Cryptography and Network Security Chapter 5

Fifth Edition
by William Stallings
Lecture slides by Lawrie Brown
(with edits by RHB)

Outline

- will consider:
 - the AES selection process
 - the details of Rijndael the AES cipher
 - looked at the steps in each round
 - the key expansion
 - implementation aspects

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, has 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

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
 - processes data as block of 4 columns of 4 bytes
 - operates on entire data block in every round
- · designed:
 - to be resistant against known attacks
 - for speed and code compactness on many CPUs
 - for structural simplicity

AES Structure

- data block of 4 columns of 4 bytes is state
- key is expanded to array of words
- has 9/11/13 rounds in which state undergoes:
 - byte substitution (1 S-box used on every byte)
 - shift rows (permute bytes between groups/columns)
 - mix columns (subs using matrix multiply of groups)
 - add round key (XOR state with key material)
 - view as alternating XOR key & scramble data bytes
- initial XOR key material & incomplete last round
- with fast XOR & table lookup implementation

AES Versions

Key Size (words/bytes/bits)	4/16/128	6/24/192	8/32/256
Plaintext Block Size (words/bytes/bits)	4/16/128	4/16/128	4/16/128
Number of Rounds	10	12	14
Round Key Size (words/bytes/bits)	4/16/128	4/16/128	4/16/128
Expanded Key Size (words/bytes)	44/176	52/208	60/240

AES Encryption Process

AES Structure

Some Comments on AES

- 1. an iterative rather than Feistel cipher
- key expanded into array of 32-bit words
 four words form round key in each round
- 3. 4 different stages are used as shown
- 4. has a simple structure
- 5. only AddRoundKey uses key
- 6. AddRoundKey a form of Vernam cipher
- 7. each stage is easily reversible
- 8. decryption uses keys in reverse order
- 9. decryption does recover plaintext
- 10.final round has only 3 stages

Figure 5.8 Inputs for Single AES Round

AES Data Processing

(b) Key and expanded key

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}
- S-box constructed using defined transformation of values in GF(2⁸)
- · designed to be resistant to all known attacks

Substitute Bytes Example

Substitute Bytes

		(a) S-box															
		у															
		0	1	2	3	4	5	6	7	8	9	A	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	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
x	7	51	A3	40	8F	92	9D	38	F5	BC	B6	DA	21	10	FF	F3	D2
, x	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
	В	E7	C8	37	6D	8D	D5	4E	A9	6C	56	F4	EA	65	7A	AE	08
	С	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
	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	B0	54	BB	16

		0	1	2	3	4	5	6	7	8	9	A	В	С	D	E	F
	0	52	09	6A	D5	30	36	A5	38	BF	40	A3	9E	81	F3	D7	FB
ĺ	1	7C	E3	39	82	9B	2F	FF	87	34	8E	43	44	C4	DE	E9	CB
ĺ	2	54	7B	94	32	A6	C2	23	3D	EE	4C	95	0B	42	FA	C3	4E
ĺ	3	08	2E	A1	66	28	D9	24	B2	76	5B	A2	49	6D	8B	DI	25
ĺ	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
ĺ	6	90	D8	AB	00	8C	BC	D3	0A	F7	E4	58	05	B8	B3	45	06
x	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
ĺ	9	96	AC	74	22	E7	AD	35	85	E2	F9	37	E8	1C	75	DF	6E
ĺ	A	47	F1	1A	71	1D	29	C5	89	6F	В7	62	0E	AA	18	BE	1B
	В	FC	56	3E	4B	C6	D2	79	20	9A	DB	C0	FE	78	CD	5A	F4
ĺ	С	1F	DD	A8	33	88	07	C7	31	B1	12	10	59	27	80	EC	5F
ĺ	D	60	51	7F	A9	19	B5	4A	0D	2D	E5	7A	9F	93	C9	9C	EF
ĺ	Е	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

(b) Inverse S-box

Figure 5.6 Construction of S-Box and IS-Box

Shift Rows

Shift Rows

- · a circular byte shift in each each
 - 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 inverts using shifts to right
- since state is processed by columns, this step permutes bytes between the columns

AES Arithmetic

- AES uses arithmetic in GF(28)
- with irreducible polynomial

$$m(x) = x^8 + x^4 + x^3 + x + 1$$

which is (100011011) or {11b}

e.g.
{02} • {87} mod {11b} = (1 0000 1110) mod {11b}
= (1 0000 1110) xor (1 0001 1011) = (0001 0101)

Mix Columns

- each column is processed separately
- each byte is replaced by a value dependent on all 4 bytes in the column
- effectively a matrix multiplication in GF(2⁸)
 using prime poly m(x) = x⁸ + x⁴ + x³ + x + 1

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

Mix Columns Example

Mix Columns

Mix Columns Summary

- can express each new col as 4 equations
 - each derives one new byte in new col
- decryption requires use of inverse matrix
 - with larger coefficients, hence a little harder
- have an alternate characterisation
 - each column a 4-term polynomial
 - with coefficients in GF(28)
 - and polynomials multiplied modulo (x⁴+1)
- coefficients based on linear code with maximal distance between codewords

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 identical
 - since XOR own inverse, with reversed keys
- · designed to be as simple as possible
 - a form of Vernam cipher on expanded key
 - requires other stages for complexity / security

AES Round

Add Round Key

AES Key Expansion

- takes 128-bit (16-byte) key and expands into array of 44/52/60 32-bit words
- start by copying key into first 4 words
- then loop creating words that depend on values in previous & 4 places back
 - in 3 of 4 cases just XOR these together
 - 1st word in 4 has rotate + S-box + XOR round constant on previous, before XOR 4th back

AES Key Expansion

AES Example Key Expansion

v - w - 1	1 T - 1
Key Words	Auxiliary Function
w0 = 0f 15 71 c9	RotWord(w3) = 7f 67 98 af = x1
w1 = 47 d9 e8 59 w2 = 0c b7 ad	SubWord(x1)= d2 85 46 79 = y1 Rcon(1)= 01 00 00 00
w3 = af 7f 67 98	y1 Reon(1) = 01 00 00 00 00 00 y1 Reon(1) = d3 85 46 79 = z1
w4 = w0 ⊕ z1 = dc 90 37 b0	RotWord(w7)= 81 15 a7 38 = x2
w5 = w4 ⊕ w1 = 9b 49 df e9	SubWord(x4)= 0c 59 5c 07 = y2
w6 = w5 ⊕ w1 = 9D 49 d1 e9 w6 = w5 ⊕ w2 = 97 fe 72 3f	Rcon(2)= 02 00 00 00
w7 = w6 ⊕ w3 = 38 81 15 a7	y2 ⊕ Rcon(2)= 0e 59 5c 07 = z2
w8 = w4 ⊕ z2 = d2 c9 6b b7	RotWord(w11)= ff d3 c6 e6 = x3
w9 = w8 ⊕ w5 = 49 80 b4 5e	SubWord(x2)= 16 66 b4 8e = v3
w10 = w9 ⊕ w6 = de 7e c6 61	Rcon(3)= 04 00 00 00
w11 = w10 ⊕ w7 = e6 ff d3 c6	y3 ⊕ Rcon(3)= 12 66 b4 8e = z3
w12 = w8 ⊕ z3 = c0 af df 39	RotWord(w15) = ae 7e c0 b1 = x4
w13 = w12 @ w9 = 89 2f 6b 67	SubWord(x3)= e4 f3 ba c8 = y4
w14 = w13 ⊕ w10 = 57 51 ad 06	Rcon(4)= 08 00 00 00
w15 = w14 ⊕ w11 = b1 ae 7e c0	y4 ⊕ Rcon(4)= ec f3 ba c8 = 4
w16 = w12 @ z4 = 2c 5c 65 f1	RotWord(w19)= 8c dd 50 43 = x5
w17 = w16 @ w13 = a5 73 0e 96	SubWord(x4)= 64 cl 53 la = y5
w18 = w17 \oplus w14 = f2 22 a3 90	Rcon(5)= 10 00 00 00
w19 = w18 @ w15 = 43 8c dd 50	y5 @ Rcon(5)= 74 cl 53 la = z5
w20 = w16 ⊕ z5 = 58 9d 36 eb	RotWord(w23) = 40 46 bd 4c = x6
w21 = w20 \oplus w17 = fd ee 38 7d	SubWord(x5)= 09 5a 7a 29 = y6
w22 = w21 \oplus w18 = 0f cc 9b ed	Rcon(6)= 20 00 00 00
w23 = w22 ⊕ w19 = 4c 40 46 bd	y6 * Rcon(6)= 29 5a 7a 29 = z6
w24 = w20 ⊕ z6 = 71 c7 4c c2	RotWord(w27) = a5 a9 ef cf = x7
w25 = w24 ⊕ w21 = 8c 29 74 bf	SubWord(x6)= 06 d3 df 8a = y7
w26 = w25 \oplus w22 = 83 e5 ef 52	Rcon(7) = 40 00 00 00
w27 = w26	y7 ⊕ Rcon(7)= 46 d3 df 8a = z7
w28 = w24 ⊕ z7 = 37 14 93 48	RotWord(w31) = 7d al 4a f7 = x8
w29 = w28	SubWord(x7)= ff 32 d6 68 = y8
w30 = w29 ⊕ w26 = 38 d8 08 a5	Rcon(8) = 80 00 00 00 y8 ⊕ Rcon(8) = 7f 32 d6 68 = z8
w31 = w30 w27 = f7 7d a1 4a w32 = w28 z8 = 48 26 45 20	RotWord(w35)= be 0b 38 3c = x9
w32 = w28 ⊕ z8 = 48 26 45 20 w33 = w32 ⊕ w29 = f3 1b a2 d7	SubWord(x8)= ae 2b 07 eb = y9
w34 = w33 ⊕ w30 = cb c3 aa 72	Rcon(9)= 1B 00 00 00
w35 = w34 ⊕ w32 = 3c be 0b 38	y9 ⊕ Rcon(9)= b5 2b 07 eb = z9
w36 = w32 ⊕ z9 = fd 0d 42 cb	RotWord(w39)= 6b 41 56 f9 = x10
w37 = w36 ⊕ w33 = 0e 16 e0 1c	SubWord(x9)= 7f 83 b1 99 = y10
w38 = w37 ⊕ w34 = c5 d5 4a 6e	Rcon(10)= 36 00 00 00
w39 = w38 ⊕ w35 = f9 6b 41 56	y10 ⊕ Rcon(10)= 49 83 b1 99 = z10
w40 = w36 ⊕ z10 = b4 8e f3 52	-
w41 = w40 ⊕ w37 = ba 98 13 4e	
w42 = w41 ⊕ w38 = 7f 4d 59 20	
w43 = w42 \oplus w39 = 86 26 18 76	

Key Expansion Rationale

- designed to resist known attacks
- · design criteria included
 - knowing part key insufficient to find many more
 - invertible transformation
 - fast on wide range of CPU's
 - use round constants (RC_i) to break symmetry
 - diffuse key bits into round keys
 - enough non-linearity to hinder analysis
 - simplicity of description

AES Example Encryption

Start	Start of round		After			After				After				Round Key				
				SubBytes				ShiftRows				MixColumns						
01 89) fe	76													0f	47	0c	af
23 al	dc	54													15	d9	b7	7 f
45 cc	i ba	32													71	e8	ad	67
67 et	98	10													c9	59	d6	98
0e ce	f2	d9	ab	8Ь	89	35	ab	8ъ	89	35	Ь9	94	57	75	dc	9Ъ	97	38
36 72	2 6b	2b	05	40	7f	f1	40	7f	fl	05	e4	8e	16	51	90	49	fe	81
34 25	17	55	18	3f	f0	fc	f0	fc	18	3f	47	20	9a	3f	37	df	72	15
ae be	5 4e	88	e4	4e	2f	c4	c4	e4	4e	2f	c5	d6	f5	3Ъ	ъо	e9	3f	a7
65 01	E c0	4d	4d	76	ba	e3	4d	76	ba	e3	8e	22	db	12	d2	49	de	e6
74 c	7 e8	d0	92	c6	9b	70	c6	9b	70	92	ь2	£2	dc	92	c9	80	7 e	ff
70 ff	E e8	2a	51	16	9Ъ	e5	9 b	e5	51	16	df	80	£7	c1	6b	b4	c6	d3
75 31	E ca	9c	9d	75	74	de	de	9d	75	74	2d	c5	1e	52	Ъ7	5e	61	c6
5c 6h	0.5	f4	4a	7f	6b	bf	4a	7f	6b	bf	bl	c1	0Ъ	cc	c0	89	57	bl
7b 72				40				3a					8Ъ				51	
b4 34				18				c9					6a				ad	
9a 91				14			22		14				24			67		c0
	3 5c			52				52					fe			a5		43
15 de				86				57					06				22	
	c7			92				7a.					62				a3	
24 76				f3				36					07				90	
f8 b				8d				8d					c4				0f	
67 37				9a				36					18				CC	
ae a				06				87					27				9Ъ	
e8 2				fd				9Ъ					0a				ed	
72 bi		04		f4					1f			05		4a	71		83	
le 06				6f				48					20				e5	
b2 20				b7				4d					18				ef	
00 60		4e		3c				63	3c				43				52	
0a 89		85		a7	78		67	a7		97			c0			bb		£7
d9 f9		e5		99						35			53			3d		7d
d8 f7				68				0f					00				08	
56 71				21				bl					72				a5	
db al		77		32				32					44			f3		3 c
18 6c				3c				3d					ec				c3	
a8 30				04				2f					2f				aa	
ff d				03				16					f3				72	
f9 es		2b		le		f1	99		73		31		3a				c5	
15 es		08		18		30		15					3a Bc				d5	
4f c9		49		dd				3b					48				4a	
bf bi		89		08				08					31				4a 6e	
al 63				b2				b2 cb					8a				f3	
				85									27 f2					
04 85				97				ac									59	
al 00			32	63	CÍ	18	18	32	63	ci	cc	эa	5b	ci	86	26	18	/6
ff 08		64																
0ъ 53																		
84 bi																		
	43	D9																

AES Example Avalanche

Round		Number of bits that differ		
	0123456789abcdeffedcba9876543210	1		
	0023456789abcdeffedcba9876543210	1		
0	0e3634aece7225b6f26b174ed92b5588	1		
0	0f3634aece7225b6f26b174ed92b5588	1		
1	657470750fc7ff3fc0e8e8ca4dd02a9c	20		
1	c4a9ad090fc7ff3fc0e8e8ca4dd02a9c	20		
2	5c7bb49a6b72349b05a2317ff46d1294	58		
2	fe2ae569f7ee8bb8c1f5a2bb37ef53d5	36		
3	7115262448dc747e5cdac7227da9bd9c	59		
3	ec093dfb7c45343d689017507d485e62	39		
4	f867aee8b437a5210c24c1974cffeabc	61		
4	43efdb697244df808e8d9364ee0ae6f5	61		
5	721eb200ba06206dcbd4bce704fa654e	68		
3	7b28a5d5ed643287e006c099bb375302	08		
6	0ad9d85689f9f77bc1c5f71185e5fb14	64		
О	3bc2d8b6798d8ac4fe36a1d891ac181a	04		
7	db18a8ffa16d30d5f88b08d777ba4eaa	67		
,	9fb8b5452023c70280e5c4bb9e555a4b	67		
0	f91b4fbfe934c9bf8f2f85812b084989	65		
8	20264e1126b219aef7feb3f9b2d6de40	63		
9	cca104a13e678500ff59025f3bafaa34	61		
9	b56a0341b2290ba7dfdfbddcd8578205	61		
10	ff0b844a0853bf7c6934ab4364148fb9	50		
10	612b89398d0600cde116227ce72433f0	58		

AES Decryption

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 (tweaked) 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 shift
 - add round key works on byte XOR's
 - mix columns requires matrix multiply in GF(28) which works on byte values, can be simplified to use table lookups & byte XOR's

Implementation Aspects

- can efficiently implement on 32-bit CPU
 - redefine steps to use 32-bit words
 - can precompute 4 tables of 256-words
 - then each column in each round can be computed using 4 table lookups + 4 XORs
 - at a cost of 4Kb to store tables
- designers believe this very efficient implementation was a key factor in its selection as the AES cipher