifrado utilizadas durante la Segunda Guerra Mundial en circuitos de teletipo. Criptógrafos británicos, que se refirieron al tráfico alemán de datos de teletipo cifrados como "Fish", denominaron al aparato y su tráfico como "Tunny" (Atunes, Atún). Mientras la bien conocida Enigma fue usada generalmente por unidades de combate, la Máquina de Lorenz fue usada para comunicaciones de alto nivel. El ingenio en sí tenía unas medidas de 51cm × 46cm × 46cm, y funcionó como dispositivo adjunto a las máquinas de teletipo de Lorenz estándares. Los mecanismos implementaban un cifrado de flujo.”
http://es.wikipedia.org/wiki/C%C3%B3digo_Lorenz

**

Lacida

From Wikipedia, the free encyclopedia

Lacida. A: Rotor-lid fasteners. B: Rotor-drive-spring pull. C: Cable from encryption box to electric typewriter. D: Cipher-decipher switch. E: Indicator drive. F: Letter windows. G: Encryption box. H: Rotor finger-wheels

The Lacida (or LCD) was a Polish rotor cipher machine. It was designed and produced before World War II by Poland's Cipher Bureau for prospective wartime use by Polish military higher commands.

History
The machine's name derived from the surname initials of Gwido Langer, Maksymilian Ciężki and Ludomir Danilewicz and / or his younger brother, Leonard Danilewicz.[1] It was built in Warsaw, to the Cipher Bureau's specifications, by the AVA Radio Company.[2]
In anticipation of war, prior to the September 1939 invasion of Poland, two LCDs were sent to France. From spring 1941, an LCD was used by the Polish Team Z at the Polish-, Spanish- and French-manned Cadix radio-intelligence and decryption center at Uzès, near France's Mediterranean coast.[3]
http://en.wikipedia.org/wiki/Lacida

**

Dilly Knox: A Reminiscence of this Pioneer Enigma Cryptanalyst

Mavis Batey

Published in: ·Journal Cryptologia, Volume 32 Issue 2, April 2008

Taylor & Francis, Inc. Bristol, PA, USA
 Abstract
This article describes the importance of the Knox contribution to the breaking of the plugboard German Enigma through his early work on the commercial machine; as well as his invention of “rodding” and exploitation of the Saga method of “boxing.” It also covers the multi-turnover Abwehr machine through observation of the phenomenon of 'crabs and lobsters' in message indicators.

http://dl.acm.org/citation.cfm?id=1451178

Dilly Knox

Alfred Dillwyn "Dilly" Knox was a British code breaker and a classical scholar at King's College in Cambridge. He was a member of the W W I Room 40 code breaking unit. During W W II, he worked at Bletchley Park on the cryptanalysis of the Enigma machine until his death in 1943.

http://enigma.wikispaces.com/Dilly+Knox

Máquinas enigma utilizadas en la Guerra Civil Española
por U-530 » 24 Mar 2012, 13:54

“La Conexión Española que ayudó a descifrar los códigos nazis

Las máquinas alemanas, que servían para enviar mensajes cifrados, fueron descubiertas recientemente en España y ayudan a completar un capítulo hasta ahora inconcluso de la historia británica de descifrado de códigos, que marcó el camino de logros cruciales para el Reino Unido en la Segunda Guerra Mundial. Cuando la Guerra Civil española comenzó en 1936, tanto la Alemania de Adolf Hitler como la Italia de Mussolini enviaron tropas para ayudar a los nacionalistas que servían a Franco. Pero, con la dispersión del conflicto por todo el país, se necesitaban mecanismos de comunicación seguras para conectar a la Legión Cóndor alemana, las fuerzas italianas y las tropas españolas franquistas. Como resultado, Alemania entregó a España un conjunto de máquinas Enigma de uso comercial.

El Reino Unido, por su parte, había obtenido en Alemania su primera máquina Enigma en 1927, simplemente comprando la versión comercial existente. La máquina fue analizada y se escribió un informe de diagnóstico para explicar su funcionamiento. Una figura crucial para intentar entender la máquina fue Dilly Knox, un experto que trabajaba en el descifrado de códigos desde la Primera Guerra Mundial. Knox estaba fascinado por la máquina y empezó a estudiar maneras para poder descifrar, en teoría, un mensaje interceptado. Practicó escribiendo sus propios mensajes, encriptándolos e intentando descifrarlos de nuevo. Pero no había ocasión de interceptar un mensaje real, dado que las señales militares alemanas eran inaudibles en el Reino Unido. Sin embargo, las señales producidas por las máquinas enviadas a España en 1936 eran lo suficientemente audibles para poder ser interceptadas y Knox empezó a trabajar en ello.

"Tener tráfico real fue un regalo del cielo para él", explica Tony, historiador de la GCHQ que pide que sólo utilicemos su nombre de pila. A los seis o siete meses de tener en sus manos el primer código real para descifrar, Knox había logrado desentrañarlo. Fue el primer descifrado de un mensaje Enigma y ocurrió en abril de 1937.”

http://www.lasegundaguerra.com/viewtopic.php?f=49&t=11198

**

Gordon Welchman

From Wikipedia, the free encyclopedia

 (William) Gordon Welchman (15 June 1906, Bristol, England – 8 October 1985, Newburyport, Massachusetts) was a British-American mathematician, university professor, World War II codebreaker at Bletchley Park, and author.

At Bletchley Park
Just before World War II, Welchman was invited by Commander Alastair Denniston to join the Government Code & Cypher School at Bletchley Park, in case war broke out. He was one of four early recruits to Bletchley (the others being Alan Turing, Hugh Alexander, and Stuart Milner-Barry), who all made significant contributions at Bletchley, and who became known as 'The Wicked Uncles'. They were also the four signatories to an influential letter, delivered personally to Winston Churchill in October 1941, asking for more resources for the code-breaking work at Bletchley Park. Churchill responded with one of his 'Action This Day' stickers.

Welchman envisaged an enhancement to Alan Turing's improved design of the Polish electromechanical Enigma-cipher-breaking machine, the bombe. Welchman's enhancement, the 'diagonal board', rendered the device substantially more efficient in the attack on ciphers generated by the German Enigma machine. Bombes became the primary mechanical aid in breaking Enigma ciphers during the war, by speeding up the search for current settings being used with the Enigma machines; these were changed often, initially at least once per day.

Welchman was head of Hut Six, the section at Bletchley Park responsible for breaking German Army and Air Force Enigma ciphers. In 1943 he became Assistant Director in charge of mechanisation, and also had responsibility for cryptographic liaison with the USA.

http://en.wikipedia.org/wiki/Gordon_Welchman

**

SIGABA

From Wikipedia, the free encyclopedia

In the history of cryptography, the ECM Mark II was a cipher machine used by the United States for message encryption from World War II until the 1950s. The machine was also known as the SIGABA or Converter M-134 by the Army, or CSP-888/889 by the Navy, and a modified Navy version was termed the CSP-2900.

Like many machines of the era it used an electromechanical system of rotors in order to encipher messages, but with a number of security improvements over previous designs. No successful cryptanalysis of the machine during its service lifetime is publicly known.

**

IBM 7950 Harvest

From Wikipedia, the free encyclopedia

HARVEST

The IBM 7950, also known as Harvest, was a one-of-a-kind adjunct to the Stretch computer which was installed at the US National Security Agency (NSA). Built by IBM, it was delivered in 1962 and operated until 1976, when it was decommissioned. Harvest was designed to be used for cryptanalysis.

Development
In April 1958, the final design for the NSA-customized version of IBM's Stretch computer had been approved, and the machine was installed in February 1962.[1] The design engineer was James H. Pomerene,[2] and it was built by IBM in Poughkeepsie, New York. Its electronics (fabricated of the same kind of discrete transistors used for Stretch) were physically about twice as big as the Stretch to which it was attached. Harvest added a small number of instructions to Stretch, and could not operate independently.

An NSA-conducted evaluation found that Harvest was more powerful than the best commercially available machine by a factor of 50 to 200, depending on the task.[3]
http://en.wikipedia.org/wiki/IBM_7950_Harvest

IBM 7950 Harvest

De Wikipedia, la enciclopedia libre

La Cosecha

El IBM 7950 Harvest es también conocida como la cosecha, fue una especie de complemento para la computadora de estiramiento que se instaló en los EE.UU. en la Agencia de Seguridad Nacional (NSA). Creada por IBM, fue entregada a la NSA en 1962 y opero hasta 1976, cuando fue dada de baja y reemplazada por otra mas avanzada. The Harvest(la cosecha) fue diseñada para ser utilizada en el criptoanálisis.[1] [2]
Historia
En Abril de 1958, el diseño final para la versión personalizada de la NSA del ordenador de IBM Stretch había sido aprobado, y la maquina se instalo en febrero de 1962.El ingeniero de diseño fue James H. Pomerene, y fue construido por IBM en Poughkeepsie, Nueva York. Su electrónica (fabricada con el mismo tipo de transistores discretos que utilizan para estirar) eran fisicamente el doble de grandes que el tramo que se adjunta. La cosecha ha agregado un pequeño número de instrucciones de estiramiento, ya que no podía funcionar de manera independiente.

La NSA realizó una evaluación que determino que la cosecha era mas poderosa que la mejor máquina disponible en el comercio por un factor de 50 a 200, dependiendo de la tarea.

http://es.wikipedia.org/wiki/IBM_7950_Harvest

**

TICOM Archive Secret Intelligence in Nazi Gemany

http://sites.google.com/site/ticomarchive/home

OKW/Chi (High Command)

Allied intelligence knew of the existence of signal intelligence agencies of the German Foreign Ministry, the Army, Navy and Air Force, and that of the Supreme Command of the German Armed Forces, the Oberkommando der Wehrmacht Chiffrierabteilung (abbreviated OKW/Chi). However, little was known of its structure, operations, or successes. Assuming that OKW/Chi was similar to Bletchley Park, a centralized agency directing focused attacks on strategic communications, and coordinating and directing the signal intelligence work of all the German armed services, therefore employing the ablest cryptanalysts, OKW/Chi was the first priority among TICOM targets.

OKW/Chi was not as it seemed to the allies. Although OKW/Chi was the highest agency in the military hierarchy, its power to coordinate and set policy for the rest of the military SIGINT organizations was limited, and mainly focused on cryptology, that is the creation of the German’s own secure communications systems. As far as cryptanalysts was concerned, OKW/Chi acted as a troubleshooter, providing high-level assistance for those systems that were unsolvable by the individual services themselves.
http://sites.google.com/site/ticomarchive/the-targets/okw-chi

Wilhelm Fenner San Petersburgo, Rusia

Wilhelm Fenner ,head of the cryptanalysis department of OKW/Ch

Wilhelm Fenner and the Development of the German Cipher Bureau, 1922-1939.

“Wilhelm Fenner was the central figure in the evolution of the German Cipher Bureau between 1922 and 1939, and a major personality in the history of German communications intelligence in the interwar period. Under his direction, the Cipher Bureau evolved into a highly professional communications intelligence service, which scored impressive cryptanalytic successes against the diplomatic and military systems of many countries.”

http://arnetminer.org/publication/wilhelm-fenner-and-the-development-of-the-german-cipher-bureau-1183941.html

expatriate Russian, Professor Peter Novopaschenny

**

William F. Friedman

De Wikipedia, la enciclopedia libre (20120505)

William Friedman.

William Frederick Friedman (1891-1969) fue un criptoanalista estadounidense nacido en Chisinau (Besarabia, una gubérniya en el Imperio ruso), hijo de un empleado del servicio de correos del zar.

http://es.wikipedia.org/wiki/William_F._Friedman

Today's Topic: Shafi Goldwasser and Silvio Micali to Receive 2012 ACM Turing Award for Advances in Cryptography

ACM Bulletin,Wednesday, March 13, 2013

“ACM has named Shafi Goldwasser of the Massachusetts Institute of Technology (MIT) and the Weizmann Institute of Science and Silvio Micali of MIT as the recipients of the 2012 ACM A.M. Turing Award. Working together, they pioneered the field of provable security, which laid the mathematical foundations that made modern cryptography possible. By formalizing the concept that cryptographic security had to be computational rather than absolute, they created mathematical structures that turned cryptography from an art into a science. Their work addresses important practical problems such as the protection of data from being viewed or modified, providing a secure means of communications and transactions over the Internet. Their advances led to the notion of interactive and probabalistic proofs and had a profound impact on computational complexity, an area that focuses on classifying computational problems according to their inherent difficulty.”

Turing Award Goes to MIT Crypto Experts Goldwasser and Micali

Network World (03/13/13) Bob Brown

”ACM has named Massachusetts Institute of Technology (MIT) professors Shafi Goldwasser and Silvio Micali as the recipients of the 2012 A.M. Turing Award, renowned as the "Nobel Prize in Computing." The Turing Award, ACM's top technical honor, is bestowed on recipients who have made significant contributions with a lasting impact on computing. "By formalizing the concept that cryptographic security had to be computational rather than absolute, they created mathematical structures that turned cryptography from an art into a science," ACM says. "Their advances led to the notion of interactive and probabilistic proofs and had a profound impact on computational complexity, an area that focuses on classifying computational problems according to their inherent difficulty." Goldwasser and Micali are responsible for the security that makes online transactions possible, including Web browser and credit card encryption, says ACM president Vinton Cerf. The recipients, principal investigators at MIT's Computer Science and Artificial Intelligence Lab, collaborated on the mathematical foundations of cryptography. The winners will share the Turing Award's $250,000 prize, made possible by Google and Intel donations. ACM will present the 2012 A.M. Turing Award at its annual Awards Banquet on June 15, in San Francisco.”

http://technews.acm.org/#640950

Turing Award goes to MIT crypto experts Goldwasser and Micali

$250k 'Nobel Prize in Computing' honors MIT professors' work in provable security

By Bob Brown, Network World
March 13, 2013 09:03 AM ET

http://www.networkworld.com/news/2013/031313-turing-award-267635.html

Jasper Maskelyne Mago de la Guerra

http://www.kdge.com/warmagician.html

http://www.cometamagico.com.ar/maskelyne.htm

http://perso.wanadoo.es/igutiez/mas-cosas/mago.htm

He aquí un historial de las recientes fugas de información:

“Sony dejó fugarse en el desastre datos de 75 millones de cuentas de PSN

2004 – Softbank – 4,500,000

2005 – Visa, Mastercard – 40,000,000

2006 – KDDI – 4,000,000 – AOL – 660,000

2009 – ALICO Japan – 130,000

2010 – AT&T 110,000

2011 – SONY – 77,000,000 – Messe Sanoh – 1405”

El desastre de Sony

Woorales, 28 abril 2011

http://blog.woorales.com/el-desastre-de-sony/

Virus

Timeline of computer viruses and worms

http://en.wikipedia.org/wiki/Timeline_of_notable_computer_viruses_and_worms

Historia de los virus

http://www.virusprot.com/Historia.html

Cronología de los virus informáticos

La historia del malware

Autor: Lic. Cristian Borghello,Technical & Educational de Eset para Latinoamérica

Fecha: Viernes 27 de octubre del 2006

http://www.nod32-la.com/tutorials/cronologia_de_los_virus_informaticos.pdf

Computer virus History
Wikipedia (20 junio 2010)

Academic work
“The first academic work on the theory of computer viruses (although the term "computer virus" was not invented at that time) was done by John von Neumann in 1949 who held lectures at the University of Illinois about the "Theory and Organization of Complicated Automata". The work of von Neumann was later published as the "Theory of self-reproducing automata".[4] In his essay von Neumann postulated that a computer program could reproduce.

In 1972 Veith Risak published his article "Selbstreproduzierende Automaten mit minimaler Informationsübertragung" (Self-reproducing automata with minimal information exchange).[5] The article describes a fully functional virus written in assembler language for a SIEMENS 4004/35 computer system.

In 1980 Jürgen Kraus wrote his diplom thesis "Selbstreproduktion bei Programmen" (Self-reproduction of programs) at the University of Dortmund.[6] In his work Kraus postulated that computer programs can behave in a way similar to biological viruses.

In 1984 Fred Cohen from the University of Southern California wrote his paper "Computer Viruses - Theory and Experiments".[7] It was the first paper to explicitly call a self-reproducing program a "virus"; a term introduced by his mentor Leonard Adleman.

An article that describes "useful virus functionalities" was published by J.B. Gunn under the title "Use of virus functions to provide a virtual APL interpreter under user control" in 1984.”

http://en.wikipedia.org/wiki/Computer_virus#Academic_work

Virus programs
Wikipedia (20 junio 2010)

“The Creeper virus was first detected on ARPANET, the forerunner of the Internet, in the early 1970s.[9] Creeper was an experimental self-replicating program written by Bob Thomas at BBN Technologies in 1971.[10] Creeper used the ARPANET to infect DEC PDP-10 computers running the TENEX operating system. Creeper gained access via the ARPANET and copied itself to the remote system where the message, "I'm the creeper, catch me if you can!" was displayed. The Reaper program was created to delete Creeper.[11]
A program called "Elk Cloner" was the first computer virus to appear "in the wild" — that is, outside the single computer or lab where it was created.[12] Written in 1981 by Richard Skrenta, it attached itself to the Apple DOS 3.3 operating system and spread via floppy disk.[12]

 HYPERLINK "http://en.wikipedia.org/wiki/" \l "cite_note-12" [13] This virus, created as a practical joke when Skrenta was still in high school, was injected in a game on a floppy disk. On its 50th use the Elk Cloner virus would be activated, infecting the computer and displaying a short poem beginning "Elk Cloner: The program with a personality."

The first PC virus in the wild was a boot sector virus dubbed (c)Brain[14], created in 1986 by the Farooq Alvi Brothers in Lahore, Pakistan, reportedly to deter piracy of the software they had written[15]. However, analysts have claimed that the Ashar virus, a variant of Brain, possibly predated it based on code within the virus.”

http://en.wikipedia.org/wiki/Computer_virus#Virus_programs

Virus informático
Wikipedia (20 junio 2010)

Historia
“El primer virus atacó a una máquina IBM Serie 360 (y reconocido como tal). Fue llamado Creeper, creado en 1972. Este programa emitía periódicamente en la pantalla el mensaje: «I'm a creeper... catch me if you can!» (¡Soy una enredadera... agárrame si tú puedes!). Para eliminar este problema se creó el primer programa antivirus denominado Reaper (cortadora).

Sin embargo, el término virus no se adoptaría hasta 1984, pero éstos ya existían desde antes. Sus inicios fueron en los laboratorios de Bell Computers. Cuatro programadores (H. Douglas Mellory, Robert Morris, Victor Vysottsky y Ken Thompson) desarrollaron un juego llamado Core War, el cual consistía en ocupar toda la memoria RAM del equipo contrario en el menor tiempo posible.

Después de 1984, los virus han tenido una gran expansión, desde los que atacan los sectores de arranque de disquetes hasta los que se adjuntan en un correo electrónico.”

http://es.wikipedia.org/wiki/Virus_inform%C3%A1tico#Historia

Los peores virus informáticos de la historia
http://www.elguruinformatico.com/los-peores-virus-informaticos-de-la-historia/

Creeper virus
Wikipedia (20 junio 2010)

“The Creeper worm was an experimental self-replicating program written by Bob Thomas at BBN[1] in 1971. It was designed not to damage but to demonstrate a mobile application. It is generally accepted to be the first computer virus although the notion computer virus didn't exist in 1970s.[2] Creeper infected DEC PDP-10 computers running the TENEX operating system. Creeper gained access via the ARPANET and copied itself to the remote system where the message, "I'm the creeper, catch me if you can!" was displayed. The Creeper would start to print a file, but then stop, find another Tenex system, open a connection, pick itself up and transfer to the other machine (along with its external state, files, etc.), and then start running on the new machine, displaying the message. The program rarely if ever actually replicated itself, rather it jumped from one system to another, attempting to remove itself from previous systems as it propagated forward, thus Creeper didn't install multiple instances of itself on several targets, actually it just moseyed around a network.[3]
The Reaper program was created to delete Creeper.”

http://en.wikipedia.org/wiki/Creeper_virus

Kornworm
Wikipedia (20 junio 2010)

“Kornworm fue en 1986 un virus informático que prometía devastar las redes propias del gobierno, fue creado por james Randell apodado LeX, informático y amigo de Anthony Stiller (Rufy) el cual conociendo los efectos del virus y sus funciones, creo un antivirus que solo tenia a su fin la destrucción de ese virus informático ese antivirus se llamaba "AntiKWefect" (Anti Korn Worm Efect).”
http://es.wikipedia.org/wiki/Kornworm

Jerusalem (computer virus)

Wikipedia (20 junio 2010)

Jerusalem is a DOS file virus first detected in Jerusalem, Israel, in October 1987. On infection, the Jerusalem virus becomes memory resident (using 2kb of memory), and then infects every executable file run, except for COMMAND.COM. .COM files grow by 1,813 bytes when infected by Jerusalem and are not re-infected. .EXE files grow by 1,808 to 1,823 bytes each time they are infected. The virus re-infects .EXE files each time the files are loaded until they are too large to load into memory. Some .EXE files are infected but do not grow because several overlays follow the genuine .EXE file in the same file. Sometimes .EXE files are incorrectly infected, causing the program to fail to run as soon as it is executed.”

http://en.wikipedia.org/wiki/Jerusalem_(computer_virus)

Virus Jerusalén

Wikipedia (20 junio 2010)

El virus Jerusalén es sin duda alguna uno de los más destacados en la historia de los virus informáticos. Su descubrimiento y aislamiento en 1987 por la Universidad Hebrea de Jerusalén, puso en vela a cientos de usuarios que desconocían por completo que los computadores también pueden ser enfermados por “virus”.
Este virus se autoinstalaba en la RAM de los computadores, tomando el control de las interrupciones entre las 8:00 y las 21:00. Desde allí afectaba únicamente a los archivos .exe y .com.

Su descubrimiento se produjo gracias a un fallo en la estructura vírica por la que Jerusalén no detectaba los archivos .exe que ya había infectado, por lo que se enzarzaba en un bucle, re-infectando una y otra vez los mismos archivos. Cada vez que el usuario abría un archivo, Jerusalén se incorporaba a él, haciendo que éste aumentara su peso en 2 Kb, creciendo cada vez más hasta que el sistema operativo MS-DOS fuera incapaz de soportarlo, ya que en esa época la RAM no sobrepasaba los 640 Kb y los discos duros promediaban entre los 20 y 30 Mb.”

http://es.wikipedia.org/wiki/Virus_Jerusal%C3%A9n

Antivirus

Miguel Giacaman

El primer antivirus Universal

El primer Antivirus del Mundo!
“Miguel Giacaman es un súper inventor CHILENO. Empezó arreglando calculadoras, ya que antes se arreglaban, muchas empresas que arreglaban calculadoras se las mandaban a el, y siempre sabia arreglarlas, salio en todo el mundo en 1987, cuando invento el primer antivirus del mundo llamado Vir- Det, a pesar de que le decian una y otra vez que hacer algo asi seria imposible, el Vir-Det atacaba al primer virus del mundo, el virus de Jerusalén, el cual se piensa que fue creado en Israel, tiempos en los cuales muchos programadores e ingenieros quedaron cesantes por una crisis, no sabremos nosotros de crisis, demás esta decir que le costo mucho introducir su antivirus, ya que todos le tenían mucho miedo a los virus y ninguna empresa creía ni había escuchado acerca de los antivirus, claro, no existían, después de este virus aparecieron 7 virus más, para lo cual Giacaman, invento 7 antivirus más, Cansado de esta situación Giacaman Creo un antivirus Universal, algo nunca pensado, un prodigio de un genio, este antivirus era capaz de detectar incluso virus que no habían sido creados, este antivirus lo llamó Oyster, es el único programa del cual en Chile se han vendido 100.000 copias, a IBM. le vendio 40 mil copias, el 1992 fue el unico antivirus que que resistio el ataque del virus Miguel Angel, IBM lo llamo el mejor antivirus del mundo, y por supuesto que asi lo era,”

http://www.taringa.net/posts/info/1685333/El-primer-Antivirus-del-Mundo!.html

Antivirus software

Wikipedia (20 junio 2010)

History
“Most of the computer viruses that were written in the early and mid '80s were limited to self-reproduction and had no specific damage routine built into the code (research viruses[3]). That changed when more and more programmers became acquainted with virus programming and released viruses that manipulated or even destroyed data on infected computers. It then became necessary to think about antivirus software to fight these malicious viruses.

There are competing claims for the innovator of the first antivirus product. Possibly the first publicly documented removal of a computer virus in the wild was performed by Bernd Fix in 1987.[4]

 HYPERLINK "http://en.wikipedia.org/wiki/" \l "cite_note-4" [5]
Fred Cohen, who published one of the first academic papers on computer viruses in 1984[6], started to develop strategies for antivirus software in 1988[7] that were picked up and continued by later antivirus software developers.

Also in 1988 a mailing list named VIRUS-L[8] was initiated on the BITNET/EARN network where new viruses and the possibilities of detecting and eliminating viruses were discussed. Some members of this mailing list like John McAfee or Eugene Kaspersky later founded software companies that developed and sold commercial antivirus software.”

http://en.wikipedia.org/wiki/Antivirus_software#History
