

Block ciphers

Exhaustive Search Attacks

Exhaustive Search for block cipher key

Goal: given a few input output pairs $(m_i, c_i = E(k, m_i))$ i=1,..,3 find key k.

Lemma: Suppose DES is an *ideal cipher*

Then \forall m, c there is at most <u>one</u> key k s.t. c = DES(k, m)

Proof:
$$\rho_{k} [\exists k' \pm k : c = 0ES(k,m) = 0ES(k',m)] \le 1 - 1/256 \approx 99.5\%$$

$$\{ \sum_{k' \in \{n_{i}'\}^{56}} \{ k [0ES(k',m)] = 0ES(k',m) \} \le 2^{56} \frac{1}{2^{64}} = \frac{1}{2^{8}}$$

Exhaustive Search for block cipher key

For two DES pairs $(m_1, c_1=DES(k, m_1))$, $(m_2, c_2=DES(k, m_2))$ unicity prob. $\approx 1 - 1/2^{71}$

For AES-128: given two inp/out pairs, unicity prob. $\approx 1 - 1/2^{128}$

⇒ two input/output pairs are enough for exhaustive key search.

DES challenge

$$msg =$$
 "The unknown messages is: XXXX ... "

 $c_1 c_2 c_3 c_4$

Goal: find
$$k \in \{0,1\}^{56}$$
 s.t. DES $(k, m_i) = c_i$ for $i=1,2,3$

- 1997: Internet search -- 3 months
- 1998: EFF machine (deep crack) -- 3 days (250K \$)
- 1999: combined search -- 22 hours
- 2006: COPACOBANA (120 FPGAs) -- 7 days (10K \$)
- ⇒ 56-bit ciphers should not be used !! (128-bit key ⇒ 2^{72} days)

Strengthening DES against ex. search

Method 1: **Triple-DES**

- Let $E: K \times M \longrightarrow M$ be a block cipher
- Define **3E**: $K^3 \times M \longrightarrow M$ as

$$3E((k_1,k_2,k_3),m) = E(K_1,D(K_2,E(K_3,m)))$$

$$K_1 = K_2 = K_3 \implies \text{ single DES}$$

For 3DES: key-size = $3 \times 56 = 168$ bits. $3 \times slower than DES$.

(simple attack in time $\approx 2^{118}$)

Why not double DES?

• Define $2E((k_1,k_2), m) = E(k_1, E(k_2, m))$

key-len = 112 bits for DES

step 1: build table.
 sort on 2nd column

 $k^{0} = 00...00$ $k^{1} = 00...01$ $k^{2} = 00...10$ \vdots $k^{N} = 11...11$ $E(k^{0}, M)$ $E(k^{1}, M)$ $E(k^{2}, M)$ \vdots $E(k^{N}, M)$

Dan Boneh

256

entries

Meet in the middle attack

• Step 2: for all $k \in \{0,1\}^{56}$ do: test if D(k, C) is in 2^{nd} column.

if so then
$$E(k^i,M) = D(k,C) \Rightarrow (k^i,k) = (k_2,k_1)$$

Meet in the middle attack

$$E(\mathbf{k_2}, \cdot) \longrightarrow E(\mathbf{k_1}, \cdot)$$

Time =
$$2^{56}\log(2^{56}) + 2^{56}\log(2^{56}) < 2^{63} << 2^{112}$$
, space $\approx 2^{56}$

Same attack on 3DES: Time = 2^{118} , space $\approx 2^{56}$

Method 2: DESX

 $E: K \times \{0,1\}^n \longrightarrow \{0,1\}^n$ a block cipher

Define EX as $EX((k_1,k_2,k_3), m) = k_1 \oplus E(k_2, m \oplus k_3)$

For DESX: key-len = 64+56+64 = 184 bits

... but easy attack in time $2^{64+56} = 2^{120}$ (homework)

Note: $k_1 \oplus E(k_2, m)$ and $E(k_2, m \oplus k_1)$ does nothing !!

End of Segment