AES Advanced Encryption Standard

Key Distribution

- Symmetric schemes require both parties to share a common secret key
- Issue is how to securely distribute this key
- Often secure system failure due to a break in the key distribution scheme
- Given parties A and B have various key distribution alternatives:
 - A can select key and physically deliver to B
 - Third party can select & deliver key to A & B
 - If A & B have communicated previously can use previous key to encrypt a new key
 - If A & B have secure communications with a third party C, C can relay key between A & B

Chapter 5 –Advanced Encryption Standard

"It seems very simple."

"It is very simple. But if you don't know what the key is it's virtually indecipherable."

—Talking to Strange Men, Ruth Rendell

Origins

- clear a replacement for DES was needed
 - have theoretical attacks that can break it
 - have demonstrated exhaustive key search attacks
- can use Triple-DES but slow with small blocks
- US NIST issued call for ciphers in 1997
- 15 candidates accepted in Jun 98
- 5 were shortlisted in Aug-99
- Rijndael was selected as the AES in Oct-2000
- issued as FIPS PUB 197 standard in Nov-2001

How was AES created?

- AES competition
 - Started in January 1997 by NIST
 - 4-year cooperation between
 - U.S. Government
 - Private Industry
 - Academia
- Why?
 - Replace 3DES
 - Provide an unclassified, publicly disclosed encryption algorithm, worldwide

Evaluation Criteria (in order of importance)

Security

 Resistance to cryptanalysis, soundness of math, randomness of output, etc.

Cost

- Computational efficiency (speed)
- Memory requirements

Algorithm / Implementation Characteristics

Flexibility, hardware and software suitability, algorithm simplicity

AES Requirements

- private key symmetric block cipher
- 128-bit data, 128/192/256-bit keys
- stronger & faster than Triple-DES
- active life of 20-30 years (+ archival use)
- provide full specification & design details
- both C & Java implementations
- NIST have released all submissions & unclassified analyses

The AES Cipher - Rijndael

- designed by Rijmen-Daemen in Belgium
- has 128/192/256 bit keys, 128 bit data
- an iterative rather than feistel cipher
 - treats data in 4 groups of 4 bytes
 - operates an entire block in every round
- designed to be:
 - resistant against known attacks
 - speed and code compactness on many CPUs
 - design simplicity

The AES Cipher - Rijndael

- designed by Rijmen-Daemen in Belgium
- has 128/192/256 bit keys, 128 bit data
- an iterative rather than feistel cipher
 - treats data in 4 groups of 4 bytes
- designed to be:
 - resistant against known attacks
 - speed and code compactness on many CPUs
 - design simplicity

AES Conceptual Scheme

Multiple rounds

- Rounds are (almost) identical
 - First and last round are a little different

High Level Description

Key Expansion

 Round keys are derived from the cipher key using Rijndael's key schedule

Initial Round

 AddRoundKey: Each byte of the state is combined with the round key using bitwise xor

Rounds

- SubBytes : non-linear substitution step
- ShiftRows : transposition step
- MixColumns : mixing operation of each column.
- AddRoundKey

Final Round

- SubBytes
- ShiftRows
- AddRoundKey

No MixColumns

Overall Structure

128-bit values

- Data block viewed as 4-by-4 table of bytes
- Represented as 4 by 4 matrix of 8-bit bytes.
- Key is expanded to array of 32 bits words

Rijndael

- processes data as 4 groups of 4 bytes (Matrix form, 4 rows and 4 columns)
 - byte substitution
 - S-Box technique, 1 S-box used on every byte
 - shift rows
 - First row is untouched, other rows are shifted by a variable amount
 - mix columns
 - 4 bytes of every column are mixed in linear fashion
 - add round key (XOR state with key material)
 - Each key byte is XORed with corresponding input byte and the result becomes the ciphertext of this round

Steps in Rijndael

Repeat these 4 Steps 10,12 or 14 times

Substitute Bytes

- a simple substitution of each byte
- uses one table of 16x16 bytes containing a permutation of all 256 8-bit values
- each byte of state is replaced by byte indexed by row (left 4-bits) & column (right 4-bits)
- eg. byte {95} is replaced by byte in row 9 column 5
- which has value {2A}
- designed to be resistant to all known attacks

Substitute Bytes

Substitute Bytes Matrix

	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
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	В7	FD	93	26	36	3F	F7	СС	34	A5	E5	F1	71	D8	31	15
3	04	С7	23	СЗ	18	96	05	9A	07	12	80	E2	EB	27	B2	75
4	09	83	2C	1A	1B	6E	5A	A0	52	3B	D6	В3	29	E3	2F	84
5	53	D1	00	ED	20	FC	B1	5B	6A	СВ	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	А3	40	8F	92	9D	38	F5	вс	В6	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
Α	E0	32	3A	0A	49	06	24	5C	C2	D3	AC	62	91	95	E4	79
В	E7	C8	37	6D	8D	D5	4E	A9	6C	56	F4	EA	65	7A	AE	08
С	ВА	78	25	2E	1C	A6	B4	C6	E8	DD	74	1F	4B	BD	8B	8A
D	70	3E	В5	66	48	03	F6	0E	61	35	57	В9	86	C1	1D	9E
Е	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	В0	54	ВВ	16

Shift Rows

- a circular byte shift in each row
 - 1st row is unchanged
 - 2nd row does 1 byte circular shift to left
 - 3rd row does 2 byte circular shift to left
 - 4th row does 3 byte circular shift to left
- decrypt does shifts to right
- since state is processed by columns, this step permutes bytes between the columns

Shift Rows

87	F2	4D	97
EC	6E	4C	90
4A	C3	46	E7
8C	D8	95	A6

87	F2	4D	97		
6E	4C	90	EC		
46	E7	4A	C3		
A6	8C	D8	95		

Mix columns

- Each column of four bytes is now transformed using a special mathematical function
- This function takes as input the four bytes of one column and outputs four completely new bytes, which replace the original column. The result is another new matrix consisting of 16 new bytes.

Mix Columns

- each column is processed separately
- each byte is replaced by a value dependent on all 4 bytes in the column

Mix Columns

- each column is processed separately
- each byte is replaced by a value dependent on all 4 bytes in the column

$$\begin{bmatrix} 02 & 03 & 01 & 01 \\ 01 & 02 & 03 & 01 \\ 01 & 01 & 02 & 03 \\ 03 & 01 & 01 & 02 \end{bmatrix} \begin{bmatrix} s_{0,0} & s_{0,1} & s_{0,2} & s_{0,3} \\ s_{1,0} & s_{1,1} & s_{1,2} & s_{1,3} \\ s_{2,0} & s_{2,1} & s_{2,2} & s_{2,3} \\ s_{3,0} & s_{3,1} & s_{3,2} & s_{3,3} \end{bmatrix} = \begin{bmatrix} s_{0,0} & s_{0,1} & s_{0,2} & s_{0,3} \\ s_{1,0} & s_{1,1} & s_{1,2} & s_{1,3} \\ s_{2,0} & s_{2,1} & s_{2,2} & s_{2,3} \\ s_{3,0} & s_{3,1} & s_{3,2} & s_{3,3} \end{bmatrix}$$

Predefined Matrix

State Array

New State Array

$$\begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} 02 \ 03 \ 01 \ 01 \\ 01 \ 02 \ 03 \ 01 \\ 01 \ 01 \ 02 \ 03 \\ 03 \ 01 \ 01 \ 02 \end{bmatrix} \times \begin{bmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \end{bmatrix}$$
 Output Column Predefined Matrix Input Column

Mix Columns

Add Round Key

- XOR state with 128-bits of the round key
- again processed by column (though effectively a series of byte operations)
- inverse for decryption is identical since XOR is own inverse, just with correct round key
- designed to be as simple as possible

AES Round

AES Decryption

- AES decryption is not identical to encryption since steps done in reverse
- but can define an equivalent inverse cipher with steps as for encryption
 - but using inverses of each step
 - with a different key schedule
- works since result is unchanged when
 - swap byte substitution & shift rows
 - swap mix columns & add round key

Implementation Aspects

- can efficiently implement on 8-bit CPU
 - byte substitution works on bytes using a table of 256 entries
 - shift rows is simple byte shifting
 - add round key works on byte XORs
 - mix columns requires matrix multiply which works on byte values, can be simplified to use a table lookup