Chapter 5

Introduction to Modern Symmetric-key Ciphers

Chapter 5 Objectives

- ☐ To distinguish between traditional and modern symmetric-key ciphers.
- ☐ To introduce modern block ciphers and discuss their characteristics.
- ☐ To explain why modern block ciphers need to be designed as substitution ciphers.
- ☐ To introduce components of block ciphers such as P-boxes and S-boxes.

Chapter 5 Objectives (Continued)

- ☐ To discuss product ciphers and distinguish between two classes of product ciphers: Feistel and non-Feistel ciphers.
- ☐ To discuss two kinds of attacks particularly designed for modern block ciphers: differential and linear cryptanalysis.
- ☐ To introduce stream ciphers and to distinguish between synchronous and nonsynchronous stream ciphers.
- ☐ To discuss linear and nonlinear feedback shift registers for implementing stream ciphers.

5-1 MODERN BLOCK CIPHERS

A symmetric-key modern block cipher encrypts an n-bit block of plaintext or decrypts an n-bit block of ciphertext. The encryption or decryption algorithm uses a k-bit key.

Topics discussed in this section:

- **5.1.1** Substitution or Transposition
- **5.1.2** Block Ciphers as Permutation Groups
- **5.1.3** Components of a Modern Block Cipher
- **5.1.4 Product Ciphers**
- **5.1.5** Two Classes of Product Ciphers
- **5.1.6** Attacks on Block Ciphers

Figure 5.1 A modern block cipher

5.1.3 Components of a Modern Block Cipher

Modern block ciphers normally are keyed substitution ciphers in which the key allows only partial mappings from the possible inputs to the possible outputs.

P-Boxes

A P-box (permutation box) parallels the traditional transposition cipher for characters. It transposes bits.

Figure 5.4 Three types of P-boxes

Example 5.5

Figure 5.5 shows all 6 possible mappings of a 3×3 P-box.

Figure 5.5 The possible mappings of a 3×3 P-box

Straight P-Boxes

 Table 5.1 Example of a permutation table for a straight P-box

58 50	42	34	26	18	10	02	60	52	44	36	28	20	12	04
62 54	46	38	30	22	14	06	64	56	48	40	32	24	16	08
57 49	41	33	25	17	09	01	59	51	43	35	27	19	11	03
61 53	45	37	29	21	13	05	63	55	47	39	31	23	15	07

Example 5.6

Design an 8×8 permutation table for a straight P-box that moves the two middle bits (bits 4 and 5) in the input word to the two ends (bits 1 and 8) in the output words. Relative positions of other bits should not be changed.

Solution

We need a straight P-box with the table [4 1 2 3 6 7 8 5]. The relative positions of input bits 1, 2, 3, 6, 7, and 8 have not been changed, but the first output takes the fourth input and the eighth output takes the fifth input.

Compression P-Boxes

A compression P-box is a P-box with n inputs and m outputs where m < n.

Table 5.2 Example of a 32 × 24 permutation table

01	02	03	21	22	26	27	28	29	13	14	17
18	19	20	04	05	06	10	11	12	30	31	17 32

Compression P-Box

Table 5.2 Example of a 32 × 24 permutation table

01	02	03	21	22	26	27	28	29	13	14	17
18	19	20	04	05	06	10	11	12	30	31	17 32

Expansion P-Boxes

An expansion P-box is a P-box with n inputs and m outputs where m > n.

Table 5.3 Example of a 12 × 16 permutation table

01 09 10 11 12 01 02 03 03 04 05 06 07 08 09 12

P-Boxes: Invertibility

Note

A straight P-box is invertible, but compression and expansion P-boxes are not.

Example 5.7

Figure 5.6 shows how to invert a permutation table represented as a one-dimensional table.

Figure 5.6 Inverting a permutation table

1. Original table	6	3	4	5	2	1		6	3	4	5	2	1	2. Add indices
								1	2	3	4	5	6	•
3. Swap contents and indices	1	2	3	4	5	6		6	5	2	3	4	1	4. Sort based on indices
	6	3	4	5	2	1		1	2	3	4	5	6	
				6	5	2	3)	4	1				
					5	. Inver	ted	table	e					

Figure 5.7 Compression and expansion P-boxes are non-invertible

Compression P-box

Expansion P-box

S-Box

An S-box (substitution box) can be thought of as a miniature substitution cipher.

Note

An S-box is an $m \times n$ substitution unit, where m and n are not necessarily the same.

5.1.3 Continued Example 5.8

In an S-box with three inputs and two outputs, we have

$$y_1 = x_1 \oplus x_2 \oplus x_3 \qquad y_2 = x_1$$

The S-box is linear because $a_{1,1} = a_{1,2} = a_{1,3} = a_{2,1} = 1$ and $a_{2,2} = a_{2,3} = 0$. The relationship can be represented by matrices, as shown below:

$$\begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \end{bmatrix} \times \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

5.1.3 Continued Example 5.9

In an S-box with three inputs and two outputs, we have

$$y_1 = (x_1)^3 + x_2$$
 $y_2 = (x_1)^2 + x_1x_2 + x_3$

where multiplication and addition is in GF(2). The S-box is nonlinear because there is no linear relationship between the inputs and the outputs.

Example 5.10

The following table defines the input/output relationship for an S-box of size 3×2 . The leftmost bit of the input defines the row; the two rightmost bits of the input define the column. The two output bits are values on the cross section of the selected row and column.

Based on the table, an input of 010 yields the output 01. An input of 101 yields the output of 00.

Example 5.11

Figure 5.8 shows an example of an invertible S-box. For example, if the input to the left box is 001, the output is 101. The input 101 in the right table creates the output 001, which shows that the two tables are inverses of each other.

Figure 5.8 S-box tables for Example 5.11 3 bits 3 bits Table used for Table used for encryption decryption 3 bits 3 bits

Exclusive-Or

An important component in most block ciphers is the exclusive-or operation.

Figure 5.9 Invertibility of the exclusive-or operation

5.1.3 Continued Exclusive-Or (Continued)

An important component in most block ciphers is the exclusive-or operation. As we discussed in Chapter 4, addition and subtraction operations in the $GF(2^n)$ field are performed by a single operation called the exclusive-or (XOR).

The five properties of the exclusive-or operation in the GF(2n) field makes this operation a very interesting component for use in a block cipher: closure, associativity, commutativity, existence of identity, and existence of inverse.

Figure 5.9 Invertibility of the exclusive-or operation

Circular Shift

Another component found in some modern block ciphers is the circular shift operation.

Figure 5.10 Circular shifting an 8-bit word to the left or right

The swap operation is a special case of the circular shift operation where k = n/2.

Figure 5.11 Swap operation on an 8-bit word

Split and Combine

Two other operations found in some block ciphers are split and combine.

Figure 5.12 Split and combine operations on an 8-bit word

Figure 5.12 Split and combine operations on an 8-bit word

5.1.4 Product Ciphers

Shannon introduced the concept of a product cipher. A product cipher is a complex cipher combining substitution, permutation, and other components discussed in previous sections.

Diffusion

The idea of diffusion is to hide the relationship between the ciphertext and the plaintext.

Note

Diffusion hides the relationship between the ciphertext and the plaintext.

Confusion

The idea of confusion is to hide the relationship between the ciphertext and the key.

Note

Confusion hides the relationship between the ciphertext and the key.

Rounds

Diffusion and confusion can be achieved using iterated product ciphers where each iteration is a combination of S-boxes, P-boxes, and other components.

Figure 5.13 A product cipher made of two rounds

Figure 5.14 Diffusion and confusion in a block cipher

5.1.5 Two Classes of Product Ciphers

Modern block ciphers are all product ciphers, but they are divided into two classes.

- 1. Feistel ciphers
- 2. Non-Feistel ciphers

Feistel Ciphers

Feistel designed a very intelligent and interesting cipher that has been used for decades. A Feistel cipher can have three types of components: self-invertible, invertible, and noninvertible.

Figure 5.15 The first thought in Feistel cipher design

Note

Diffusion hides the relationship between the ciphertext and the plaintext.

Example 5.12

This is a trivial example. The plaintext and ciphertext are each 4 bits long and the key is 3 bits long. Assume that the function takes the first and third bits of the key, interprets these two bits as a decimal number, squares the number, and interprets the result as a 4-bit binary pattern. Show the results of encryption and decryption if the original plaintext is 0111 and the key is 101.

Solution

The function extracts the first and second bits to get 11 in binary or 3 in decimal. The result of squaring is 9, which is 1001 in binary.

Encryption:
$$C = P \oplus f(K) = 0111 \oplus 1001 = 1110$$

Decryption:
$$P = C \oplus f(K) = 1110 \oplus 1001 = 0111$$

Figure 5.16 Improvement of the previous Feistel design

Figure 5.17 Final design of a Feistel cipher with two rounds

Non-Feistel Ciphers

A non-Feistel cipher uses only invertible components. A component in the encryption cipher has the corresponding component in the decryption cipher.

5.1.6 Attacks on Block Ciphers

Attacks on traditional ciphers can also be used on modern block ciphers, but today's block ciphers resist most of the attacks discussed in Chapter 3.

Differential Cryptanalysis

Eli Biham and Adi Shamir introduced the idea of differential cryptanalysis. This is a chosen-plaintext attack.

Example 5.13

Assume that the cipher is made only of one exclusive-or operation, as shown in Figure 5.18. Without knowing the value of the key, Eve can easily find the relationship between plaintext differences and ciphertext differences if by plaintext difference we mean P1 \oplus P2 and by ciphertext difference, we mean C1 \oplus C2. The following proves that C1 \oplus C2 = P1 \oplus P2:

$$C_1 = P_1 \oplus K$$
 $C_2 = P_2 \oplus K$ \rightarrow $C_1 \oplus C_2 = P_1 \oplus K \oplus P_2 \oplus K = P_1 \oplus P_2$

Figure 5.18 Diagram for Example 5.13

5.1.6 Continued Example 5.14

We add one S-box to Example 5.13, as shown in Figure 5.19.

Figure 5.19 Diagram for Example 5.14

Example 5.14 Continued

Eve now can create a probabilistic relationship as shone in Table 5.4.

 Table 5.4
 Differential input/output

\cup_1	\oplus	\cup_{2}

	00	01	10	11
000	8			
001	2	2		4
010	2	2	4	
011		4	2	2
100	2	2	4	
101		4	2	2
110	4		2	2
111			2	6

 $P_1 \oplus P_2$

Example 5.15

The heuristic result of Example 5.14 can create probabilistic information for Eve as shown in Table 5.5.

 Table 5.5
 Differential distribution table

	$C_1 \oplus C_2$						
	00	01	10	11			
000	1	0	0	0			
001	0.25	0.25	0	0.50			
010	0.25	0.25	0.50	0			
011	0	0.50	0.25	0.25			
100	0.25	0.25	0.50	0			
101	0	0.50	0.25	0.25			
110	0.50	0	0.25	0.25			
111	0	0	0.25	0.75			

 $C \oplus C$

 $P_1 \oplus P_2$

Example 5.16

Looking at Table 5.5, Eve knows that if $P_1 \oplus P_2 = 001$, then $C_1 \oplus C_2 = 11$ with the probability of 0.50 (50 percent). She tries $C_1 = 00$ and gets $P_1 = 010$ (chosen-ciphertext attack). She also tries $C_2 = 11$ and gets $P_2 = 011$ (another chosen-ciphertext attack). Now she tries to work backward, based on the first pair, P_1 and C_1 ,

$$\begin{array}{lll} C_2 = 11 & \to & X_2 = 000 & \text{or} & X_1 = 110 \\ \text{If } X_2 = 000 & \to & K = X_2 \oplus P_2 = 011 & \text{If } X_2 = 110 & \to & K = X_2 \oplus P_2 = 101 \end{array}$$

The two tests confirm that K = 011 or K = 101.

Note

Differential cryptanalysis is based on a nonuniform differential distribution table of the S-boxes in a block cipher.

Note

A more detailed differential cryptanalysis is given in Appendix N.

Linear Cryptanalysis

Linear cryptanalysis was presented by Mitsuru Matsui in 1993. The analysis uses known plaintext attacks.

Figure 5.20 A simple cipher with a linear S-box

$$c_0 = p_0 \oplus k_0 \oplus p_1 \oplus k_1$$

$$c_1 = p_0 \oplus k_0 \oplus p_1 \oplus k_1 \oplus p_2 \oplus k_2$$

$$c_2 = p_1 \oplus k_1 \oplus p_2 \oplus k_2$$

Solving for three unknowns, we get.

$$k_1 = (p_1) \oplus (c_0 \oplus c_1 \oplus c_2)$$

$$k_2 = (p_2) \oplus (c_0 \oplus c_1)$$

$$k_0 = (p_0) \oplus (c_1 \oplus c_2)$$

This means that three known-plaintext attacks can find the values of k_0 , k_1 , and k_2 .

In some modern block ciphers, it may happen that some S-boxes are not totally nonlinear; they can be approximated, probabilistically, by some linear functions.

$$(k_0 \oplus k_1 \oplus \cdots \oplus k_x) \ = \ (p_0 \oplus p_1 \oplus \cdots \oplus p_y) \ \oplus \ (c_0 \oplus c_1 \oplus \cdots \oplus c_z)$$

where $1 \le x \le m$, $1 \le y \le n$, and $1 \le z \le n$.

Note

A more detailed linear cryptanalysis is given in Appendix N.

5-2 MODERN STREAM CIPHERS

In a modern stream cipher, encryption and decryption are done r bits at a time. We have a plaintext bit stream $P = p_n...p_2$ p_1 , a ciphertext bit stream $C = c_n...c_2 c_1$, and a key bit stream $K = k_n...k_2 k_1$, in which p_i , c_i , and k_i are r-bit words.

Topics discussed in this section:

- **5.2.1** Synchronous Stream Ciphers
- **5.2.2** Nonsynchronous Stream Ciphers

Figure 5.20 Stream cipher

In a modern stream cipher, each *r*-bit word in the plaintext stream is enciphered using an *r*-bit word in the key stream to create the corresponding *r*-bit word in the ciphertext stream.

5.2.1 Synchronous Stream Ciphers

In a synchronous stream cipher the key is independent of the plaintext or ciphertext.

Figure 5.22 One-time pad

Example 5.17

What is the pattern in the ciphertext of a one-time pad cipher in each of the following cases?

- a. The plaintext is made of n 0's.
- b. The plaintext is made of n 1's.
- c. The plaintext is made of alternating 0's and 1's.
- d. The plaintext is a random string of bits.

Solution

a. Because $0 \oplus k_i = k_i$, the ciphertext stream is the same as the key stream. If the key stream is random, the ciphertext is also random. The patterns in the plaintext are not preserved in the ciphertext.

Example 5.7 (Continued)

- b. Because $1 \oplus k_i = k_i$ where k_i is the complement of k_i , the ciphertext stream is the complement of the key stream. If the key stream is random, the ciphertext is also random. Again the patterns in the plaintext are not preserved in the ciphertext.
- c. In this case, each bit in the ciphertext stream is either the same as the corresponding bit in the key stream or the complement of it. Therefore, the result is also a random string if the key stream is random.
- d. In this case, the ciphertext is definitely random because the exclusive-or of two random bits results in a random bit.

Figure 5.23 Feedback shift register (FSR)

$$\begin{array}{ccc} b_0 & \longrightarrow & k_i \\ b_1 & \longrightarrow & b_0 \\ b_2 & \longrightarrow & b_1 \\ & & & & \\ b_m & \longrightarrow & b_{m-1} \end{array}$$

5.2.1 Continued Example 5.18

Create a linear feedback shift register with 5 cells in which $b_5 = b_4 \oplus b_2 \oplus b_0$.

Solution

If $c_i = 0$, b_i has no role in calculation of b_m . This means that b_i is not connected to the feedback function. If $c_i = 1$, b_i is involved in calculation of bm. In this example, c1 and c3 are 0's, which means that we have only three connections. Figure 5.24 shows the design.

5.2.1 Confidentiality

Figure 5.24 LSFR for Example 5.18

Feedback function $b_5 \xrightarrow{b_4 \\ b_3 \\ b_2 \\ b_1 \\ b_0 \\ b_0 \\ Output (k_i)$

Example 5.19

Create a linear feedback shift register with 4 cells in which $b_4 = b_1 \oplus b_0$. Show the value of output for 20 transitions (shifts) if the seed is $(0001)_2$.

Solution

Figure 5.25 LFSR for Example 5.19

Example 5.19 (Continued)

 Table 4.6
 Cell values and key sequence for Example 5.19

States	b_4	b_3	b_2	b_1	b_0	k_i
Initial	1	0	0	0	1	
1	0	1	0	0	0	1
2	0	0	1	0	0	0
3	1	0	0	1	0	0
4	1	1	0	0	1	0
5	0	1	1	0	0	1
6	1	0	1	1	0	0
7	0	1	0	1	1	0
8	1	0	1	0	1	1
9	1	1	0	1	0	1
10	1	1	1	0	1	0

Example 5.19 (Continued)

Table 4.6 Continued

11	1	1	1	1	0	1
12	0	1	1	1	1	0
13	0	0	1	1	1	1
14	0	0	0	1	1	1
15	1	0	0	0	1	1
16	0	1	0	0	0	1
17	0	0	1	0	0	0
18	1	0	0	1	0	0
19	1	1	0	0	1	0
20	1	1	1	0	0	1

Example 5.19 (Continued)

Note that the key stream is 100010011010111 10001.... This looks like a random sequence at first glance, but if we go through more transitions, we see that the sequence is periodic. It is a repetition of 15 bits as shown below:

100010011010111 **100010011010111** 100010011010111 **100010011010111** ...

The key stream generated from a LFSR is a pseudorandom sequence in which the sequence is repeated after N bits.

The maximum period of an LFSR is to $2^m - 1$.

Example 5.20

The characteristic polynomial for the LFSR in Example 5.19 is $(x^4 + x + 1)$, which is a primitive polynomial. Table 4.4 (Chapter 4) shows that it is an irreducible polynomial. This polynomial also divides $(x^7 + 1) = (x^4 + x + 1)(x^3 + 1)$, which means $e = 2^3 - 1 = 7$.

5.2.2 Nonsynchronous Stream Ciphers

In a nonsynchronous stream cipher, each key in the key stream depends on previous plaintext or ciphertext.

Note

In a nonsynchronous stream cipher, the key depends on either the plaintext or ciphertext.