Enigma Machine
Goals

· write a structued C program

· use several structs in program

Additional Links

A win32 simulator that actually works
Write a software implementation of a simple three rotor Enigma Machine.

Here is the Wikipedia entry for the Enigma machine
Data Types

The idea: build a structured program, so use structs and functions to build all of the data types needed. The data types involved are the spindle, which houses the three rotors, and the reflector. For now do not worry about the plug board (Stecker), or ring settings (Ringstellung).

Rotor Details

The hardest part is getting the rotors to behave correctly. The stepping behavior of the rotors is somewhat odd.

Here is the Wikipedia entry for the Enigma Rotor Details
Only need rotors I - V, and the stock B & C reflectors. The others were primarily for naval use.

Message Format

The format of our message will contain everything including the settings (this is only as a convienence). The format will follow this form:

machine_settings (reflector, left rotor, middle rotor, right rotor)

initial_position encrypted_message_indicator

message (this may be more that one line)

For example :

B I II III

AAA AAA

ZZZZZ ZZZZZ ...

The initial position is where the rotors start, the encrypted message indicator is then input, and the resulting values would be the message indicator. That indicator becomes the initial position for the message. Historically the body was written as 4 or 5 letter groups.

Sample Operation

Here is the logic of how the encryption works:

EXAMPLE : rotors I,II,III set to AAZ

INPUT is G

when the key is pressed the right ring rotates to A

The right hand rotor is III and effects:

ABCDEF G HIJKLMNOPQRSTUVWXYZ

BDFHJL C PRTXVZNYEIWGAKMUSQO

and that the middle rotor is II and effects:

AB C DEFGHIJKLMNOPQRSTUVWXYZ

AJ D KSIRUXBLHWTMCQGZNPYFVOE

and that the left hand rotor is I and effects:

ABC D EFGHIJKLMNOPQRSTUVWXYZ

EKM F LGDQVZNTOWYHXUSPAIBRCJ

Suppose the input character is G.

Then the right hand rotor effects G -> C

The centre rotor effects C -> D

The left hand rotor effects D -> F

Now the current reaches the reflector,

which we will suppose is the standard B reflector, effecting:

ABCDE F GHIJKLMNOPQRSTUVWXYZ

YRUHQ S LDPXNGOKMIEBFZCWVJAT

So the reflector effects F -> S.

The current now goes back through the three rotors. Because the current

is now going in the other direction we need to write out the inverses of

the substitutions given above.

The left hand rotor (inverse) effects:

ABCDEFGHIJKLMNOPQR S TUVWXYZ

UWYGADFPVZBECKMTHX S LRINQOJ

The middle rotor (inverse) effects:

ABCDEFGHIJKLMNOPQR S TUVWXYZ

AJPCZWRLFBDKOTYUQG E NHXMIVS

The right hand rotor (inverse) effects:

ABCD E FGHIJKLMNOPQRSTUVWXYZ

TAGB P CSDQEUFVNZHYIXJWLRKOM

Using these tables we see that

The left hand rotor effects S -> S

The centre rotor effects S -> E

The right hand rotor effects E -> P

RESULT :

Input key = G, Output lamp = P

Here is a sample run:

cat orig.txt

B I II III

AAA AAA

THISX ISXAT EST

cat orig.txt | ./enigma

reflector is 'B'

rotor is 'I'

rotor is 'II'

rotor is 'III'

initial window position is 'AAA'

encrypted message key is 'AAA'

decrypted message key is 'BDZ'

GDWKE GBWPM SOA

cat input.txt

B I II III

AAA AAA

GDWKE GBWPM SOA

cat input.txt | ./enigma

reflector is 'B'

rotor is 'I'

rotor is 'II'

rotor is 'III'

initial window position is 'AAA'

encrypted message key is 'AAA'

decrypted message key is 'BDZ'

THISX ISXAT EST

Here is a sample run with debugging cranked up:

cat input.txt

B I II III

AAA AAA

GDWKE GBWPM SOA
cat input.txt | ./enigma -vvv

reflector is 'B'

rotor is 'I'

rotor is 'II'

rotor is 'III'

initial window position is 'AAA'

encrypted message key is 'AAA'

A + 1 = 1 = B -> D - 1 = 2 = C

C + 0 = 2 = C -> D - 0 = 3 = D

D + 0 = 3 = D -> F - 0 = 5 = F

F -> S

S + 0 = 18 = S -> S - 0 = 18 = S

S + 0 = 18 = S -> E - 0 = 4 = E

E + 1 = 5 = F -> C - 1 = 1 = B

ACDFSSEB

AAB A -> B

A + 2 = 2 = C -> F - 2 = 3 = D

D + 0 = 3 = D -> K - 0 = 10 = K

K + 0 = 10 = K -> N - 0 = 13 = N

N -> K

K + 0 = 10 = K -> B - 0 = 1 = B

B + 0 = 1 = B -> J - 0 = 9 = J

J + 2 = 11 = L -> F - 2 = 3 = D

ADKNKBJD

AAC A -> D

A + 3 = 3 = D -> H - 3 = 4 = E

E + 0 = 4 = E -> S - 0 = 18 = S

S + 0 = 18 = S -> S - 0 = 18 = S

S -> F

F + 0 = 5 = F -> D - 0 = 3 = D

D + 0 = 3 = D -> C - 0 = 2 = C

C + 3 = 5 = F -> C - 3 = 25 = Z

AESSFDCZ

AAD A -> Z

decrypted message key is 'BDZ'

G + 0 = 6 = G -> C - 0 = 2 = C

C + 3 = 5 = F -> I - 3 = 5 = F

F + 1 = 6 = G -> D - 1 = 2 = C

C -> U

U + 1 = 21 = V -> I - 1 = 7 = H

H + 3 = 10 = K -> D - 3 = 0 = A

A + 0 = 0 = A -> T - 0 = 19 = T

GCFCUHAT

BDA G -> T

D + 1 = 4 = E -> J - 1 = 8 = I

I + 3 = 11 = L -> H - 3 = 4 = E

E + 1 = 5 = F -> G - 1 = 5 = F

F -> S

S + 1 = 19 = T -> L - 1 = 10 = K

K + 3 = 13 = N -> T - 3 = 16 = Q

Q + 1 = 17 = R -> I - 1 = 7 = H

DIEFSKQH

BDB D -> H

W + 2 = 24 = Y -> Q - 2 = 14 = O

O + 3 = 17 = R -> G - 3 = 3 = D

D + 1 = 4 = E -> L - 1 = 10 = K

K -> N

N + 1 = 14 = O -> M - 1 = 11 = L

L + 3 = 14 = O -> Y - 3 = 21 = V

V + 2 = 23 = X -> K - 2 = 8 = I

WODKNLVI

BDC W -> I

K + 3 = 13 = N -> N - 3 = 10 = K

K + 3 = 13 = N -> T - 3 = 16 = Q

Q + 1 = 17 = R -> U - 1 = 19 = T

T -> Z

Z + 1 = 0 = A -> U - 1 = 19 = T

T + 3 = 22 = W -> M - 3 = 9 = J

J + 3 = 12 = M -> V - 3 = 18 = S

KKQTZTJS

BDD K -> S

E + 4 = 8 = I -> R - 4 = 13 = N

N + 3 = 16 = Q -> Q - 3 = 13 = N

N + 1 = 14 = O -> Y - 1 = 23 = X

X -> J

J + 1 = 10 = K -> B - 1 = 0 = A

A + 3 = 3 = D -> C - 3 = 25 = Z

Z + 4 = 3 = D -> B - 4 = 23 = X

ENNXJAZX

BDE E -> X

G + 5 = 11 = L -> V - 5 = 16 = Q

Q + 3 = 19 = T -> N - 3 = 10 = K

K + 1 = 11 = L -> T - 1 = 18 = S

S -> F

F + 1 = 6 = G -> F - 1 = 4 = E

E + 3 = 7 = H -> L - 3 = 8 = I

I + 5 = 13 = N -> N - 5 = 8 = I

GQKSFEII

BDF G -> I

B + 6 = 7 = H -> P - 6 = 9 = J

J + 3 = 12 = M -> W - 3 = 19 = T

T + 1 = 20 = U -> A - 1 = 25 = Z

Z -> T

T + 1 = 20 = U -> R - 1 = 16 = Q

Q + 3 = 19 = T -> N - 3 = 10 = K

K + 6 = 16 = Q -> Y - 6 = 18 = S

BJTZTQKS

BDG B -> S

W + 7 = 3 = D -> H - 7 = 0 = A

A + 3 = 3 = D -> K - 3 = 7 = H

H + 1 = 8 = I -> V - 1 = 20 = U

U -> C

C + 1 = 3 = D -> G - 1 = 5 = F

F + 3 = 8 = I -> F - 3 = 2 = C

C + 7 = 9 = J -> E - 7 = 23 = X

WAHUCFCX

BDH W -> X

P + 8 = 23 = X -> S - 8 = 10 = K

K + 3 = 13 = N -> T - 3 = 16 = Q

Q + 1 = 17 = R -> U - 1 = 19 = T

T -> Z

Z + 1 = 0 = A -> U - 1 = 19 = T

T + 3 = 22 = W -> M - 3 = 9 = J

J + 8 = 17 = R -> I - 8 = 0 = A

PKQTZTJA

BDI P -> A

M + 9 = 21 = V -> M - 9 = 3 = D

D + 3 = 6 = G -> R - 3 = 14 = O

O + 1 = 15 = P -> H - 1 = 6 = G

G -> L

L + 1 = 12 = M -> C - 1 = 1 = B

B + 3 = 4 = E -> Z - 3 = 22 = W

W + 9 = 5 = F -> C - 9 = 19 = T

MDOGLBWT

BDJ M -> T

S + 10 = 2 = C -> F - 10 = 21 = V

V + 3 = 24 = Y -> O - 3 = 11 = L

L + 1 = 12 = M -> O - 1 = 13 = N

N -> K

K + 1 = 11 = L -> E - 1 = 3 = D

D + 3 = 6 = G -> R - 3 = 14 = O

O + 10 = 24 = Y -> O - 10 = 4 = E

SVLNKDOE

BDK S -> E

O + 11 = 25 = Z -> O - 11 = 3 = D

D + 3 = 6 = G -> R - 3 = 14 = O

O + 1 = 15 = P -> H - 1 = 6 = G

G -> L

L + 1 = 12 = M -> C - 1 = 1 = B

B + 3 = 4 = E -> Z - 3 = 22 = W

W + 11 = 7 = H -> D - 11 = 18 = S

ODOGLBWS

BDL O -> S

A + 12 = 12 = M -> Z - 12 = 13 = N

N + 3 = 16 = Q -> Q - 3 = 13 = N

N + 1 = 14 = O -> Y - 1 = 23 = X

X -> J

J + 1 = 10 = K -> B - 1 = 0 = A

A + 3 = 3 = D -> C - 3 = 25 = Z

Z + 12 = 11 = L -> F - 12 = 19 = T

ANNXJAZT

BDM A -> T

THISX ISXAT EST

Here is a debug run with double stepping:
cat double.in

C IV III V

BCD FSF

DBSCJ JULHV JXZAB

cat double.in | ./enigma -vvv

reflector is 'C'

rotor is 'IV'

rotor is 'III'

rotor is 'V'

initial window position is 'BCD'

encrypted message key is 'FSF'

F + 4 = 9 = J -> P - 4 = 11 = L

L + 2 = 13 = N -> N - 2 = 11 = L

L + 1 = 12 = M -> R - 1 = 16 = Q

Q -> T

T + 1 = 20 = U -> K - 1 = 9 = J

J + 2 = 11 = L -> F - 2 = 3 = D

D + 4 = 7 = H -> N - 4 = 9 = J

FLLQTJDJ

BCE F -> J

S + 5 = 23 = X -> E - 5 = 25 = Z

Z + 2 = 1 = B -> D - 2 = 1 = B

B + 1 = 2 = C -> O - 1 = 13 = N

N -> W

W + 1 = 23 = X -> O - 1 = 13 = N

N + 2 = 15 = P -> H - 2 = 5 = F

F + 5 = 10 = K -> Z - 5 = 20 = U

SZBNWNFU

BCF S -> U

F + 6 = 11 = L -> D - 6 = 23 = X

X + 2 = 25 = Z -> O - 2 = 12 = M

M + 1 = 13 = N -> H - 1 = 6 = G

G -> O

O + 1 = 15 = P -> E - 1 = 3 = D

D + 2 = 5 = F -> C - 2 = 0 = A

A + 6 = 6 = G -> E - 6 = 24 = Y

FXMGODAY

BCG F -> Y

decrypted message key is 'JUY'

D + 25 = 2 = C -> B - 25 = 2 = C

C + 20 = 22 = W -> U - 20 = 0 = A

A + 9 = 9 = J -> Q - 9 = 7 = H

H -> Y

Y + 9 = 7 = H -> N - 9 = 4 = E

E + 20 = 24 = Y -> O - 20 = 20 = U

U + 25 = 19 = T -> G - 25 = 7 = H

DCAHYEUH

JUZ D -> H

B + 0 = 1 = B -> Z - 0 = 25 = Z

Z + 21 = 20 = U -> K - 21 = 15 = P

P + 9 = 24 = Y -> W - 9 = 13 = N

N -> W

W + 9 = 5 = F -> R - 9 = 8 = I

I + 21 = 3 = D -> B - 21 = 6 = G

G + 0 = 6 = G -> E - 0 = 4 = E

BZPNWIGE

JVA B -> E

S + 1 = 19 = T -> J - 1 = 8 = I

I + 22 = 4 = E -> J - 22 = 13 = N

N + 10 = 23 = X -> M - 10 = 2 = C

C -> P

P + 10 = 25 = Z -> F - 10 = 21 = V

V + 22 = 17 = R -> I - 22 = 12 = M

M + 1 = 13 = N -> M - 1 = 11 = L

SINCPVML

KWB S -> L

C + 2 = 4 = E -> G - 2 = 4 = E

E + 22 = 0 = A -> B - 22 = 5 = F

F + 10 = 15 = P -> L - 10 = 1 = B

B -> V

V + 10 = 5 = F -> R - 10 = 7 = H

H + 22 = 3 = D -> B - 22 = 5 = F

F + 2 = 7 = H -> N - 2 = 11 = L

CEFBVHFL

KWC C -> L

J + 3 = 12 = M -> N - 3 = 10 = K

K + 22 = 6 = G -> C - 22 = 6 = G

G + 10 = 16 = Q -> N - 10 = 3 = D

D -> J

J + 10 = 19 = T -> S - 10 = 8 = I

I + 22 = 4 = E -> P - 22 = 19 = T

T + 3 = 22 = W -> R - 3 = 14 = O

JKGDJITO

KWD J -> O

J + 4 = 13 = N -> H - 4 = 3 = D

D + 22 = 25 = Z -> O - 22 = 18 = S

S + 10 = 2 = C -> O - 10 = 4 = E

E -> I

I + 10 = 18 = S -> B - 10 = 17 = R

R + 22 = 13 = N -> N - 22 = 17 = R

R + 4 = 21 = V -> A - 4 = 22 = W

JDSEIRRW

KWE J -> W

U + 5 = 25 = Z -> K - 5 = 5 = F

F + 22 = 1 = B -> D - 22 = 7 = H

H + 10 = 17 = R -> F - 10 = 21 = V

V -> B

B + 10 = 11 = L -> P - 10 = 5 = F

F + 22 = 1 = B -> A - 22 = 4 = E

E + 5 = 9 = J -> T - 5 = 14 = O

UFHVBFEO

KWF U -> O

L + 6 = 17 = R -> W - 6 = 16 = Q

Q + 22 = 12 = M -> Z - 22 = 3 = D

D + 10 = 13 = N -> H - 10 = 23 = X

X -> M

M + 10 = 22 = W -> Y - 10 = 14 = O

O + 22 = 10 = K -> U - 22 = 24 = Y

Y + 6 = 4 = E -> X - 6 = 17 = R

LQDXMOYR

KWG L -> R

H + 7 = 14 = O -> L - 7 = 4 = E

E + 22 = 0 = A -> B - 22 = 5 = F

F + 10 = 15 = P -> L - 10 = 1 = B

B -> V

V + 10 = 5 = F -> R - 10 = 7 = H

H + 22 = 3 = D -> B - 22 = 5 = F

F + 7 = 12 = M -> S - 7 = 11 = L

HEFBVHFL

KWH H -> L

V + 8 = 3 = D -> R - 8 = 9 = J

J + 22 = 5 = F -> L - 22 = 15 = P

P + 10 = 25 = Z -> B - 10 = 17 = R

R -> K

K + 10 = 20 = U -> K - 10 = 0 = A

A + 22 = 22 = W -> R - 22 = 21 = V

V + 8 = 3 = D -> L - 8 = 3 = D

VJPRKAVD

KWI V -> D

J + 9 = 18 = S -> M - 9 = 3 = D

D + 22 = 25 = Z -> O - 22 = 18 = S

S + 10 = 2 = C -> O - 10 = 4 = E

E -> I

I + 10 = 18 = S -> B - 10 = 17 = R

R + 22 = 13 = N -> N - 22 = 17 = R

R + 9 = 0 = A -> Q - 9 = 7 = H

JDSEIRRH

KWJ J -> H

X + 10 = 7 = H -> Y - 10 = 14 = O

O + 22 = 10 = K -> X - 22 = 1 = B

B + 10 = 11 = L -> I - 10 = 24 = Y

Y -> H

H + 10 = 17 = R -> M - 10 = 2 = C

C + 22 = 24 = Y -> O - 22 = 18 = S

S + 10 = 2 = C -> Y - 10 = 14 = O

XOBYHCSO

KWK X -> O

Z + 11 = 10 = K -> S - 11 = 7 = H

H + 22 = 3 = D -> H - 22 = 11 = L

L + 10 = 21 = V -> D - 10 = 19 = T

T -> Q

Q + 10 = 0 = A -> H - 10 = 23 = X

X + 22 = 19 = T -> J - 22 = 13 = N

N + 11 = 24 = Y -> H - 11 = 22 = W

ZHLTQXNW

KWL Z -> W

A + 12 = 12 = M -> N - 12 = 1 = B

B + 22 = 23 = X -> S - 22 = 22 = W

W + 10 = 6 = G -> J - 10 = 25 = Z

Z -> L

L + 10 = 21 = V -> D - 10 = 19 = T

T + 22 = 15 = P -> H - 22 = 11 = L

L + 12 = 23 = X -> P - 12 = 3 = D

ABWZLTLD

KWM A -> D

B + 13 = 14 = O -> L - 13 = 24 = Y

Y + 22 = 20 = U -> K - 22 = 14 = O

O + 10 = 24 = Y -> W - 10 = 12 = M

M -> X

X + 10 = 7 = H -> N - 10 = 3 = D

D + 22 = 25 = Z -> M - 22 = 16 = Q

Q + 13 = 3 = D -> L - 13 = 24 = Y

BYOMXDQY

KWN B -> Y

HELLO WORLD HOWDY

