

Chapter 20

Symmetric Encryption and Message Confidentiality

Cryptography

Classified along three independent dimensions:

The type of operations used for transforming plaintext to ciphertext

- Substitution – each element in the plaintext is mapped into another element
- Transposition – elements in plaintext are rearranged

The number of keys used

- Sender and receiver use same key – symmetric
- Sender and receiver each use a different key - asymmetric

The way in which the plaintext is processed

- Block cipher – processes input one block of elements at a time
- Stream cipher – processes the input elements continuously

Symmetric Encryption

- Also referred to as:
 - Conventional encryption
 - Secret-key or single-key encryption
- Only alternative before public-key encryption in 1970's
 - Still most widely used alternative
- Has five ingredients:
 - Plaintext
 - Encryption algorithm
 - Secret key
 - Ciphertext
 - Decryption algorithm

Transposition Cipher

- Columnar Transposition
- Write the message in a rectangle
- Example:

Plaintext: attack postponed until two am
Key: 4312567

Encrypt:	4	3	1	2	5	6	7
	a	t	t	a	c	k	p
	o	s	t	p	o	n	e
	d	u	n	t	i	l	t
	w	o	a	m	x	y	z

Ciphertext: TTNAAPMTSUOAODWCOIXKNLYPETZ

- Detecting
 - Single letter frequencies match English frequencies,
 - Two or more letter frequencies do not

Substitution Ciphers

- Change characters in plaintext to produce ciphertext
- Example (Caesar cipher)
 - Uses a left shift of k to protect messages
 - Plaintext is HELLO WORLD
 - $K=3$: Change each letter to the third letter following it (X goes to A, Y to B, Z to C)
 - PT: 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
 - CT: D E F G H I J K L M N O P Q R S T U V W X Y Z A B C
 - Ciphertext is KHOOR ZRUOG

How to break it? Brute Force.

- Ciphertext: phhw ph diwhu
wkh wrjd sduwb
- This is only possible because:
 - The encryption / decryption algorithm is known
 - The small key space.
 - The plaintext language is known

KEY	PHHW PH DIWHU WKH WRJD SDUWB
1	oggv og chvgt vjg vqic rctva
2	nffu nf bgufs uif uphb qbsuz
3	meet me after the toga party
4	ldds ld zesdq sqd snfz ozqsx
5	kccr kc ydrqp rfc rmey nyprw
6	jbbq jb xcqbo qeb qldx mxoqv
7	iaap ia wbpan pda pkcw lwnpu
8	hzzo hz vaozm ocz ojbv kvmot
9	gyyn gy uznyl nby niau julns
10	fxxm fx tymxk max mhzt itkmr
11	ewwl ew sxlwj lzw lgys hsjlq
12	dvvk dv rwkvi kyv kfxr grikp
13	cuuj cu qvjuh jxu jewq fqhjo
14	btti bt puitg iwt idvp epgin
15	assh as othsf hvs hcuo dofhm
16	zrrg zr nsgrg gur gbtn cnegl
17	yqqf yq mrfqd ftq fasm bmdfk
18	xppe xp lqepc esp ezrl alcej
19	wood wo kpdob dro dyqk zkbdi
20	vnnn vn jocna cqn cwpj yjach
21	ummb um inbmz bpm bwoi xizbg
22	tlla tl hmaly aol avnh whyaf
23	skkz sk glzqx znk zumg vgxze
24	rjjy rj fkyjw ymj ytlf ufwyd
25	qiix qi ejxiv xli xske tevxc

How to break it? Statistical Attack.

- Susceptible to statistical attacks
- Statistical correlation function, OR
 - Find letter that has highest frequency.
 - Assume “e”.
 - Find distance from “e”
 - Decipher the rest of the message using distance as the key.

Transposition

- Plaintext: ATTACKPOSTPONEDUNTILTWOAMXYZ
- Ciphertext: TTNAAPTMTSUOAODWCOIXKNLYPETZ
-

Substitution

- Plaintext: HELLOWORLD
- Ciphertext: KHOORZRUOG

Possible direction for improvement

- Make key longer
 - Key space??
 - Does that solve the statistically exposed language statistics problem?
- Allow for arbitrary substitution
 - Keys space??
 - Does that solve the statistically exposed language statistics problem?
- Multiple letters in key
 - A cipher is *polyalphabetic* if the key has several *different* letters.
 - A cipher is *monoalphabetic* if the key has one letter.

Vigenère Cipher

- Pronounced “vedj-ih-nair”
- Like Caesar cipher, but use a string for key
- Example
 - Message THE BOY HAS THE BALL
 - Key V I G (21,8,6)
 - Encipher using Caesar cipher for each letter:

PT	T	E	S	T	T	H	E	C	I	P	H	E	R	T	X	T
K	V	I	G	V	I	G	V	I	G	V	I	G	V	I	G	V
CT	O	M	Y	O	B	N	Z	K	O	K	P	K	M	B	D	O

Vigenère Cipher

- Pronounced “vedj-ih-nair”
- Like Caesar cipher, but use a string for key
- Example
 - Message THE BOY HAS THE BALL
 - Key V I G {21,8,6}
 - Encipher using Caesar cipher for each letter:

PT	T	H	E	B	O	Y	H	A	S	T	H	E	B	A	L	L
K	V	I	G	V	I	G	V	I	G	V	I	G	V	I	G	V
CT	O	P	K	W	W	E	C	I	Y	O	P	K	W	I	R	G

The Target Cipher

- We want to break this cipher:

lvpsysrzwxhsedgcysnwdeatjcdskzsriftsqrfevznxccykgkhsekwlsgsbsaevzpajsflrvsbyucsfdocsfpc
caddeswulndgboapeccnzfutnrkwlavhcamwfdeulvppruwqitlvpstfoapvsfpdrkoehzfftnxtssi
evhsedgcytfhszpcwwyaesfconhoehrdcygkzsneelscowlvptisqvwyqaqsbyoyiekcftywfyacyab
lhvsjjccgiosftgnuiwrehvnwpwfzvznxccygsmhcejarpnkkcqtfczmzaevcehvjqattzwgheiwoimlvlc
reksgaetlonucsfgivotzrrtcftwgicmzfieejsfzuevgpvvfhisiilmewfsaxoovojszphsiilmewfhaptjmbo
apwjpnnkkprvzswdrlnhfgzdaevafsvmadieboaiaeovtlveoyydgfpvgdwekgcvielvpuemgf
acsgerffcxitszpvvfhlygapoigbdtiwssecfjbprjsteeiovtzqabratjcdskzsaattckzsdh rvchedwfre
ugjpregfehvjbna catzreaolnukcftywfyoiwuznnzscekzcsrfrdowhszpcwoetvfrpdgsfeivkhzwrl
qstywsgeelhsewafdtkgoapvsftnkzsfnzlsoskshpsjabneeabptvbyiewhjffmfpwgwesnsfyeyulvl
tygdplajtenwfdsygiwdeghaevjiaaklvpsbqkttgriesgwqtacnwpwfupqladxeelgtntwzzoba
braklvpslfkttylvprncsoepwqlntsidesdwydewgddvjsvrdgeoesdcowwgdiffowpyghzgisdseik
otdywideuskpluabrfzdhprkgqlpkmfpaufpcknwpxsnlzhgpielvpffghsicdglbfnszrfnwwlvuo
wiwgfyrzsdsdhrjsotywdokgcycefwceggfenflwygkzscakzscaadwrlvzfkzsriftshhfuctflksptyw
wxpruhzfkzspccaddeiszdttffgliuzshaelsotfwblbcwhseiowlvpwfjzotfkspfcoqwerjwelfgyp
dkghsojwcqujovzwvjsqoliyakwsyolyveojwsttkzsdlnscowkiysiabptywberrnsweukcftywodtr
ufzsjusytiszyemsrlsfmhseifieaysbonfjhseifociqgblaevhseefshmvpwnozldlsjwrzvvjowbliiprhms
yenesiitgomollgpvvfhsiiqmqljdxnzfsehzjhjffmfamvlppffsaekwftnxgieerkhzfcmpmotchpxrko
ncfjrtnxlcyajs

Attack the Cipher by Recognizing repetitions

- Notice cipher

PT	T	H	E	B	O	Y	H	A	S	T	H	E	B	A	L	L
K	V	I	G	V	I	G	V	I	G	V	I	G	V	I	G	V
CT	O	P	K	W	W	E	C	I	Y	O	P	K	W	I	R	G

The diagram shows two groups of four columns each, highlighted by red brackets. The first group (left) contains columns 2, 3, 4, and 5. The second group (right) contains columns 10, 11, 12, and 13. These groups represent repeating patterns in the cipher text.

- Can be a coincidence:
- K : 2 1 3
- PT: B A D
- CT: D B G
- K : 3 2 1
- PT: A Z F
- CT: D B G

Attack the Cipher by Recognizing repetitions

- We want to break this cipher:

lvpsysrzwxhsedgcysnwdeatjcds **kzs**rlftsqrfevznxccygkghsekwlsgsbsaevzpajsflrvsbyucsfdocsfpc
caddeswulndgboapeccnzfutnrkwlavhcamwfdeulvppruwqitlvpslfoapvsfpdrkoehzfftnxtssi
evhsedgcytfhszpcwwyaesfconhoehrdcyg**kzs**neelscowlvptisqvwyaqsbvyyoyiekcfywfyicyab
lhvsjjccgiosftgnuiwrehvnwpwzfzvznxccygsmhcejarpnkkcqtfczmzaevcehvjqattzwgheiwoimlvlc
reksgaetlonucsfgivotzrrtcftwgicmzfieejsfzuevgpvvfhisiilmewfsaxoovojszphsiilmewfhaptjmbo
apwjpnnkkprvzswdrlnhfgzdaevafsvmadieboaaeovtlveoyydgfpvgdwekgcvie **lvpuemgf**
acsgerffcxitszpvvfhlygapoigbdtiwssecfjbprjsteeiovtzqabratjcds **kzs**aatattck**kzs**dhrvchedwfre
ugjpregfehvjbnaatzreaolnukcftywfyoiwuznnzscekzcsrfrdowhszpcwoetvfrpdgsfeivkhzwrl
qstywsgeelhsewafdtkgoapvsftn **kzs**fnzlsoskshpsjabneeabptvbyiew **hjffmf**pxgwfesnsfyeyulvl
tygdplajtenwfdsygiwdeghaevjiaak **lvps**bqkttypesgwqtacnwpwzfupqladxeelgtntwzzoba
brak **lvps**lfttly **lvpn**rcsoepwqlntsidesdwydewgddvjsvrdgeoesdcowwgdiffowpyghzgisdseik
otdywideuskpluabrfzdhprkgqlpkmfpaufpcknwpwfxsnlzhgpielvppffghsicdglbfnszrfnwwlvuo
wiwgfyrzsdsrjstwywdsokgcycetwceggfenflwyg**kzs**cak**kzs**cscadwrlvzf **kzs**rlftshhfuctluksptyw
wxpruhzf**kzs**pccaddeiszdtffgliuzshaelsotfwblbcwhseiowlv **lvpwfjzotfksp**hqwerjwelfgyp
dkghsojwcqujovzwvjsqoliyakwsyolyveojwstt **kzs**dlznscowkiisyabptywberrnsweukcfywodtr
ufzsjusytiszyemsrlsfmhseifieaysbonfjhseifociqgblaevhseefshmvpwnozldlsjwrzvvjowbliiprhms
yenesiitgomollgpvvfhsiiqmqljdxnzfsehzj **hjffmf**amvlppffsaekwftnxgieerkhzfcmpmotchpxrko
ncfjrtnxlcyajs

Attack the Cipher by Recognizing repetitions

Vigenere Repeat Distance		Possible length of key (or factors)																		
Repeated Sequence	Spacing	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20
LVP	130	x		x						x		x								
LVP	10	x		x						x										
LVP	75		x	x														x		
LVP	265			x																
LVP	290	x		x						x										
LVP	50	x		x						x										
LVP	10	x		x						x										
LVP	120	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
LVP	165	x		x						x			x							
JFFMF	635			x																
AKLVP	50	x		x						x										
KLVPS	50	x		x						x										

Attacking the Cipher

Caesar Frequency Analysis

- lsxgwjztecgvsvssssawgefkwvlulfskftvghwshdzllsaykwasgtwnfcmakcvjwwlsotgfsvflsvplhmkzlgvmboggglmsfsfggwjsoajzazvwggjaakwwzzfhwfsklwlagszlsaaawwwwsldwggjlqgwnfalwalflcwsdwdjdsfwfgskwsadgmanxhlgdnugzjwgfglzzalztkwuzasfzlwwwljkojggwojlwywznkawnkwuussmfsjfgvfpwjimeglfljfmjlwgkmckjls
- vrhcdcssvchlbzfbffdubcuwhfvwvofofshcswfocssvqqocfbjigrwvchrcmcqgocgoftciifghmaohmabjksgzaaoovofdcvggczhabstvbcstscfjfbtocfuscrsorfhqshfofsshbbbhfffvdjfihivkiqwudgzbvkvsqiwgsgdgohdoikbhqffwsgvhgswofssdcwfwwssavscswhsdzgssbhgvzsqwyhcvsisvssibbscofsrzhibhobhwdroissoghmdshfpsfihphorc
- pzsyedrqzyslsplydpdloctlcdpqapetsszyceyncpvsyfyljonepzycpqzethmrangfzcezpsexjsepoppwnfdfatypwvpfexplpdepetrdatdhrpenzfyzcfdzepetzsgsdatfopnpyjpeylptdwaaptetppxtzrptpoldydvectdwzstdprplpppnppslzwwydosyceyccdzrhfpzxppddlholsepopwepsqzqyyetdcypewfdzyylseosclshnlzwpyimpsqxejapatezmpntr
- lwesaslrngesaaruocenannaepispdhnietaohgeotwbitchcsuhwngentahteleeuirtmeuviwosiwtanrdhasialypeiuarivtotcrezasacheerharntonesoptdiwteetpnnssetifxsetfesdeastsawqenoastneneddrocipgedelfrpacwlifibrlifihtocengaswflhltpfcetiatbeowtheldouwoaootlostrettsteseaneiaemosvbreiovionhfmfenefoxna
- yfdntkffxkkgejvcccsdpzremurtlvrzxedfcenrkewiyveyyvcfivzxsjkfevzivktcvrwzjefivezifjpkvrfeveevdvkeecftvyiifjijqtktkrduevceuyinkrwcvgvryewkvkzkjevefgnuylneyevkbygczletbklyrptsevrewfyiyyuuzkkukfzefcffvwrrykegfkcrkffuyrkciuefciwffrfkjvijklkjzwyyruyrjimfiyfiqeevzjvlhntlvilzzfvfkxrctrfxj

Attacking the Cipher

Caesar Frequency Analysis

Set 1

Set 2

Set 3

Set 4

Attacking the Cipher

Caesar Frequency Analysis

- So the key is “solar”

the shadow of the moon swept across the globe from hong kong to the texas panhandle as a rare annular solar eclipse began monday morning in asia and traversed the pacific the sun appeared as a thin ring behind the moon to people in a narrow path along the center of the track which began in southern china heavy clouds obscured the view in hong kong but residents of tokyo and other cities were able to get a spectacular view for about four minutes around seven thirty two am monday six thirty two pm sunday events were held at schools and museums in japan while many more people took in the unusual astronomical event at home or on street corners after whizzing across the pacific the shadow emerged over northern california and southern oregon where thousands of people attended parties to watch the event the first to appear in the united states in nineteen ninety four experts warned that hopeful viewers should not peer up at the sky without special viewing equipment since looking at the sun with the naked eye can cause blindness derrick ston a professional photographer said he used a welding filter to capture a direct view of the eclipse in the foothills above oroville california he shared the photo on cn尼 report noting that rather slim swath of the globe who could see the impact of the eclipse al ston said he wanted to enable the rest of the world to see how clear it looked to those of us who were fortunate enough to see it the liver of sun shineth travel led south across central nevada southern utah and northern arizona and then new mexico it passed over albuquerque new mexico about seven thirty four pm in the thirty four pm before petering out east of lubbock texas according to nasa

One-Time Pad

- A Vigenère cipher with:
 - A random key at least as long as the message
 - Encrypts/decrypts a single message
- Ciphertext is random and bears no statistical relationship to plaintext
- Provably unbreakable

One-Time Pad

- Ciphertext
 - ANKYODKYUREPFJBYOJDSPLREYIUNOFDOIUERFPLUYTS
- KEY
 - PXLMVMSYDOFUYRVZWCTNLEBNECVGDUPAHFZZLMNYIH
- PLAINTEXT
 - MR MUSTARD WITH THE CANDLESTICK IN THE HALL

One-Time Pad

- Ciphertext
 - ANKYODKYUREPFJBYOJDSPLREYIUNOFDOIUFPLUYTS
- KEY
 - MFUGPMIYDGAXGOUFHKLLLHSQDQOGTEWBQFGYOVUHWT
- PLAINTEXT
 - MISS SCARLET WITH THE KNIFE IN THE LIBRARY
- Which one is the correct key?
- Which one is the more likely key?

One-Time Pad

- In practice
 - Making large quantities of truly random keys
 - Key distribution and protection
 - For every message an equally long key needs to be sent to the receiver.
- Hence, mechanism is of limited utility

Rotor Machines

Table 20.1 Types of Attacks on Encrypted Messages

Type of Attack	Known to Cryptanalyst
Ciphertext only	<ul style="list-style-type: none">•Encryption algorithm•Ciphertext to be decoded
Known plaintext	<ul style="list-style-type: none">•Encryption algorithm•Ciphertext to be decoded•One or more plaintext-ciphertext pairs formed with the secret key
Chosen plaintext	<ul style="list-style-type: none">•Encryption algorithm•Ciphertext to be decoded•Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key
Chosen ciphertext	<ul style="list-style-type: none">•Encryption algorithm•Ciphertext to be decoded•Purported ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key
Chosen text	<ul style="list-style-type: none">•Encryption algorithm•Ciphertext to be decoded•Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key•Purported ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key

Computationally Secure Encryption Schemes

- Encryption is computationally secure if:
 - Cost of breaking cipher exceeds value of information
 - Time required to break cipher exceeds the useful lifetime of the information
- Usually very difficult to estimate the amount of effort required to break
- Can estimate time/cost of a brute-force attack

Figure 20.1 Classical Feistel Network

Block Cipher Structure

- Symmetric block cipher consists of:
 - A sequence of rounds
 - With substitutions and permutations controlled by key
- Parameters and design features:

- Most widely used encryption scheme
- Adopted in 1977 by National Bureau of Standards (Now NIST)
- FIPS PUB 46
- Algorithm is referred to as the Data Encryption Algorithm (DEA)
- Minor variation of the Feistel network

Data Encryption Standard (DES)

(a) Encryption

(b) Decryption

Figure 20.2 Triple DES

AES

- U.S. FIPS PUB 197
- Block cipher
- Three different key sizes: 128, 192, 256
- 10 rounds
- S-Boxes

(a) Encryption

(b) Decryption

Figure 20.4 AES Encryption Round

Table 20.2 AES S-Boxes**(a) S-box**

		y															
		0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
x	0	63	7C	77	7B	F2	6B	6F	C5	30	01	67	2B	FE	D7	AB	76
	1	CA	82	C9	7D	FA	59	47	F0	AD	D4	A2	AF	9C	A4	72	C0
	2	B7	FD	93	26	36	3F	F7	CC	34	A5	E5	F1	71	D8	31	15
	3	04	C7	23	C3	18	96	05	9A	07	12	80	E2	EB	27	B2	75
	4	09	83	2C	1A	1B	6E	5A	A0	52	3B	D6	B3	29	E3	2F	84
	5	53	D1	00	ED	20	FC	B1	5B	6A	CB	BE	39	4A	4C	58	CF
	6	D0	EF	AA	FB	43	4D	33	85	45	F9	02	7F	50	3C	9F	A8
	7	51	A3	40	8F	92	9D	38	F5	BC	B6	DA	21	10	FF	F3	D2
	8	CD	0C	13	EC	5F	97	44	17	C4	A7	7E	3D	64	5D	19	73
	9	60	81	4F	DC	22	2A	90	88	46	EE	B8	14	DE	5E	0B	DB
	A	E0	32	3A	0A	49	06	24	5C	C2	D3	AC	62	91	95	E4	79
	B	E7	C8	37	6D	8D	D5	4E	A9	6C	56	F4	EA	65	7A	AE	08
	C	BA	78	25	2E	1C	A6	B4	C6	E8	DD	74	1F	4B	BD	8B	8A
	D	70	3E	B5	66	48	03	F6	0E	61	35	57	B9	86	C1	1D	9E
	E	E1	F8	98	11	69	D9	8E	94	9B	1E	87	E9	CE	55	28	DF
	F	8C	A1	89	0D	BF	E6	42	68	41	99	2D	0F	B0	54	BB	16

Table 20.2 AES S-Boxes

(b) Inverse S-box

		y															
		0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
x	0	52	09	6A	D5	30	36	A5	38	BF	40	A3	9E	81	F3	D7	FB
	1	7C	E3	39	82	9B	2F	FF	87	34	8E	43	44	C4	DE	E9	CB
	2	54	7B	94	32	A6	C2	23	3D	EE	4C	95	0B	42	FA	C3	4E
	3	08	2E	A1	66	28	D9	24	B2	76	5B	A2	49	6D	8B	D1	25
	4	72	F8	F6	64	86	68	98	16	D4	A4	5C	CC	5D	65	B6	92
	5	6C	70	48	50	FD	ED	B9	DA	5E	15	46	57	A7	8D	9D	84
	6	90	D8	AB	00	8C	BC	D3	0A	F7	E4	58	05	B8	B3	45	06
	7	D0	2C	1E	8F	CA	3F	0F	02	C1	AF	BD	03	01	13	8A	6B
	8	3A	91	11	41	4F	67	DC	EA	97	F2	CF	CE	F0	B4	E6	73
	9	96	AC	74	22	E7	AD	35	85	E2	F9	37	E8	1C	75	DF	6E
	A	47	F1	1A	71	1D	29	C5	89	6F	B7	62	0E	AA	18	BE	1B
	B	FC	56	3E	4B	C6	D2	79	20	9A	DB	C0	FE	78	CD	5A	F4
	C	1F	DD	A8	33	88	07	C7	31	B1	12	10	59	27	80	EC	5F
	D	60	51	7F	A9	19	B5	4A	0D	2D	E5	7A	9F	93	C9	9C	EF
	E	A0	E0	3B	4D	AE	2A	F5	B0	C8	EB	BB	3C	83	53	99	61
	F	17	2B	04	7E	BA	77	D6	26	E1	69	14	63	55	21	0C	7D

Shift Rows

To move individual bytes from one column to another and spread bytes over columns

Decryption does reverse

On encryption left rotate each row of State by 0,1,2,3 bytes respectively

Mix Columns and Add Key

- Mix columns
 - Operates on each column individually
 - Mapping each byte to a new value that is a function of all four bytes in the column
 - Use of equations over finite fields
 - To provide good mixing of bytes in column
- Add round key
 - Simply XOR State with bits of expanded key
 - Security from complexity of round key expansion and other stages of AES

Stream Ciphers

Processes input
elements
continuously

Key input to a
pseudorandom
bit generator

- Produces stream of random like numbers
- Unpredictable without knowing input key
- XOR keystream output with plaintext bytes

Table 20.3 Speed Comparisons of Symmetric Ciphers on a Pentium 4

Cipher	Key Length	Speed (Mbps)
DES	56	21
3DES	168	10
AES	128	61
RC4	Variable	113

Source: <http://www.cryptopp.com/benchmarks.html>

(a) Initial state of S and T

(b) Initial permutation of S

(c) Stream Generation

Figure 20.5 RC4

Table 20.4

Block Cipher Modes of Operation

Mode	Description	Typical Application
Electronic Codebook (ECB)	Each block of 64 plaintext bits is encoded independently using the same key.	<ul style="list-style-type: none"> Secure transmission of single values (e.g., an encryption key)
Cipher Block Chaining (CBC)	The input to the encryption algorithm is the XOR of the next 64 bits of plaintext and the preceding 64 bits of ciphertext.	<ul style="list-style-type: none"> General-purpose block-oriented transmission Authentication
Cipher Feedback (CFB)	Input is processed s bits at a time. Preceding ciphertext is used as input to the encryption algorithm to produce pseudorandom output, which is XORed with plaintext to produce next unit of ciphertext.	<ul style="list-style-type: none"> General-purpose stream-oriented transmission Authentication
Output Feedback (OFB)	Similar to CFB, except that the input to the encryption algorithm is the preceding DES output.	<ul style="list-style-type: none"> Stream-oriented transmission over noisy channel (e.g., satellite communication)
Counter (CTR)	Each block of plaintext is XORed with an encrypted counter. The counter is incremented for each subsequent block.	<ul style="list-style-type: none"> General-purpose block-oriented transmission Useful for high-speed requirements

Electronic Codebook (ECB)

- Simplest mode
- Plaintext is handled b bits at a time and each block is encrypted using the same key
- “Codebook” because have unique ciphertext value for each plaintext block
 - Not secure for long messages since repeated plaintext is seen in repeated ciphertext
- To overcome security deficiencies you need a technique where the same plaintext block, if repeated, produces different ciphertext blocks

(a) Encryption

(b) Decryption

Figure 20.6 Cipher Block Chaining (CBC) Mode

(a) Encryption

(b) Decryption

Figure 20.7 s -bit Cipher Feedback (CFB) Mode

(a) Encryption

(b) Decryption

Figure 20.8 Counter (CTR) Mode

Figure 20.9 Encryption Across a Frame Relay Network

Key Distribution

- The means of delivering a key to two parties that wish to exchange data without allowing others to see the key
- Two parties (A and B) can achieve this by:

- 1 • A key could be selected by A and physically delivered to B
- 2 • A third party could select the key and physically deliver it to A and B
- 3 • If A and B have previously and recently used a key, one party could transmit the new key to the other, encrypted using the old key
- 4 • If A and B each have an encrypted connection to a third party C, C could deliver a key on the encrypted links to A and B

1. Host sends packet requesting connection.
2. Security service buffers packet; asks KDC for session key.
3. KDC distributes session key to both hosts.
4. Buffered packet transmitted.

Figure 20.10 Automatic Key Distribution for Connection-Oriented Protocol

Summary

- Symmetric encryption principles
 - Cryptography
 - Cryptanalysis
 - Feistel cipher structure
- Data encryption standard
 - Data encryption standard
 - Triple DES
- Advanced encryption standard
 - Overview of the algorithm
 - Algorithm details
- Stream ciphers and RC4
 - Stream cipher structure
 - The RC4 algorithm
- Cipher block modes of operation
 - Electronic codebook mode
 - Cipher block chaining mode
 - Cipher feedback mode
 - Counter mode
- Location of symmetric encryption devices
- Key distribution

