SIMON Encryption and Decryption

```
CODE:
```

```
from __future__ import print_function
from collections import deque
class SimonCipher(object):
 """Simon Block Cipher Object"""
```

#The constant sequence, z_x is created by a Linear Feedback Shift Register (LFSR). The logical sequence of bit constants is set by the value of the key and block sizes. The LFSR is created by a 5-bit field. The constant bit operates on a key block once per round on the lowest bit in order to add non-key-dependent entropy to the key schedule. The LFSR has different logic for each z_x sequence; however, the initial condition is the same for encryption. The initial condition of the LFSR for decryption varies on the round. z_0, z_1, z_2, z_3 and z_4 are the constant sequence. (Underscore is used to represent the subscript)

```
# Z Arrays (stored bit reversed for easier usage)
 # valid cipher configurations stored:
 # block size: {key size: (number rounds, z sequence)}
 valid setups = \{32: \{64: (32, z0)\},\
 48: {72: (36, z0), 96: (36, z1)},
 64: {96: (42, z2), 128: (44, z3)},
 96: {96: (52, z2), 144: (54, z3)},
 128: {128: (68, z2), 192: (69, z3), 256: (72, z4)}}
 # the valid setup is done as per the protocols of the block size, key size and the number of rounds
 # there are different modes that can be used for the implementation of the Simon Cipher like
Electronic Code Book ECB, which is also the Default mode, Counter CTR, Cipher Block Chaining
CBC, Propagating Cipher Block Chaining PCBC, Cipher Feedback CFB, Output Feedback OFB.
Here we implement only using the ECB which is also it default mode of operation.
  valid modes = ['ECB']
 def __init__(self, key, key_size=128, block_size=128, mode='ECB', init=0, counter=0):
 Initialize an instance of the Simon block cipher.
 :param key: Int representation of the encryption key
 :param key size: Int representing the encryption key in bits
 :param block size: Int representing the block size in bits
 :param mode: String representing which cipher block mode the object should initialize with
 :param init: IV for CTR, CBC, PCBC, CFB, and OFB modes. Here we use only Electronic Code
 :param counter: Initial Counter value
 :return: None
 # Setup block/word size
```

```
self.possible setups = self. valid setups[block size]
  self.block size = block size
  self.word size = self.block size >> 1
except KeyError:
  print('Invalid block size!')
  print('Please use one of the following block sizes:', [x for x in self. valid setups.keys()])
  raise
# Setup Number of Rounds, Z Sequence, and Key Size
try:
  self.rounds, self.zseq = self.possible setups[key size]
  self.key size = key size
except KeyError:
  print('Invalid key size for selected block size!!')
  print('Please use one of the following key sizes:', [x for x in self.possible setups.keys()])
# Create Properly Sized bit mask for truncating addition and left shift outputs
self.mod mask = (2 ** self.word size) - 1
# Parse the given iv and truncate it to the block length
  self.iv = init & ((2 ** self.block size) - 1)
  self.iv upper = self.iv >> self.word size
  self.iv lower = self.iv & self.mod mask
except (ValueError, TypeError):
  print('Invalid IV Value!')
  print('Please Provide IV as int')
  raise
# Parse the given Counter and truncate it to the block length
  self.counter = counter & ((2 ** self.block size) - 1)
except (ValueError, TypeError):
  print('Invalid Counter Value!')
  print('Please Provide Counter as int')
  raise
# Check Cipher Mode
try:
  position = self. valid modes.index(mode)
  self.mode = self. valid modes[position]
except ValueError:
  print('Invalid cipher mode!')
  print('Please use one of the following block cipher modes:', self. valid modes)
# Parse the given key and truncate it to the key length
try:
  self.key = key & ((2 ** self.key size) - 1)
except (ValueError, TypeError):
  print('Invalid Key Value!')
  print('Please Provide Key as int')
  raise
```

try:

```
# Pre-compile key schedule
  m = self.key size // self.word size
  self.key schedule = []
  # Create list of subwords from encryption key
  k init = [((self.key >> (self.word size * ((m-1) - x))) \& self.mod mask) for x in range(m)]
  k reg = deque(k init) # Use queue to manage key subwords
  round constant = self.mod mask ^ 3 # Round Constant is 0xFFFF..FC
  # Generate all round keys
  for x in range(self.rounds):
 rs 3 = ((k \text{ reg}[0] << (\text{self.word size - 3})) + (k \text{ reg}[0] >> 3)) \& \text{self.mod mask}
 if m == 4:
 rs 3 = rs \ 3 \land k \ reg[2]
 rs 1 = ((rs \ 3 << (self.word \ size - 1)) + (rs \ 3 >> 1)) \& self.mod \ mask
 c z = ((self.zseq >> (x \% 62)) \& 1) \land round constant
 new k = c z^r s 1^r s 3^k reg[m-1]
 self.key schedule.append(k reg.pop())
 k reg.appendleft(new k)
def encrypt round(self, x, y, k):
  Complete One Feistel Round
  :param x: Upper bits of current plaintext
  :param y: Lower bits of current plaintext
  :param k: Round Key
  :return: Upper and Lower ciphertext segments
  # Generate all circular shifts
  ls 1 x = ((x >> (self.word size - 1)) + (x << 1)) & self.mod mask
  ls_8_x = ((x >> (self.word_size - 8)) + (x << 8)) & self.mod_mask
  ls 2 x = ((x >> (self.word size - 2)) + (x << 2)) & self.mod mask
  # XOR Chain
  xor_1 = (ls_1_x & ls_8_x)^y
  xor 2 = xor 1 ^ls 2 x
  new x = k \wedge xor 2
  return new x, x
def decrypt round(self, x, y, k):
  """Complete One Inverse Feistel Round
  :param x: Upper bits of current ciphertext
  :param y: Lower bits of current ciphertext
  :param k: Round Key
```

```
:return: Upper and Lower plaintext segments
  # Generate all circular shifts
  ls 1 y = ((y >> (self.word size - 1)) + (y << 1)) & self.mod mask
  ls 8 y = ((y >> (self.word size - 8)) + (y << 8)) & self.mod mask
  ls 2 y = ((y >> (self.word size - 2)) + (y << 2)) & self.mod mask
  # Inverse XOR Chain
  xor 1 = k \land x
  xor 2 = xor 1 ^ls 2 y
  new x = (1s \ 1 \ y \& 1s \ 8 \ y) \land xor \ 2
  return y, new x
def encrypt(self, plaintext):
  Process new plaintext into ciphertext based on current cipher object setup
  :param plaintext: Int representing value to encrypt
  :return: Int representing encrypted value
  try:
 b = (plaintext >> self.word size) & self.mod mask
 a = plaintext & self.mod mask
  except TypeError:
 print('Invalid plaintext!')
 print('Please provide plaintext as int')
 raise
  if self.mode == 'ECB':
 b, a = self.encrypt function(b, a)
  ciphertext = (b \ll self.word size) + a
  return ciphertext
def decrypt(self, ciphertext):
  Process new ciphertest into plaintext based on current cipher object setup
  :param ciphertext: Int representing value to encrypt
  :return: Int representing decrypted value
  try:
 b = (ciphertext >> self.word size) & self.mod mask
 a = ciphertext & self.mod mask
  except TypeError:
 print('Invalid ciphertext!')
 print('Please provide ciphertext as int')
 raise
  if self.mode == 'ECB':
 a, b = self.decrypt function(a, b)
  plaintext = (b \le self.word size) + a
```

```
def encrypt function(self, upper word, lower word):
  Completes appropriate number of Simon Fiestel function to encrypt provided words
  Round number is based off of number of elements in key schedule
  upper_word: int of upper bytes of plaintext input
 limited by word size of currently configured cipher
  lower word: int of lower bytes of plaintext input
 limited by word size of currently configured cipher
 int of Upper and Lower ciphertext words
  x,y:
  x = upper word
  y = lower word
  # Run Encryption Steps For Appropriate Number of Rounds
  for k in self.key schedule:
 # Generate all circular shifts
 ls_1_x = ((x >> (self.word size - 1)) + (x << 1)) & self.mod mask
 ls 8 x = ((x >> (self.word size - 8)) + (x << 8)) & self.mod mask
 ls 2 x = ((x >> (self.word size - 2)) + (x << 2)) & self.mod mask
 # XOR Chain
 xor_1 = (ls_1_x & ls_8_x)^y
 xor 2 = xor 1 ^ls 2 x
 y = x
 x = k \wedge xor 2
  return x,y
def decrypt function(self, upper word, lower word):
  Completes appropriate number of Simon Fiestel function to decrypt provided words
  Round number is based off of number of elements in key schedule
  upper word: int of upper bytes of ciphertext input
 limited by word size of currently configured cipher
  lower word: int of lower bytes of ciphertext input
 limited by word size of currently configured cipher
  x,y:
 int of Upper and Lower plaintext words
  x = upper word
  y = lower word
  # Run Encryption Steps For Appropriate Number of Rounds
  for k in reversed(self.key schedule):
 # Generate all circular shifts
 ls 1 x = ((x >> (self.word size - 1)) + (x << 1)) & self.mod mask
 ls 8 x = ((x >> (self.word size - 8)) + (x << 8)) & self.mod mask
 ls 2 x = ((x >> (self.word size - 2)) + (x << 2)) & self.mod mask
 # XOR Chain
 xor_1 = (ls_1_x & ls_8_x)^y
 xor 2 = xor 1 ^ls 2 x
 y = x
```

```
x = k \land xor_2
return x,y
```

```
if __name__ == "__main__":
#initialising the cipher object with encryption key
cipher = SimonCipher(0x1918111009080100, key_size=64, block_size=32)
#Say, we want to encrypt 273.
#We have thus entered 0x111, which is the hexadecimal value for 273
#encrypt() is the function by which the plaintext gets converted to ciphertext
t = cipher.encrypt(0x111)
print("Encrypted Message in Hex Form")
print(hex(t))
#the encrypted message was displayed in hex form
#decrypt() is the function by which the ciphertext gets converted to plaintext
z = cipher.decrypt(t)
print("Decrypted Message in Hex form")
print(hex(z))
#the decrypted message was displayed in hex form
```

OUTPUT

```
aritra@aritra:~/Aritra_SIM_SPK$ python3 simon.py
Encrypted Message in Hex Form
0x55ea5ec1
Decrypted Message in Hex form
0x111
aritra@aritra:~/Aritra_SIM_SPK$
```

SPECK Encryption and Decryption

```
CODE:
```

```
from __future__ import print function
class SpeckCipher(object):
  """Speck Block Cipher Object"""
  # valid cipher configurations stored:
  # block size: {key size: number rounds}
  valid setups = \{32: \{64: 22\},\
 48: {72: 22, 96: 23},
 64: {96: 26, 128: 27},
 96: {96: 28, 144: 29},
 128: {128: 32, 192: 33, 256: 34}}
  # the valid setup is done as per the protocols of the block size, key size and the number of rounds
  # there are different modes that can be used for the implementation of the Speck Cipher like
Electronic Code Book ECB, which is also the Default mode, Counter CTR, Cipher Block Chaining
CBC, Propagating Cipher Block Chaining PCBC, Cipher Feedback CFB, Output Feedback OFB.
Here we implement only using the ECB which is also it default mode of operation.
  valid modes = ['ECB']
  def encrypt round(self, x, y, k):
 """Complete One Round of Feistel Operation"""
 rs x = ((x \le (self.word size - self.alpha shift)) + (x >> self.alpha shift)) & self.mod mask
 add sxy = (rs x + y) \& self.mod mask
 new x = k \wedge add sxy
 ls y = ((y >> (self.word size - self.beta shift)) + (y << self.beta shift)) & self.mod mask
 new y = new x \wedge ls y
 return new x, new y
  def decrypt round(self, x, y, k):
 """Complete One Round of Inverse Feistel Operation"""
 xor xy = x \wedge y
 new y = ((xor xy \le (self.word size - self.beta shift)) + (xor xy >> self.beta shift)) &
self.mod mask
 xor xk = x \wedge k
 msub = ((xor xk - new y) + self.mod mask sub) % self.mod mask sub
 new x = ((msub >> (self.word size - self.alpha shift)) + (msub << self.alpha shift)) &
self.mod mask
 return new x, new y
```

```
def init (self, key, key size=128, block size=128, mode='ECB', init=0, counter=0):
  # Setup block/word size
  try:
 self.possible_setups = self.__valid_setups[block_size]
 self.block size = block size
 self.word size = self.block size >> 1
  except KeyError:
 print('Invalid block size!')
 print('Please use one of the following block sizes:', [x for x in self. valid setups.keys()])
  # Setup Number of Rounds and Key Size
 self.rounds = self.possible setups[key size]
 self.key size = key size
  except KeyError:
 print('Invalid key size for selected block size!!')
 print('Please use one of the following key sizes:', [x for x in self.possible setups.keys()])
 raise
  # Create Properly Sized bit mask for truncating addition and left shift outputs
  self.mod mask = (2 ** self.word size) - 1
  # Mod mask for modular subtraction
  self.mod mask sub = (2 ** self.word size)
  # Setup Circular Shift Parameters
  if self.block size == 32:
 self.beta shift = 2
 self.alpha shift = 7
  else:
 self.beta shift = 3
 self.alpha shift = 8
  # Parse the given iv and truncate it to the block length
 self.iv = init & ((2 ** self.block size) - 1)
 self.iv upper = self.iv >> self.word size
 self.iv lower = self.iv & self.mod mask
  except (ValueError, TypeError):
 print('Invalid IV Value!')
 print('Please Provide IV as int')
 raise
  # Parse the given Counter and truncate it to the block length
 self.counter = counter & ((2 ** self.block size) - 1)
  except (ValueError, TypeError):
 print('Invalid Counter Value!')
 print('Please Provide Counter as int')
 raise
  # Check Cipher Mode
  try:
```

```
position = self.__valid_modes.index(mode)
 self.mode = self. valid modes[position]
  except ValueError:
 print('Invalid cipher mode!')
 print('Please use one of the following block cipher modes:', self. valid modes)
 raise
  # Parse the given key and truncate it to the key length
 self.key = key & ((2 ** self.key size) - 1)
  except (ValueError, TypeError):
 print('Invalid Key Value!')
 print('Please Provide Key as int')
 raise
  # Pre-compile key schedule
  self.key schedule = [self.key & self.mod mask]
  1 schedule = [(self.key >> (x * self.word size)) & self.mod mask for x in
 range(1, self.key size // self.word size)]
  for x in range(self.rounds - 1):
 new 1 k = self.encrypt round(1 schedule[x], self.key schedule[x], x)
 1 schedule.append(new 1 k[0])
 self.key schedule.append(new 1 k[1])
def encrypt(self, plaintext):
  try:
 b = (plaintext >> self.word size) & self.mod mask
 a = plaintext & self.mod mask
  except TypeError:
 print('Invalid plaintext!')
 print('Please provide plaintext as int')
 raise
  if self.mode == 'ECB':
 b, a = self.encrypt function(b, a)
  ciphertext = (b \le self.word size) + a
  return ciphertext
def decrypt(self, ciphertext):
  try:
 b = (ciphertext >> self.word size) & self.mod mask
 a = ciphertext & self.mod mask
  except TypeError:
 print('Invalid ciphertext!')
 print('Please provide plaintext as int')
 raise
  if self.mode == 'ECB':
 b, a = self.decrypt function(b, a)
  plaintext = (b \le self.word size) + a
```

```
return plaintext
  def encrypt function(self, upper word, lower word):
 x = upper word
 y = lower word
 # Run Encryption Steps For Appropriate Number of Rounds
 for k in self.key schedule:
 rs x = ((x \le (self.word size - self.alpha shift)) + (x >> self.alpha shift)) & self.mod mask
 add sxy = (rs x + y) & self.mod mask
 x = k \wedge add sxy
 ls y = ((y >> (self.word size - self.beta shift)) + (y << self.beta shift)) & self.mod mask
 y = x ^ ls y
 return x,y
  def decrypt function(self, upper word, lower word):
 x = upper word
 y = lower word
 # Run Encryption Steps For Appropriate Number of Rounds
 for k in reversed(self.key schedule):
 xor xy = x \wedge y
 y = ((xor xy \le (self.word size - self.beta shift)) + (xor xy >> self.beta shift)) &
self.mod mask
 xor xk = x \wedge k
 msub = ((xor xk - y) + self.mod mask sub) % self.mod mask sub
 x = ((msub >> (self.word size - self.alpha shift)) + (msub << self.alpha shift)) &
self.mod mask
 return x,y
if name == " main ":
  #initialising the cipher object with encryption key
  cipher =
SpeckCipher(0x1f1e1d1c1b1a191817161514131211100f0e0d0c0b0a09080706050403020100, 256,
128, 'ECB')
  #Say, we want to encrypt 273.
  #We have thus entered 0x111, which is the hexadecimal value for 273
  #encrypt() is the function by which the plaintext gets converted to ciphertext
  t = cipher.encrypt(0x111)
```

```
print("Encrypted Message in Hex Form")
print(hex(t))
#the encrypted message was displayed in hex form
#decrypt() is the function by which the ciphertext gets converted to plaintext
z = cipher.decrypt(t)
print("Decrypted Message in Hex form")
print(hex(z))
#the decrypted message was displayed in hex form
```

OUTPUT

```
aritra@aritra:~/Aritra_SIM_SPK$ python3 speck.py
Encrypted Message in Hex Form
0xf8d336f8e89c517e8543988a7d9da0ae
Decrypted Message in Hex form
0x111
aritra@aritra:~/Aritra_SIM_SPK$
```