Simplified DES

CS-480b
Network Security
Dick Steflik

What is Simplified DES

- Developed 1996 as a teaching tool
 - Santa Clara University\
 - Prof. Edward Schaefer
 - Takes an 8-bit block plaintext, a 10 –bit key and produces an 8-bit block of ciphertext
 - Decryption takes the 8-bit block of ciphertext, the same 10-bit key and produces the original 8-bit block of plaintext

S-DES Scheme Encryption Decryption P10 8-bit plaintext 8-bit plaintext **SHIFT** IP IP -1 P8 \mathbf{K}_{1} K_1 SHIFT SW SW K_2 **P8** K_2 **IP** -1 IP 8-bit ciphertext 8-bit ciphertext

Five Functions to Encrypt

- IP an initial permutation
- f_k a complex, 2-input function
- SW a simple permutation that swaps the two nybles
- f_k a complex, 2-input function; again
- IP inverse permutation of the initial permutation

Initial Permutation (IP)

Move the bits of the original character around a little...

Expansion/Permutation (E/P)

Expand 4 bits into 8 and permutate them...

Key Generation 10 P10 5 5 LS-1 LS-1 P8 K_1 LS-2 P8 K_2

P10 Permutation

P8 Permutation

Permutate 10 into 8

Left circular shift 1 each 5 bit group

k3 k 5 k 2 k 7 k 4

k5 k 2 k 7 k 4 k 3

k10 k1 k9 k8 k6

k1 k9 k8 k6 k10

Left circular shift 2 each 5 bit group

k3 k 5 k 2 k 7 k 4

k2 k7 k4 k3 k5

k10 k1 k9 k8 k6

k9 k8 k6 k10 k1

Substitution Boxes

S1

0 1 2 3

 $2 \quad 0 \quad 1 \quad 3$

 $3 \ 0 \ 1 \ 0$

 $2 \setminus 1 \quad 0 \quad \exists$