

Chapter 3 Symmetric Key Crypto

Conducted by:

Dr. Muhammad Iqbal Hossain Associate Professor

Department of CSE, Brac University
Summer 2024

Appendix

Stream Ciphers
Block Ciphers
A5/1
DES
AES
Block Cipher Modes
MAC Integrity

- Stream cipher like a one-time pad
 - Key is relatively short
 - Key is stretched into a long keystream
 - Keystream is then used like a one-time pad except provable security
 - Employ confusion only

- Examples of Stream cipher
 - A5/1: employed GSM cell phones
 - Representative stream cipher based in H/W (shift register)
 - RC4: used SSL protocol (lookup table)
 - Almost unique stream cipher since efficiently implemented in S/W

- Block cipher based on codebook concept
 - Block cipher key determines a "electronic" codebook
 - Each key yields a different codebook
 - Employ both confusion(relation) and diffusion(onemany)

Confusion and Diffusion

Examples of Block cipher

- Data Encryption Stantard(DES): relatively simple,
- Advanced Encryption STD(AES)
- International Data Encrytption Alg.(IEDA)
- Blowfish,
- RC6
- Tiny Encryption Algorithm

- Mode of Operation of block cipher
 - Examples of block cipher mode Op
 - Electronic codebook (EOB)
 - Cipher-block chaining (CBC)
 - Cipher feedback (CFB)
 - Output feedback (OFB)
 - Counter (CTR)
- Data integrity of block cipher
 - Message Authentication code (MAC)

Stream Ciphers

- Not as popular today as block ciphers
- Key K of n bits stretches it into a long keystream
- Function of stream cipher
 - StreamCipher(K) = S where K:key, S:keystream
 - S is used like a one-time pad
 - $c_0 = p_0 \oplus s_0$, $c_1 = p_1 \oplus s_1$, $c_2 = p_2 \oplus s_2$, ...
 - $p_0 = c_0 \oplus s_0, p_1 = c_1 \oplus s_1, p_2 = c_2 \oplus s_2, ...$
- Sender and receiver have same stream cipher algorithm and both know the key K

Stream Ciphers

- A5/1
 - Based on <u>linear feedback shift registers</u>
 - Used in <u>GSM mobile phone system</u>
 - A5/1 is used in Europe and the United States;
 - A5/2, is used in countries that are not considered trustworthy enough to have strong crypto.
- RC4
 - Based on a changing lookup table
 - Used many places <u>SSL</u>

A5/1 is Representative stream cipher based in H/W

- Consists of 3 Linear feedback shift registers
 - X: 19 bits $(x_0, x_1, x_2, ..., x_{18})$
 - Y: 22 bits $(y_0, y_1, y_2, \dots, y_{21})$
 - Z: 23 bits $(z_0, z_1, z_2, \dots, z_{22})$
 - X+Y+Z = 64 bits

- At each step: $m = \text{maj}(x_8, y_{10}, z_{10})$
 - Examples: maj(0,1,0) = 0 and maj(1,1,0) = 1
- If $x_8 = m$ then
 - $t = x_{13} \oplus x_{16} \oplus x_{17} \oplus x_{18}$
 - $x_i = x_{i-1}$ for i = 18, 17, ..., 1 and $x_0 = t$
- If $y_{10} = m$ then
 - $t = y_{20} \oplus y_2$
 - $y_i = y_{i-1}$ for i = 21, 20, ..., 1 and $y_0 = t$
- If $z_{10} = m$ then
 - $t = \mathbf{z}_7 \oplus \mathbf{z}_{20} \oplus \mathbf{z}_{21} \oplus \mathbf{z}_{22}$
 - $z_i = z_{i-1}$ for i = 22, 21, ..., 1 and $z_0 = t$

Keystream bit is $x_{18} \oplus y_{21} \oplus z_{22}$

- Each value is a single bit
- Key is used as initial fill of registers
- Each register steps or not, based on (x_8, y_{10}, z_{10})
- Keystream bit is XOR of right bits of registers

- In this example, $m = \text{maj}(x_8, y_{10}, z_{10}) = \text{maj}(\mathbf{1}, \mathbf{0}, \mathbf{1}) = \mathbf{1}$
- Register X steps, Y does not step, and Z steps
- Keystream bit is XOR of right bits of registers
- Here, keystream bit will be $0 \oplus 1 \oplus 0 = 1$

Shift Register Crypto

- Shift register crypto efficient in hardware
- Often, slow if implemented in software
- In the past, very, very popular
- Today, more is done in software due to fast processors
- Shift register crypto still used some
 - Especially in resource-constrained devices

BRAC UNIVERSITY Inspiring Excellence

RC₄

- A self-modifying lookup table
- Table always contains a permutation of the byte values 0,1,...,255
- Initialize the permutation using key
- At each step, RC4 does the following
 - Swaps elements in current lookup table
 - Selects a keystream byte from table
- Each step of RC₄ produces a byte
 - Efficient in software
- Each step of A5/1 produces only a bit
 - Efficient in hardware

RC₄

- RC4 Optimized for software implementation, whereas A₅/1 for hardware
- RC4 produces a keystream BYTE at each step, whereas A5/1 only produce a single keystream bit

RC₄

- RC4 is remarkably simple
 - Because it is essentially just lookup table containing permutation of the 256(28)-byte values
 - Each time a byte of keystream is produced, the lookup table is modified in such a way that the table always contains a permutation of {0,1,2,...256}

Stream Ciphers

- Stream ciphers were big in the past
 - Efficient in hardware
 - Speed needed to keep up with voice, etc.
- Today, processors are fast, so software-based crypto is fast enough
- Future of stream ciphers?
 - Shamir: "the death of stream ciphers"
 - May be exaggerated...

End of segment

Block Ciphers

BLOCK CIPHER AND DES

Block Cipher

- Plaintext and ciphertext consists of fixed sized blocks
- Design goal: security and efficiency
 - It is not easy to design a block cipher that is secure and efficient

(Iterated) Block Cipher

- Plaintext and Ciphertext consist of fixed-sized blocks
- Ciphertext obtained from plaintext by iterating a round function
- Input to round function consists
 of key and the output of previous
 round
- Usually implemented in software
 Typical Type is Feistel Cipher

Feistel Cipher

- Feistel cipher refers to a type of block cipher design, not a specific cipher
- Split plaintext block into left and right halves: Plaintext = (L_0,R_0)
- \square For each round i=1,2,...,n, compute

$$L_i = R_{i-1}$$

$$R_i = L_{i-1} \oplus F(R_{i-1}, K_i)$$

where F is round function and K_i is subkey

Ciphertext =
$$(L_n, R_n)$$

Feistel Cipher

- \square Decryption: Ciphertext = (L_n, R_n)
- \square For each round i=n,n-1,...,1, compute
- $\bullet \qquad \qquad R_{i-1} = L_i$
- $L_{i-1} = R_i \oplus F(R_{i-1}, K_i)$
- where F is round function and K_i is subkey
- \square Plaintext = (L_0, R_0)
- Formula "works" for any function F
- But only secure for certain functions F
 - \square Ex: $F(R_{i-1}, K_i) = o$ for all R_{i-1} and $K_i \rightarrow not$ secure

- DES developed in 1970's
- Based on IBM Lucifer cipher
- U.S. government standard
- DES development was controversial
 - NSA was secretly involved
 - Design process not open
 - Key length was reduced
 - Subtle changes to Lucifer algorithm

DES Numerology

- DES is a Feistel cipher
 - 64 bit block length
 - 56 bit key length
 - 16 rounds
 - 48 bits of key used each round (subkey)
- Each round is simple (for a block cipher)
- Security depends primarily on "S-boxes"
 - Each S-boxes maps 6 bits to 4 bits
 - Total 8 S-boxes

One Round of DES

Initial permutation

			II)			
58	50	42	34	26	18	10	2
60	52	44	36	28	20	12	4
62	54	46	38	30	22	14	6
64	56	48	40	32	24	16	8
57	49	41	33	25	17	9	1
59	51	43	35	27	19	11	3
61	53	45	37	29	21	13	5
63	55	47	39	31	23	15	7

		II) –1			
40 8	48	16	56	24	64	32
39 7	47	15	55	23	63	31
38 6	46	14	54	22	62	30
37 5	45	13	53	21	61	29
36 4	44	12	52	20	60	28
35 3	43	11	51	19	59	27
34 2	42	10	50	18	58	26
33 1	41	9	49	17	57	25

DES Expansion Permutation

Input 32 bits

48

index

index

	0	1	2	თ	4	5	6	7	8	9	10	11	12	13	14	15
	1	1	0	0	1	0	1	1	1	0	0	1	0	0	0	1
X	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
	0	1	1	0	0	1	1	1	1	0	0	1	0	0	1	1

Output 48 bits

index	0	1	2	3	4	5	6	7	8	9	10	11
index	12	13	14	15	16	17	18	19	20	21	22	23
index	24	25	26	27	28	29	30	31	32	33	34	35
index	36	37	38	39	40	41	42	43	44	45	46	47

DES Expansion Permutation

Input 32 bits

index	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	1	1	0	0	1	0	1	1	1	0	0	1	0	0	0	1
index	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
	0	1	1	0	0	1	1	1	1	0	0	1	0	0	1	1

Output 48 bits

index	0	1	2	3	4	5	6	7	8	9	10	11
	31	0	1	2	3	4	3	4	5	6	7	8
index	12	13	14	15	16	17	18	19	20	21	22	23
	7	8	9	10	11	12	11	12	13	14	15	16
index	24	25	26	27	28	29	30	31	32	33	34	35
	15	16	17	18	19	20	19	20	21	22	23	24
index	36	37	38	39	40	41	42	43	44	45	46	47
	23	24	25	26	27	28	27	28	29	30	31	0

DES S-box

- 8 "substitution boxes" or S-boxes
- Each S-box maps 6 bits to 4 bits
- S-box number 1

input bits (0,5)

input bits (1,2,3,4)

	00	00	00	00	01	01	01	01	10	10	10	10	11	11	11	11
	00	01	10	11	00	01	10	11	00	01	10	11	00	01	10	11
0	11 10	01 00	11 01	00 01	00 10	11 11	10 11	10 00	00 11	10 10	01 10	11 00	01 01	10 01	00	01 11
0	00	11 11	01 11	01 00	11 10	00 10	11 01	00 01	10 10	01 10	11 00	10 11	10 01	01 01	00 11	10 00
1	01	11	11	10	11	01	00	10	11	11	10	01	00	10	01	00
	00	01	10	00	01	10	10	11	11	00	01	11	11	10	01	00
1 1	11	11	10	00	01	10	00	01	01	10	00	11	10	00	01	11
	11	00	00	10	00	01	01	11	11	11	11	10	10	00	10	01

DES P-box

Input 32 bits

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31

Output 32 bits

15	6	19	20	28	11	27	16	0	14	22	25	4	17	30	9
1	7	23	13	31	26	2	8	18	12	29	5	21	10	3	24

DES subkey

R

DES Subkey

• 56 bit DES key, numbered 0,1,2,...,55

Left half key bits, LK

49	42	35	28	21	14	7
0	50	43	36	29	22	15
8	1	51	44	37	30	23
16	9	2	52	45	38	31

Right half key bits, RK

55	48	41	34	27	20	13
6	54	47	40	33	26	19
12	5	53	46	39	32	25
18	11	4	24	17	10	3

DES Subkey

- \square For rounds $i=1,2,\ldots,16$
 - \square Let LK = (LK circular shift left by r_i)
 - \Box Let RK = (RK circular shift left by r_i)
 - Left half of subkey K_i is of LK bits

```
 13
 16
 10
 23
 0
 4
 2
 27
 14
 5
 20
 9

 22
 18
 11
 3
 25
 7
 15
 6
 26
 19
 12
 1
```

Right half of subkey K_i is RK bits

```
12 23 2 8 18 26 1 11 22 16 4 19
15 20 10 27 5 24 17 13 21 7 0 3
```


DES Subkey

- For rounds 1, 2, 9 and 16 the shift r_i is 1, and in all other rounds r_i is 2
- Bits 8,17,21,24 of LK omitted each round
- Bits 6,9,14,25 of RK omitted each round
- Compression permutation yields 48 bit subkey K_i from 56 bits of LK and RK
- Key schedule generates subkey

DES Last Word (Almost)

- An initial perm P before round 1
- Halves are swapped after last round
- A final permutation (inverse of P) is applied to (R_{16},L_{16}) to yield ciphertext
- None of these serve any security purpose

Security of DES

- Security of DES depends a lot on S-boxes
 - Everything else in DES is linear
- Thirty years of intense analysis has revealed no "back door"
- Attacks today use exhaustive key search
- Inescapable conclusions
 - Designers of DES knew what they were doing
 - Designers of DES were ahead of their time

History of Attacks on DES

Year	Proposed/ implemented DES Attack
1977	Diffie & Hellman, (under-)estimate the costs of a key search machine
1990	Biham & Shamir propose differential cryptanalysis (2 ⁴⁷ chosen ciphertexts)
1993	Mike Wiener proposes design of a very efficient key search machine: Average search requires 36h. Costs: \$1.000.000
1993	Matsui proposes linear cryptanalysis (2 ⁴³ chosen ciphertexts)
Jun. 1997	DES Challenge I broken, 4.5 months of distributed search
Feb. 1998	DES Challenge II1 broken, 39 days (distributed search)
Jul. 1998	DES Challenge II2 broken, key search machine <i>Deep Crack</i> built by the Electronic Frontier Foundation (EFF): 1800 ASICs with 24 search engines each, Costs: \$250 000, 15 days average search time (required 56h for the
	Challenge)
Jan. 1999	DES Challenge III broken in 22h 15min (distributed search assisted by <i>Deep Crack</i>)
2006-	Reconfigurable key search machine COPACOBANA developed at the
2008	Universities in Bochum and Kiel (Germany), uses 120 FPGAs to break DES
	in 6.4 days (avg.) at a cost of \$10 000.

Breaking S-BOX

Sample S-box

	00	01	10	11
0	10	01	11	00
1	00	10	01	11

$$X_1 = 110, X_2 = 010$$

 $K = 011$

$$X_1 \oplus K = 110 \oplus 011 = 101$$

 $X2 \oplus K = 010 \oplus 011 = 001$

$$Sbox(X_1 \oplus K) = S(101) = 10$$

 $Sbox(X_2 \oplus K) = S(001) = 01$

How to find the key?

We know,
$$X_1 = 110$$
, $X_2 = 010$

$$Sbox(X_1 \oplus K) = 10$$

 $Sbox(X_2 \oplus K) = 01$

$$(X_1 \oplus K) \in \{000, 101\}$$

 $(X_2 \oplus K) \in \{001, 110\}$

$$K \in \{110,011\} \cap \{011,100\}$$

$$K = 011$$

Thank you

	00	00 01	00 10	00 11	01 00	01 01	01 10	01 11	10 00	10 01	10 10	10 11	11 00	11 01	11 10	11 11
0 0	11	01	11	00	00	11	10	10	00	10	01	11	01	10	00	01
	10	00	01	01	10	11	11	00	11	10	10	00	01	01	00	11
O	00	11	01	01	11	00	11	00	10	01	11	10	10	01	00	10
1		11	11	00	10	10	01	01	10	10	00	11	01	01	11	00
1	01	11	11	10	11	01	00	10	11	11	10	01	00	10	01	00
	00	01	10	00	01	10	10	11	11	00	01	11	11	10	01	00
1	11	11	10	00	01	10	00	01	01	10	00	11	10	00	01	11
	11	00	00	10	00	01	01	11	11	11	11	10	10	00	10	01

S-B0X

Double DES and meet in the middle attack

For DES, Key length is 56.
Hacker needs to check 2^{56} combination in brute force attack.
In 2DES, Key length 56 + 56 = 112It only works when there is a known plaintext/ciphertext pair.

- 1. Encrypt the plaintext with all 2^{56} possible keys and write down the results
- 2. Decrypt the ciphertext with all 2^{56} possible keys and write down the results
- 3. Check where the results are the same. That is your key.

Note that all you had to do to recover the key was using DES 2 \times 2⁵⁶ times, which makes 2⁵⁷.

Block Cipher: AES

Advanced Encryption Standard (AES) History

- Needs for replacement for DES
 - DES had outlived its usefulness
 - Attacked by exhaustive key search: Special purpose DES crackers and distributed attack at internet
 - > 3DES is very resistant to crypto analysis but
 - No efficient software code
 - Too slow: 3 times as many rounds as DES
 - 3DES use 64-bit block size: for reasons of both efficient and security, a larger blk sixe desirable
 - So, 3DES is not solution for long-term use
- In 1997, NIST made a formal call for advanced encryption standard algorithms

Advanced Encryption Standard (AES) History

- GOAL: replace DES for both government and private sector encryption.
- Requirement of AES
 - Unclassified, publicly disclosed encryption algorithm, available royalty-free, worldwide.
 - The algorithm must implement symmetric key
 - Cryptography as a block cipher and (at a minimum) support block sizes of 128-bits and key sizes of 128-, 192-, and 256bits.
- In 1998, NIST announced a group of 15 AES candidate algorithms.

AES History

- Criteria for selecting AES:
 - Security, Robustness, Speed
- In 1999, out of 15, the selection was narrowed to 5 candidates:
 - MARS, RC6, Rijndael, Serpent, and Twofish.
- All the five protocols were thought to be secure
- On October 2, 2000, NIST has selected Rijndael to propose for the AES.
 - Pronounced like "Rain Doll" or "Rhine Doll"
 - Invented by Joan Daemen and Vincent Rijmen

AES Features

- Designed to be efficient in both hardware and software across a variety of platforms.
- Not a Feistel Network
 - Iterated block cipher (like DES)
 - Not a Feistel cipher (unlike DES)
 - "Secure forever" Shamir

AES Overview

- Block size: 128 bits (others in Rijndael)
- **Key length:** 128, 192 or 256 bits (independent of block size in Rijndael)
- 10 to 14 rounds (depends on key length)
- Each round uses 4 functions (3 "layers")
 - ByteSub (nonlinear layer)
 - ShiftRow (linear mixing layer)
 - MixColumn (nonlinear layer)
 - AddRoundKey (key addition layer)

AES: Overview

The number of rounds depends on the chosen key

Tength: Key length (bits)	Number of rounds
128	10
192	12
256	14

AES: Overview

Internal Structure of AES

- AES is a byte-oriented cipher
- The state A (i.e., the 128-bit data path) can be arranged in a 4x4 matrix:

A_0	A_4	A ₈	A ₁₂
<i>A</i> ₁	A_5	A_9	A ₁₃
A ₂	A_6	A ₁₀	A ₁₄
A ₃	A ₇	A ₁₁	A ₁₅

 A_0 , ..., A_{15} Contain HEX number. For example: A_0 =C2, A_2 =EA ...

with Ao,..., A15 denoting the 16-byte input of AES

Internal Structure of AES

Inspiring Excellence

Let's assume the input byte to the S-Box is Ai = (C2) hex, then the substituted value is S((C2) hex) = (25) hex.

		0	1	2	3	4	5	6	7	8	9	A	В	C	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	CO
	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	A ₀	52	3B	D6	B 3	29	E3	2F	84
	5	53	D1	00	ED	20	FC	B 1	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
	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
	C	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
	E	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	B 0	54	BB	16

58/28

Shiftrows and MixColumn

ShiftRows Sublayer

Rows of the state matrix are shifted cyclically:

Input matrix

B_0	B ₄	B ₈	B ₁₂
B ₁	B_5	B ₉	B ₁₃
B ₂	B ₆	B ₁₀	B ₁₄
B ₃	B ₇	B ₁₁	B ₁₅

Output matrix

B_0	B_4	B_8	B ₁₂
B_5	B_9	B ₁₃	B ₁
B ₁₀	B ₁₄	B ₂	B_6
B ₁₅	B_3	B ₇	B ₁₁

no shift

← one position left shift

← two positions left shift

← three positions left sh

MixColumn Sublayer

Each 4-byte column is considered as a vector and multiplied by a fixed 4x4 matrix, e.g.,

B_0	B ₄	B ₈	B ₁₂
B ₅	B ₉	B ₁₃	B ₁
B ₁₀	B ₁₄	B ₂	B_6
B ₁₅	B_3	B ₇	B ₁₁

Output matrix

$$\begin{pmatrix} C_0 \\ C_1 \\ C_2 \\ C_3 \end{pmatrix} = \begin{pmatrix} 02 & 03 & 01 & 01 \\ 01 & 02 & 03 & 01 \\ 01 & 01 & 02 & 03 \\ 03 & 01 & 01 & 02 \end{pmatrix} \cdot \begin{pmatrix} B_0 \\ B_5 \\ B_{10} \\ B_{15} \end{pmatrix}$$

Key Addition Layer

Output: $C \oplus k_i$

The subkeys are generated in the key schedule

Example

Plain text

Т	w	O		0	n	е		N	i	n	е		Т	w	0
54	77	6F	20	4F	6E	65	20	43	69	6E	25	20	54	77	6F

Key

Т	h	a	t	S		m	у		K	u	n	g		F	u
54	68	61	74	73	20	6D	79	20	4B	75	6E	67	20	46	75

Keys generated for every round

- Round 0: 54 68 61 74 73 20 6D 79 20 4B 75 6E 67 20 46 75
- Round 1: E2 32 FC F1 91 12 91 88 B1 59 E4 E6 D6 79 A2 93
- Round 2: 56 08 20 07 C7 1A B1 8F 76 43 55 69 A0 3A F7 FA
- Round 3: D2 60 0D E7 15 7A BC 68 63 39 E9 01 C3 03 1E FB
- Round 4: A1 12 02 C9 B4 68 BE A1 D7 51 57 A0 14 52 49 5B
- Round 5: B1 29 3B 33 05 41 85 92 D2 10 D2 32 C6 42 9B 69
- Round 6: BD 3D C2 B7 B8 7C 47 15 6A 6C 95 27 AC 2E 0E 4E
- Round 7: CC 96 ED 16 74 EA AA 03 1E 86 3F 24 B2 A8 31 6A
- Round 8: 8E 51 EF 21 FA BB 45 22 E4 3D 7A 06 56 95 4B 6C
- Round 9: BF E2 BF 90 45 59 FA B2 A1 64 80 B4 F7 F1 CB D8
- Round 10: 28 FD DE F8 6D A4 24 4A CC CO A4 FE 3B 31 6F 26

Step 1: Key Addition

54	4F	4E	20
77	6E	69	54
6F	65	6E	77
20	20	65	6F

54	73	20	67
68	20	4B	20
61	6D	75	46
74	79	6E	75

00	3C	63	47
1F	4E	22	74
OE	08	1B	31
54	59	ОВ	1A

Step 2: Byte substitution

00	3C	63	47
1F	4E	22	74
OE	08	1B	31
54	59	ОВ	1A

		0	1	2	3	4	5	6	7	8	9	A	В	C	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	C ₀
	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	A ₀	52	3B	D ₆	B 3	29	E3	2F	84
	5	53	D1	00	ED	20	FC	B 1	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
	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
	C	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
	E	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	B 0	54	BB	16

Step 3: Shift Row

63	EB	9F	AO	63	EB	9F	AO
СО	2F	93	92	2F	93	92	CO
АВ	30	AF	C7	AF	C7	AB	30
20	СВ	2B	A2	A2	20	СВ	2B

Step 4: Mix column

02	03	01	01		63	EB	9F	AO		ВА	84	E8	1B
01	02	03	01		2F	93	92	СО		75	A4	8D	40
01	01	02	03	X	AF	C7	АВ	30	\rightarrow	F4	8D	06	7D
03	01	01	02		A2	20	СВ	2B		7A	32	OE	5D

Step 5: Add round key

ВА	84	E8	1B
75	A4	8D	40
F4	8D	06	7D
7A	32	OE	5D

E2	91	B1	D6
32	12	59	79
FC	91	E4	A2
F1	88	E6	93

58	15	59	CD
47	В6	D4	39
08	1C	E2	DF
8B	ВА	E8	CE

Input of next round

Key Generation

- Word-oriented: 1 word = 32 bits
- 11 subkeys are stored in W[0]...W[3],
 W[4]...W[7], ..., W[40]...W[43]
- First subkey W[0]...W[3] is the original AES key

Example: Key schedule for 128bit key AES

G-Function

- **RotWord** is quite simple. It takes a 4-byte word $[a_0, a_1, a_2, a_3]$ and returns $[a_1, a_2, a_3, a_0]$
- **SubWord** is a little bit more complex. It takes a 4-byte word $[a_1, a_2, a_3, a_0]$ and applies the AES S-Box to each of the bytes to produce a new 4-byte word $[b_0, b_1, b_2, b_3]$.
- The result of steps I and 2 is XORed with a round constant, Rcon[j].

This question is about the Key Schedule of AES algorithm. Let's assume the initial key is: (W[0] W[1] W[2] W[3]) = (4A C6 9E)

45) and the Round constant is 00 01 10 11.

You need to use the S-box of AES.

$$W[4] = W[0] \oplus g(W[3])$$

$$W[5] = W[1] \oplus W[4]$$

$$W[6] = W[2] \oplus W[5]$$

$$W[7] = W[3] \oplus W[6]$$

$$W[4] = 4A \oplus g(W[3]) = 01001010 \oplus 00111011$$

=01110001 = 71

$$W[5] = C6 \oplus 71 = 11000110 \oplus 01110001$$

=10110111 = B7

And so on...

$$g(W[3]) = g(45)$$

Step 1:

Rotate W[3] i.e 45

becomes 54

Step 2:

S-box(54) = 20

Step 3:

20 ⊕ RC

 $= 00100000 \oplus 00011011$

=00111011 = g(W[3])

AES Decryption

- To decrypt, process must be invertible
- Inverse of MixAddRoundKey is easy, since "⊕" is its own inverse
- MixColumn is invertible (inverse is also implemented as a lookup table)
- Inverse of ShiftRow is easy (cyclic shift the other direction)
- ByteSub is invertible (inverse is also implemented as a lookup table)

AES Decryption

- AES is not based on a Feistel network
- ⇒ All layers must be inverted for decryption:
 - MixColumn layer → Inv MixColumn
 layer
 - ShiftRows layer → Inv ShiftRows layer
 - O Byte Substitution layer → Inv Byte Substitution layer
 - Key Addition layer is its own inverse

		y															
		0	1	2	3	4	5	6	7	8	9	A	В	С	D	Е	F
x	0	52	09	6A	D5	30	36	A5	38	BF	40	A3	9E	81	F3	D7	FB
	1	7C	E3	39	82	9B	2F	FF	87	34	8E	43	44	C4	DE	E9	CB
	2	54	7B	94	32	A6	C2	23	3D	EE	4C	95	0B	42	FA	C3	4E
	3	08	2E	A1	66	28	D9	24	B2	76	5B	A2	49	6D	8B	D1	25
	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
	6	90	D8	AB	00	8C	BC	D3	0A	F7	E4	58	05	B8	В3	45	06
	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
	9	96	AC	74	22	E7	AD	35	85	E2	F9	37	E8	1C	75	DF	6E
	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
	С	1F	DD	A8	33	88	07	C7	31	B1	12	10	59	27	80	EC	5F
	D	60	51	7F	A9	19	B5	4A	0D	2D	E5	7A	9F	93	C9	9C	EF
	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

A Few Other Block Ciphers

- Briefly...
 - IDEA
 - Blowfish
 - RC6
- More detailed...
 - TEA

End of segment

Modes of Operation

- Many modes we discuss 3 most popular
- Electronic Codebook (ECB) mode
 - Encrypt each block independently
 - Most obvious approach, but a bad idea
- Cipher Block Chaining (CBC) mode
 - Chain the blocks together
 - More secure than ECB, virtually no extra work
- Counter Mode (CTR) mode
 - Block ciphers acts like a stream cipher
 - Popular for random access

Data Integrity

- Integrity detect unauthorized writing (i.e., detect unauthorized mod of data)
- Example: Inter-bank fund transfers
 - Confidentiality may be nice, integrity is critical
- Encryption provides confidentiality (prevents unauthorized disclosure)
- Encryption alone does not provide integrity
 - One-time pad, ECB cut-and-paste, etc., etc.

MAC

- Message Authentication Code (MAC)
 - Used for data integrity
 - Integrity not the same as confidentiality
- MAC is computed as CBC residue
 - That is, compute CBC encryption, saving only final ciphertext block, the MAC
 - The MAC serves as a cryptographic checksum for data

MAC Computation

MAC computation (assuming N blocks)

$$C_0 = E(IV \oplus P_0, K),$$

$$C_1 = E(C_0 \oplus P_1, K),$$

$$C_2 = E(C_1 \oplus P_2, K), \dots$$

$$C_{N-1} = E(C_{N-2} \oplus P_{N-1}, K) = MAC$$

- Send IV, P_0 , P_1 , ..., P_{N-1} and MAC
- Receiver does same computation and verifies that result agrees with MAC
- Both sender and receiver must know K

Does a MAC work?

- Suppose Alice has 4 plaintext blocks
- Alice computes

$$C_0 = E(IV \oplus P_0, K), C_1 = E(C_0 \oplus P_1, K),$$

 $C_2 = E(C_1 \oplus P_2, K), C_3 = E(C_2 \oplus P_3, K) = MAC$

- Alice sends IV, P₀, P₁, P₂, P₃ and MAC to Bob
- Suppose Trudy changes P₁ to X
- Bob computes

$$C_0 = E(IV \oplus P_0, K), C_1 = E(C_0 \oplus X, K),$$

 $C_2 = E(C_1 \oplus P_2, K), C_3 = E(C_2 \oplus P_3, K) = MAC \neq MAC$

It works since error <u>propagates</u> into MAC
 Trudy can't make <u>MAC</u> == MAC without K

Confidentiality and Integrity

- Encrypt with one key, MAC with another key
- Why not use the same key?
 - Send last encrypted block (MAC) twice?
 - This cannot add any security!
- Using different keys to encrypt and compute MAC works, even if keys are related
 - But, twice as much work as encryption alone
 - Can do a little better about 1.5 "encryptions"
- Confidentiality and integrity with same work as one encryption is a research topic

Uses for Symmetric Crypto

- Confidentiality
 - Transmitting data over insecure channel
 - Secure storage on insecure media
- Integrity (MAC)
- Authentication protocols (later...)
- Anything you can do with a hash function (upcoming chapter...)

End