

CSEN1001

Computer and Network Security

Mervat AbuElkheir Mohamed Abdelrazik Ahmad Helmy Lecture (3)

Block Ciphers

Cryptographic Tools

- □ Cryptographic algorithms are an important element in security services
- Review various types of elements
 - symmetric encryption
 - public-key (asymmetric) encryption
 - digital signatures and key management
 - secure hash functions
- Example is to encrypt stored data

- ☐ Characterize cryptographic system by:
 - ☐ Type of encryption operations used
 - substitution / transposition / product
 - □ Number of keys used
 - single-key or private / two-key or public
 - ☐ Way in which plaintext is processed
 - block / stream

Symmetric Encryption

Requirements

- > Two requirements for secure use of symmetric encryption:
 - a strong encryption algorithm
 - a secret key known only to sender / receiver
- Mathematically have:

$$Y = E_{\kappa}(X)$$

 $X = D_{\kappa}(Y)$

- Assume encryption algorithm is known
- Implies a secure channel to distribute key

Attacking Symmetric Encryption

☐ Brute-force attack

• try all possible keys on some ciphertext until get an intelligible translation into plaintext

Cryptanalysis

- rely on the nature of the algorithm
- plus some knowledge of plaintext characteristics
- even some sample plaintext-ciphertext pairs
- exploits characteristics of algorithm to deduce specific plaintext or key

Cryptanalysis Attacks

- Ciphertext only
 - only know algorithm & ciphertext, is statistical, know or can identify plaintext
- Known plaintext
 - know/suspect plaintext & ciphertext
- Chosen plaintext
 - select plaintext and obtain ciphertext
- Chosen ciphertext
 - select ciphertext and obtain plaintext
- Chosen text
 - select plaintext or ciphertext to en/decrypt

Encryption Schemes

- An encryption scheme is **unconditionally secure** if the ciphertext generated by the scheme does not contain enough information to determine uniquely the corresponding plaintext, no matter how much ciphertext is available
- ☐ An encryption scheme is said to be **computationally secure** if:
 - The cost of breaking the cipher exceeds the value of the encrypted information
 - The time required to break the cipher exceeds the useful lifetime of the information

Exhaustive Key Search

Key Size (bits)	Number of Alternative Keys	Time Required at 1 Decryption/μs	Time Required at 106 Decryptions/µs
32	$2^{32} = 4.3 \times 10^9$	$2^{31} \mu s = 35.8 \text{minutes}$	2.15 milliseconds
56	$2^{56} = 7.2 \times 10^{16}$	$2^{55} \mu s = 1142 \text{ years}$	10.01 hours
128	$2^{128} = 3.4 \times 10^{38}$	$2^{127} \mu \text{s} = 5.4 \times 10^{24} \text{year}$	rs 5.4 × 10 ¹⁸ years
168	$2^{168} = 3.7 \times 10^{50}$	$2^{167} \mu \text{s} = 5.9 \times 10^{36} \text{year}$	rs 5.9 × 10 ³⁰ years
26 characters (permutation)	26! = 4 × 10 ²⁶	$2 \times 10^{26} \mu\text{s} = 6.4 \times 10^{12} \text{year}$	rs 6.4 × 10 ⁶ years

Block vs Stream Ciphers

- Block ciphers process
 messages in blocks, each of which is then en/decrypted
- Like a substitution on very big characters
 - 64-bits or more
- Stream ciphers process
 messages a bit or byte at a time when en/decrypting

(a) Block cipher encryption (electronic codebook mode)

Block Cipher Principles

- Block ciphers look like an extremely large substitution
- Would need table of 2⁶⁴ entries for a 64-bit block
- Instead create from smaller building blocks
- Most symmetric block ciphers are based on a Feistel Cipher Structure
- Needed since we must be able to decrypt ciphertext to recover messages efficiently
- Using idea of a product cipher

Reversible Mapping

Plaintext	Ciphertext
00	11
01	10
10	00
11	01

Irreversible Mapping

Ciphertext					
11					
10					
01					
01					

Shannon Substitution-Permutation Ciphers

- Claude Shannon introduced the idea of substitution-permutation (S-P) networks in his 1949 paper
- Form basis of modern block ciphers
- S-P nets are based on the two primitive cryptographic operations seen before:
 - substitution (S-box)
 - Permutation (transposition) (P-box)
- Provide confusion & diffusion of message & key

Confusion and Diffusion

- Cipher needs to completely obscure statistical properties of original message
- A one-time pad does this
- More practically Shannon suggested combining S & P elements to obtain:
 - Confusion make relationship between ciphertext and key as complex as possible
 - Diffusion dissipate statistical structure of plaintext over bulk of ciphertext

Feistel Cipher

- Horst Feistel devised the Feistel cipher
 - based on the concept of invertible product cipher
- Partitions input block into two halves
 - process through multiple rounds which
 - perform a substitution on left data half
 - based on round function of right half & subkey
 - then have permutation swapping halves
- implements Shannon's S-P net concept
- Design elements of Feistel cipher include:
 - block size
 - key size
 - number of rounds
 - subkey generation algorithm
 - round function
 - fast software en/decryption
 - ease of analysis

Feistel Cipher Decryption

Data Encryption Standard (DES)

- Was most widely used block cipher in world
- Adopted in 1977 by NIST (formerly NBS)
 - as FIPS 46
- Encrypts 64-bit data using 56-bit key
- Has widespread use
- IBM developed Lucifer cipher
 - by team led by Feistel in late 60's
 - used 64-bit data blocks with 128-bit key
- Then redeveloped as a commercial cipher with input from NSA and others

- In 1973 NBS issued request for proposals for a national cipher standard
- IBM submitted their revised Lucifer which was eventually accepted as the DES
- Although DES standard is public, there was considerable controversy over design
 - in choice of 56-bit key (vs Lucifer 128-bit)
 - and because design criteria were classified
- Subsequent events and public analysis show in fact design was appropriate
- Use of DES flourished
 - especially in financial applications
 - still standardized for legacy application use

DES Encryption

Initial Permutation (IP)

- First step of the data computation
- IP reorders the input data bits

(a) Initial Permutation (IP)

58	50	42	34	26	18	10	2
60	52	44	36	28	20	12	4
62	54	46	38	30	22	14	6
64	56	48	40	32	24	16	8
57	49	41	33	25	17	9	1
59	51	43	35	27	19	11	3
61	53	45	37	29	21	13	5
63	55	47	39	31	23	15	7

(b) Inverse Initial Permutation (IP⁻¹)

40	8	48	16	56	24	64	32
39	7	47	15	55	23	63	31
38	6	46	14	54	22	62	30
37	5	45	13	53	21	61	29
36	4	44	12	52	20	60	28
35	3	43	11	51	19	59	27
34	2	42	10	50	18	58	26
33	1	41	9	49	17	57	25

DES Round Structure

- Uses two 32-bit L & R halves
- As for any Feistel cipher can describe as:
 - $L_i = R_{i-1}$
 - $\square R_i = L_{i-1} \oplus F(R_{i-1}, K_i)$

- ☐ F takes 32-bit R half and 48-bit subkey:
 - expands R to 48-bits using perm E
 - adds to subkey using XOR
 - passes through 8 S-boxes to get 32-bit result
 - finally permutes using 32-bit perm P

Substitution S-Boxes

- □ Eight S-boxes which map 6 to 4 bits
- Each S-box is actually 4 little 4 bit boxes
 - outer bits 1 & 6 (row bits) of input select one row of 4
 - inner bits 2-5 (col bits) of input are substituted
 - result is 8 lots of 4 bits, or 32 bits
- Row selection depends on both data & key
 - feature known as autoclaving (autokeying)
- Example:

```
If the input to S1 is 011001, the output is row 1 col 12 \rightarrow 9 = 1001
```

	14 0	4 15	13 7	1 4	2 14	15 2	11 13	8 1	3 10	10 6	6 12	12 11	5 9	9 5	0	7 8
S_1	4 15	1 12	14 8	8 2	13 4	6 9	2	11 7	15 5	12 11	9	7 14	3 10	10 0	5 6	0 13
'																
	15 3	1 13	8 4	14 7	6 15	11 2	3 8	4 14	9 12	7 0	2	13 10	12 6	0 9	5 11	10 5
S_2	3	14	7	11	10	4	13	1	5	8	12	6	9	3	2	15
	13	8	10	1	3	15	4	2	11	6	7	12	0	5	14	9
	10	0	9	14	6	3	15	5	1	13	12	7	11	4	2	8
S_3	13 13	7 6	0	9 9	3 8	4	6 3	10	2 11	8 1	5	14	12	11	15	1 7
	1	10	4 13	0	6	15 9	8	0 7	4	15	2 14	12 3	5 11	10 5	14 2	12
	7	13	14	3	0	6	9	10	1	2	8	5	11	12	4	15
S ₄	13 10	8 6	11 9	5 0	6 12	15 11	0 7	3 13	4 15	7 1	2	12 14	1 5	10 2	14 8	9
	3	15	0	6	10	1	13	8	9	4	5	11	12	7	2	14
	2	12	4	1	7	10 7	11	6	8	5	3	15	13	0	14	9
S ₅	14 4	11 2	2 1	12 11	4 10	13	13 7	1 8	5 15	0 9	15 12	10 5	3 6	9	8 0	6 14
	11	8	12	7	1	14	2	13	6	15	0	9	10	4	5	3
	12 10	1 15	10 4	15 2	9 7	2 12	6 9	8 5	0	13 1	3 13	4 14	14 0	7 11	5 3	11 8
S ₆	9	14	15	5	2	8	12	3	6 7	0	4	10	1	13	11	6
	4	3	2	12	9	5	15	10	11	14	1	7	6	0	8	13
	4	11 0	2	14 7	15 4	0	8	13	3	12 3	9	7	5	10	6	1
S ₇	13 1	4	11 11	13	12	9	1 7	10 14	14 10	15	5 6	12 8	2	15 5	8 9	6 2
	6	11	13	8	1	4	10	7	9	5	0	15	14	2	3	12
ľ																
	13 1	2 15	8	4	6	15 3	11 7	1	10 12	9 5	3	14	5	0	12 9	7 2
S_8	7	11	13 4	8 1	10 9	12	14	4 2	0	6	6 10	11 13	0 15	14 3	5	8
	2	1	14	7	4	10	8	13	15	12	9	0	3	5	6	11

Key Schedule

- Forms subkeys used in each round
 - initial permutation of the key (PC1) which selects 56-bits in two 28-bit halves
 - 16 stages consisting of:
 - □ rotating each half separately either 1 or 2 places depending on the key rotation schedule K

Round Number	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Bits Rotated	1	1	2	2	2	2	2	2	1	2	2	2	2	2	2	1

- selecting 24-bits from each half & permuting them by PC2 for use in round function F
- Note practical use issues in h/w vs s/w

1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24
25	26	27	28	29	30	31	32
33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48
49	50	51	52	53	54	55	56
57	58	59	60	61	62	63	64

64-bit Key

57	49	41	33	25	17	9
1	58	50	42	34	26	18
10	2	59	51	43	35	27
19	11	3	60	52	44	36
63	55	47	39	31	23	15
7	62	54	46	38	30	22
14	6	61	53	45	37	29
21	13	5	28	20	12	4

PC1 – 56 bits (IP)

14	17	11	24	1	5	3	28
15	6	21	10	23	19	12	4
26	8	16	7	27	20	13	2
41	52 45 53	31	37	47	55	30	2 40 56
51	45	33	48	44	49	39	56
14 15 26 41 51 34	53	46	42	50	36	29	32

PC2 - 48 bits

DES Decryption

- Decryption must unwind steps of data computation
- With Feistel design, do encryption steps again using subkeys in reverse order (SK16 ... SK1)
 - IP undoes final FP step of encryption
 - 1st round with SK16 undoes 16th encrypt round

 - 16th round with SK1 undoes 1st encrypt round
 - then final FP undoes initial encryption IP
 - thus recovering original data value

