Pseudorandom Permutations and Block Ciphers


Pseudorandom Permutations

- A pseudorandom function $F = \{f_s\}_{s \in \{0,1\}^*}$ is called a pseudorandom permutation if $f_s : \{0,1\}^m \to \{0,1\}^m$ is one-to-one for all s.
- The only exception is that when considering security we use random permutations rather than random functions
- An encryption scheme based on a PRP is called a block cipher

DES


- DES Data Encryption Standard
- 1972 NIST (then NBS) called for encryption standards proposals
- 1974 IBM responded with Lucifer
- NSA tweaked Lucifer to get DES
- \bullet key size |s| = 56, block size 64 bit
- 1970's Diffie & Hellman suggested a \$20 million machine to find a key within a day
- 1990's Wiener suggests a \$1 million to find a key in 3.5 hours
- 1997 over the Internet ~ \$50K machines found a key in 90 days
- 1998 \$210K machine Deep Crack finds a key in 56 hours

DES (cntd)


More on DES

Cipher function and S-Boxes


Modes of Block Ciphers – ECB

ECB stands for Electronic CodeBook


Modes of Block Ciphers – CBC

- CBC means Cipher Block Chaining
- Use IV (fixed, counter, random,...)
- Set $C_0 = V$, $C_1 = f_k(P_1 \oplus C_1)$, $C_2 = f_k(P_2 \oplus C_2)$,...


Modes of Block Ciphers – CTR

- CBC means CounTeR mode
- Convert a block cipher into a PRG and then use it for a stream cipher
- Set $C_1 = P_1 \oplus f_k(1)$, $C_2 = P_2 \oplus f_k(2)$,...


Modes of Block Ciphers – Security

Theorem

In the CBC mode, if IV is chosen at random, then the encryption scheme is CPA-secure

Theorem

In the CTR mode if Nonce is empty then the encryption scheme is CPA secure.

Idea of a Proof

If $\{f_s\}_{s \in \{0,1\}^*}$ is a pseudorandom function then for any k $g(k) = f_k(0) f_k(1) f_k(2) \dots$ is a pseudorandom generator

More Block Ciphers

Triple DES

3DES2
$$(k_1, k_2, P) = DES(k_2, DES^{-1}(k_1, DES(k_2, P)))$$

3DES3 $(k_1, k_2, k_3, P) = DES(k_3, DES^{-1}(k_2, DES(k_1, P)))$

- Skipjack and the Clipper chip
 - 1993 US govt suggests to give industry a chip (called Clipper) containing NSA developed cipher Skipjack
 - Clipper uses 3 keys
 family key hardwared and shared among all chips, secret unit key, one per chip, split among two federal agencies session key, chosen by user
 - Was not very popular, declassified in 1998
 - Biham, Biryukov, Shamir found a weakness in 1999

AES

- AES Advanced Encryption Standard
- 1997 NIST called for replacement of DES
- Goals:
 - use for ≥30 years, protect info for 100 years strong at least as 3DES, significantly more efficient
- Open competition
- Winner: Rijndael (Daeman, Rijmen from Belgium)
- Block length 128 bit, key length 128, 192, or 256 bit
- Efficiency:
 - hardware up to ~50 Gbit/sec
 - software 251 cycles/block (2 cycles/bit)
 - ~ 1 Gbit/sec on 2Ghz processor

AES

```
Block: 128bits = 16 bytes (4x4 square)
 function AES_k(P)
 (k_0, ..., k_{10}) := expand (k)
 s := P \oplus k_0
 for r = 1 to 10 do
 s := S(s)
 s := shift_rows(s)
 if r \le 9 then s := mix\_cols(s)
 s := s \oplus k_r
 endfor
 return s
```

AES: Key Expansion

function expand (k) $k_0 \coloneqq k \not\mid^* \text{ split the key into four 4-byte parts } k_0[0], \dots, k_0[3]$ for i = 1 to 10 do $k_i[0] \coloneqq k_{i-1}[0] \oplus S(k_{i-1}[3] \text{ left shifted by 8 bits}) \oplus C_i$ $k_i[1] \coloneqq k_{i-1}[1] \oplus k_i[0]$ $k_i[2] \coloneqq k_{i-1}[2] \oplus k_i[1]$ $k_i[3] \coloneqq k_{i-1}[3] \oplus k_i[2]$ endfor return (k_0, \dots, k_{10})

Coefficients C_i are carefully chosen

AES: S-boxes

- Function S acts byte-wise; it is a permutation on bytes S: $\{0, ..., 255\} \rightarrow \{0, ..., 255\}$
- Implementation: table look-up
- Byte can be represented as a polynomial

$$pol(a) = pol(a_0 a_1 \dots a_7) = a_7 x^7 + \dots + a_1 x + a_0$$

Define multiplication

$$a \cdot b = \text{pol}(a) \cdot \text{pol}(b) \pmod{x^8 + x^4 + x^3 + x + 1}$$

this is a byte again

- For each $a \neq 0$ there is a^{-1} such that $a \cdot a^{-1} = a^{-1} \cdot a = 1$
- Then $S(a) = a^{-1}$ and S(0) = 0

AES: Shft_Rows

Arrange 16 bytes of the block into a matrix

$$egin{pmatrix} s_1 & s_5 & s_9 & s_{13} \ s_2 & s_6 & s_{10} & s_{14} \ s_3 & s_7 & s_{11} & s_{15} \ s_4 & s_8 & s_{12} & s_{16} \ \end{pmatrix}$$

Shift_row:

$$\begin{pmatrix}
s_1 & s_5 & s_9 & s_{13} \\
s_2 & s_6 & s_{10} & s_{14} \\
s_3 & s_7 & s_{11} & s_{15} \\
s_4 & s_8 & s_{12} & s_{16}
\end{pmatrix}
\longrightarrow
\begin{pmatrix}
s_1 & s_5 & s_9 & s_{13} \\
s_6 & s_{10} & s_{11} & s_2 \\
s_{11} & s_{15} & s_3 & s_7 \\
s_{16} & s_4 & s_8 & s_{12}
\end{pmatrix}$$

Mix_cols

$$\begin{pmatrix} 02 & 03 & 01 & 01 \\ 01 & 02 & 03 & 01 \\ 01 & 02 & 02 & 03 \\ 03 & 01 & 01 & 02 \end{pmatrix} \cdot \begin{pmatrix} s_1 & s_5 & s_9 & s_{13} \\ s_2 & s_6 & s_{10} & s_{14} \\ s_3 & s_7 & s_{11} & s_{15} \\ s_4 & s_8 & s_{12} & s_{16} \end{pmatrix}$$