Unconditionally Secure Cipher

Regardless of known ciphertext length, there is not enough information in the ciphertext to determine the plaintext uniquely.

Unconditionally Secure Cipher

Regardless of known ciphertext length, there is not enough information in the ciphertext to determine the plaintext uniquely.

Entropy of a Symbol (Shannon – 1949)

Given alphabet $S=\{s_1, s_2, ..., s_n\}$ with probs $\{p_1, p_2, ..., p_n\}$ of occurring in message M of length m. Define entropy $H(S) = -\sum_i p_i \log_2(p_i)$ for all non-zero p_i

Unconditionally Secure Cipher

Regardless of known ciphertext length, there is not enough information in the ciphertext to determine the plaintext uniquely.

Entropy of a Symbol (Shannon – 1949) Given alphabet $S = \{s_1, s_2, ..., s_n\}$ with probs $\{p_1, p_2, ..., p_n\}$ of occuring in message M of length m. Define entropy $H(S) = -\sum_i p_i \log_2(p_i)$ for all non-zero p_i Observe: if all p_i are equal, $H(S) = \log_2(n)$ if $p_1 = 1$, all other $p_i = 0$, H(S) = 0. if $p_1 = 1/2$ and $p_2 = 1/2$, other $p_i = 0$, H(S) = 1.

Unconditionally Secure Cipher

Regardless of known ciphertext length, there is not enough information in the ciphertext to determine the plaintext uniquely.

Entropy of a Symbol (Shannon – 1949)

Given alphabet $S=\{s_1, s_2, \dots, s_n\}$ with probs $\{p_1, p_2, \dots, p_n\}$ of

occuring in message M of length m. Define entropy

$$H(S) = -\sum_{i} p_{i} \log_{2}(p_{i})$$
 for all non-zero p_{i}

Observe: if all p_i are equal, $H(S) = \log_2(n)$

if
$$p_1 = 1$$
, all other $p_i = 0$, $H(S) = 0$.

if
$$p_1 = \frac{1}{2}$$
 and $p_2 = \frac{1}{2}$, other $p_i = 0$, $H(S) = 1$.

For random bits, Pr (guess the next bit) = $\frac{1}{2}$.

Entropy measures the minimum number of bits needed to encode a sequence of symbols.

 $\frac{1}{2}$ bit of entropy if p1 = 0.11002786.., p2 = 0.88997213...

Consider one-time pad (Vernam – 1917)

Let p_1 be the probability that 1 is the next message bit m_i and p_0 is the probability that 0 is the next m_i . Random sequence of 0s and 1s

Then Pr
$$(m_1 \oplus r_1 \text{ is } 0) = (\frac{1}{2})p_1 + (\frac{1}{2})p_0 = \frac{1}{2}$$

Pr $(m_1 \oplus r_1 \text{ is } 1) = (\frac{1}{2})p_0 + (\frac{1}{2})p_1 = \frac{1}{2}$
H(c_i) = 1

Random sequence of 0s and 1s

 m_2

Consider one-time pad (Vernam – 1917)

Let p_1 be the probability that 1 is the next message bit m_i and p_0 is the probability that 0 is the next m_i .

Then

Pr (m₁
$$\oplus$$
 r₁ is 0) = (½)p₁ + (½)p₀ = ½
Pr (m₁ \oplus r₁ is 1) = (½)p₀ + (½)p₁ = ½

$$H(c_i) = 1$$

Unconditionally secure: $H(M \mid C) = H(M)$

Given a ciphertext c_i , the probability that it was the encryption of some plaintext m_i is equal to the probability that it was the encryption of another plaintext m

This motivates consideration of Stream Ciphers for real apps.

Important:

A necessary condition for a symmetric key encryption scheme to be unconditionally secure is $H(K) \ge H(M)$. (K is the key)

So, the uncertainty of the secret key must be at least as great as the uncertainty of the plaintext.

If the key is random and its length is k then H(K) = k. In that case, we need $k \ge H(M)$.

But: then the key must be pretty long – which is impractical. In practice some means of generating a pseudo-random sequence Q of bits is used. Unfortunately, it is generally true that $H(Q) \ll H(M)$.

Block Ciphers:

Operates on fixed-length groups of bits called blocks. Same operation for each block controlled by a secret key. Encryption and decryption use "symmetric" algorithms.

Block Ciphers:

Operates on fixed-length groups of bits called blocks. Same operation for each block controlled by a secret key. Encryption and decryption use "symmetric" algorithms.

Examples:

AES, Akelarre, Anubis, ARIA, BaseKing, Blowfish, C2, Camellia, CAST-128, CAST-256, CIKS-1, CIPHERUNICORN-A, CIPHERUNICORN-E, CMEA, Cobra, COCONUT98, Crab, CRYPTON, CS-Cipher, DEAL, DES, 3DES, DES-X, DFC, E2, FEAL, FROG, G-DES, GOST, Grand Cru, Hasty Pudding Cipher, Hierocrypt, ICE, IDEA, IDEA NXT, Iraqi, Intel Cascade Cipher, Karn, KASUMI, KHAZAD, Khufu and Khafre, KN-Cipher, Libelle, LOKI89/91, LOKI97, Lucifer, M6, MacGuffin, Madryga, MAGENTA, MARS, Mercy, MESH, MISTY1, MMB, MULTI2, NewDES, NOEKEON, NUSH, Q, RC2, RC5, RC6, REDOC, Red Pike, S-1, SAFER, SC2000, SEED, Serpent, SHACAL, SHARK, Skipjack, SMS4, Square, TEA, Treyfer, Twofish, UES, Xenon, xmx, XTEA, XXTEA, Zodiac

Block Ciphers:

Operates on fixed-length groups of bits called blocks. Same operation for each block controlled by a secret key. Encryption and decryption use "symmetric" algorithms.

Examples:

AES, Akelarre, Anubis, ARIA, BaseKing, Blowfish, C2, Camellia, CAST-128, CAST-256, CIKS-1, CIPHERUNICORN-A, CIPHERUNICORN-E, CMEA, Cobra, COCONUT98, Crab, CRYPTON, CS-Cipher, DEAL, DES, 3DES, DES-X, DFC, E2, FEAL, FROG, G-DES, GOST, Grand Cru, Hasty Pudding Cipher, Hierocrypt, ICE, IDEA, IDEA NXT, Iraqi, Intel Cascade Cipher, Karn, KASUMI, KHAZAD, Khufu and Khafre, KN-Cipher, Libelle, LOKI89/91, LOKI97, Lucifer, M6, MacGuffin, Madryga, MAGENTA, MARS, Mercy, MESH, MISTY1, MMB, MULTI2, NewDES, NOEKEON, NUSH, Q, RC2, RC5, RC6, REDOC, Red Pike, S-1, SAFER, SC2000, SEED, Serpent, SHACAL, SHARK, Skipjack, SMS4, Square, TEA, Treyfer, Twofish, UES, Xenon, xmx, XTEA, XXTEA, Zodiac

Stream Ciphers:

Operates on individual digits (bits), one at a time. Operation varies during the encryption.

Block Ciphers:

Operates on fixed-length groups of bits called blocks. Same operation for each block controlled by a secret key. Encryption and decryption use "symmetric" algorithms.

Examples:

AES, Akelarre, Anubis, ARIA, BaseKing, Blowfish, C2, Camellia, CAST-128, CAST-256, CIKS-1, CIPHERUNICORN-A, CIPHERUNICORN-E, CMEA, Cobra, COCONUT98, Crab, CRYPTON, CS-Cipher, DEAL, DES, 3DES, DES-X, DFC, E2, FEAL, FROG, G-DES, GOST, Grand Cru, Hasty Pudding Cipher, Hierocrypt, ICE, IDEA, IDEA NXT, Iraqi, Intel Cascade Cipher, Karn, KASUMI, KHAZAD, Khufu and Khafre, KN-Cipher, Libelle, LOKI89/91, LOKI97, Lucifer, M6, MacGuffin, Madryga, MAGENTA, MARS, Mercy, MESH, MISTY1, MMB, MULTI2, NewDES, NOEKEON, NUSH, Q, RC2, RC5, RC6, REDOC, Red Pike, S-1, SAFER, SC2000, SEED, Serpent, SHACAL, SHARK, Skipjack, SMS4, Square, TEA, Treyfer, Twofish, UES, Xenon, xmx, XTEA, XXTEA, Zodiac

Stream Ciphers:

Operates on individual digits (bits), one at a time. Operation varies during the encryption.

Examples:

A5/1, A5/2, E0. FISH, Grain, HC-256, ISAAC, LILI-128, MUGI, Panama, Phelix, Pike, Py, Rabbit, RC4, Salsa20, Scream, SEAL, SOBER, SOBER-128, SOSEMANUK, Trivium, VEST, WAKE

Usage: where plaintext comes in quantities of unknowable length.

Usage: where plaintext comes in quantities of unknowable length.

Example: a secure wireless connection – cannot wait for a full block to be assembled before encrypting – either there is a delay until block is received or heavily padded blocks are output.

Usage: where plaintext comes in quantities of unknowable length.

Example: a secure wireless connection – cannot wait for a full block to be assembled before encrypting – either there is a delay until block is received or heavily padded blocks are output.

Military applications: cipher stream can be generated in a separate box subject to strict security measures and fed to other devices which will perform the XOR operation as part of their function. The latter device can then be designed and used in less stringent environments.

Synchronous stream cipher:

$$\sigma_{i+1} = f(\sigma_i, k),$$

$$z_i = g(\sigma_i, k),$$

$$c_i = h(z_i, m_i),$$

k is the key σ_0 is the initial state, determined from the key f is the next-state function

g is the function that produces the keystream h is the output function

Memory vs. memoryless in the case of block ciphers

Synchronous stream cipher:

A stream of "random" bits generated independently of the plaintext and ciphertext and combined with plaintext or the ciphertext to encrypt or decrypt.

Synchronous stream cipher:

A stream of "random" bits generated independently of the plaintext and ciphertext and combined with plaintext or the ciphertext to encrypt or decrypt.

xor operation is the scrambler (binary additive stream cipher).

Synchronous stream cipher:

A stream of "random" bits generated independently of the plaintext and ciphertext and combined with plaintext or the ciphertext to encrypt or decrypt.

xor operation is the scrambler (binary additive stream cipher).

Sender and receiver must be <u>exactly in step</u> – added or lost bits screw things up for ever after.

Synchronous stream cipher:

A stream of "random" bits generated independently of the plaintext and ciphertext and combined with plaintext or the ciphertext to encrypt or decrypt.

xor operation is the scrambler (binary additive stream cipher).

Sender and receiver must be <u>exactly in step</u> – added or lost bits screw things up for ever after.

However synchronization may be restored by trying various offsets. Also the ciphertext may be "tagged" at regular points in the output.

Synchronous stream cipher:

A stream of "random" bits generated independently of the plaintext and ciphertext and combined with plaintext or the ciphertext to encrypt or decrypt.

xor operation is the scrambler (binary additive stream cipher).

Sender and receiver must be <u>exactly in step</u> – added or lost bits screw things up for ever after.

However synchronization may be restored by trying various offsets. Also the ciphertext may be "tagged" at regular points in the output.

If bit is only corrupted in transmission the error does not propagate. This is great when the transmission error rate is high (if ever).

Synchronous stream cipher:

A stream of "random" bits generated independently of the plaintext and ciphertext and combined with plaintext or the ciphertext to encrypt or decrypt.

xor operation is the scrambler (binary additive stream cipher).

Sender and receiver must be <u>exactly in step</u> – added or lost bits screw things up for ever after.

However synchronization may be restored by trying various offsets. Also the ciphertext may be "tagged" at regular points in the output.

If bit is only corrupted in transmission the error does not propagate. This is great when the transmission error rate is high (if ever).

Susceptible to active attacks — if an attacker can change a bit in the ciphertext, it might be able to make predictable changes to the corresponding plaintext bit: flip a ciphertext bit to flip a plaintext bit.

Self-synchronizing stream ciphers: uses several of the previous N ciphertext bits to compute a keystream.

$$\sigma_{i} = (c_{i-t}, c_{i-t+1}, ..., c_{i-1}),$$
 $z_{i} = g(\sigma_{i}, k),$
 $c_{i} = h(z_{i}, m_{i}),$
 $\sigma_{0} = (c_{-t}, c_{-t+1}, ..., c_{-t})$

(i) Encryption

(ii) Decryption

Self-synchronizing stream ciphers: uses several of the previous N ciphertext bits to compute a keystream.

The receiver will automatically synchronize with the keystream generator after receiving N ciphertext bits – hence recovery if bits are dropped or added.

Self-synchronizing stream ciphers: uses several of the previous N ciphertext bits to compute a keystream.

The receiver will automatically synchronize with the keystream generator after receiving N ciphertext bits – hence recovery if bits are dropped or added.

It is somewhat more difficult to perform active attacks on self-synchronizing stream ciphers by comparison with their synchronous counterparts – modifying one cipher bit may affect several keystream bits.

Feedback Shift Register:

The basic component of many keystream generators.

Linear Feedback Shift Register (LFSR)

A LFSR of length L consists of L delay elements numbered 0, 1, ..., L-1, each capable of storing one bit and having one input and one output; and a clock which controls the movement of data.

 c_1, \dots, c_L is, in this case, the non-secret initial state, obtained via runup.

Linear Feedback Shift Register (LFSR)

Properties:

They are well-suited for hardware implementations
They can produce sequences of long periods
They can produce sequences with good statistical properties
They can be readily analyzed using algebraic techniques

more later...

Linear Feedback Shift Register (LFSR)

Operation:

At each time step the following can happen:

- (i) element 0 is output and forms part of the output sequence.
- (ii) element *i* is moved to element *i-1*
- (iii) element L-1 determined from mod 2 addition of selected elements

$$s_j = D_j = (c_I D_{j-1} \oplus c_2 D_{j-2} \oplus ... \oplus c_L D_{j-L})$$
 for $j > L$, j^{th} output bit

$$s_{j} = D_{j} = (c_{1}D_{j-1} \oplus c_{2}D_{j-2} \oplus \dots \oplus c_{L}D_{j-L}) \quad \text{for } j > L, \quad j^{th} \text{ output bit}$$

Example: L = 4,
$$c_1 = c_4 = 1$$
, $c_2 = c_3 = 0$, $D_0 = D_3 = 0$, $D_1 = D_2 = 1$

t	D_3	D_2	D_1	D_0
0	0	1	1	0
1	0	0	1	1
2	1	0	0	1
3	0	1	0	0
4	0	0	1	0
5	0	0	0	1
6	1	0	0	0
7	1	1	0	0

t	D_3	D_2	D_1	D_0
8	1	1	1	0
9	1	1	1	1
10	0	1	1	1
11	1	0	1	1
12	0	1	0	1
13	1	0	1	0
14	1	1	0	1
15	0	1	1	0

Output sequence: 0, 1, 1, 0, 0, 1, 0, 0, 0, 1, 1, 1, 1, 1, 0, 1

Connection Polynomial:

$$C(D) = 1 + c_1 D + c_2 D^2 + c_3 D^3 + \dots + c_L D^L$$

An LFSR is said to generate a sequence s if there is some initial state for which the output sequence of the LFSR is s. Similarly, an LFSR is said to generate a finite sequence s^N if there is some initial state for which the output sequence of the LFSR has s^N as its first N terms.

Linear complexity of s - L(s):

- 1. if s = 0,0,... then L(s) = 0
- 2. if no LFSR generates s then $L(s) = \infty$
- 3. L(s) is the length of the shortest LFSR that generates s

Complexity Profile of s

Linear complexity of a subsequence s^N of s is denoted L_N . The sequence $L_1, L_2, ... L_N$ is called the linear complexity profile of s.

If j > i then $L_j \ge L_i$. $L_{N+1} > L_N$ is possible only if $L_N \le N/2$. If $L_{N+1} > L_N$ then $L_{N+1} + L_N = N+1$

Example:

Complexity Profile of s

next discrepancy d_N – difference between s^N and the N+1st term generated by the LFSR: $d_N = (s^N \oplus \sum_{1 \le i \le L} c_i s^{N-i}) \mod 2$

The LFSR that generates s^{N} also generates s^{N+1} if and only if the next discrepancy $d_{N} = 0$.

If
$$d_N = 0$$
 then $L(s^{N+1}) = L(s^N)$

If $d_N = 1$, suppose m is greatest such that $L(s^m) < L(s^N)$, let C(D), B(D) be the connection polynomial for s^N , s^m then $C(D) + B(D) \cdot D^{N-m}$ is the connection polynomial for smallest LFSR that generates s^{N+1}

Berlekamp-Massey Algorithm:

INPUT: a binary sequence $s^n = s_0; s_1; s_2; \ldots; s_{n-1}$ of length n.

OUTPUT: the linear complexity $L(s^n)$ of s^n , $0 \le L(s^n) \le n$.

- 1. Initialization. $C(D) \leftarrow 1, L \leftarrow 0, m \leftarrow -1, B(D) \leftarrow 1, N \leftarrow 0.$
- 2. While (N < n) do the following:
- 2.1 Compute the next discrepancy $d: d \leftarrow (s_N + \sum c_i s_{N-i}) \mod 2$.
- 2.2 If d == 1 then do the following:

$$T(D) \leftarrow C(D), C(D) \leftarrow C(D) + B(D) \cdot D^{N-m}.$$

If $L \leq N/2$ then $L \leftarrow N + 1 - L, m \leftarrow N, B(D) \leftarrow T(D).$

- 2.3 $N \leftarrow N + 1$.
- 3. Return(L).

At the end of each iteration of step 2, C(D) is a non-singular LFSR of smallest length which generates s^{N} .

Non-singular

Properties of Linear Feedback Shift Registers:

- 1. they are well-suited to hardware implementation
- 2. they can produce sequences of large period
- 3. they can produce sequences with good statistical properties
 - the distribution of patterns having fixed length of at most L is almost uniform for certain c_i .
- 4. they can be readily analyzed using algebraic techniques
 - the average length of the shortest LFSR that generates a sequence having a random string of n bits as output is about n/2 and its variance is about 1.

Unfortunately, the output sequences of LFSRs are also easily predictable!

Unfortunately, the output sequences of LFSRs are also easily predictable!

The connection polynomial C(D) of an LFSR of length L which generates string s can be efficiently determined using the Berlekamp-Massey algorithm from any (short) subsequence t of s having length at least n = 2L. Having determined C(D), the LFSR can then be initialized with any substring of t having length t, and used to generate t (beginning at t).

Unfortunately, the output sequences of LFSRs are also easily predictable!

The connection polynomial C(D) of an LFSR of length L which generates string s can be efficiently determined using the Berlekamp-Massey algorithm from any (short) subsequence t of s having length at least n = 2L. Having determined C(D), the LFSR can then be initialized with any substring of t having length t, and used to generate t (beginning at t).

An adversary may obtain the required subsequence t of s by mounting a known or chosen-plaintext attack on the stream cipher. If the adversary knows the plaintext subsequence $m_1, m_2, ..., m_n$ corresponding to a ciphertext sequence $c_1, c_2, ..., c_n$, the corresponding keystream bits are obtained as $m_i \oplus c_i$. The keystream bits are t.

Non-Linear Feedback Shift Register (FSR)

An FSR is non-singular iff $f = s_{j-L} \oplus g(s_{j-1},...,s_{j-L})$ for some boolean function g.

The period of a length L non-singular FSR could be 2^L In that case the output sequence is a DeBruijn sequence

Example:

Methods for mitigating the predictability:

1. Use a non-linear combining function on the outputs of several LFSRs.

Methods for mitigating the predictability:

1. Use a non-linear combining function on the outputs of several LFSRs.

Methods for mitigating the predictability:

1. Use a non-linear combining function on the outputs of several LFSRs.

Correlation attack!!

correlation between output sequence of x_1 and the keystream: $Pr(x_1(t) = k(t)) = 0.75$ If sufficiently long segment of keystream is known, the initial state of LFSR1 can be deduced by counting the number of coincidences between the keystream and all possible shifts of the output sequence of LFSR1 until this number agrees with the correlation probability.

Methods for mitigating the predictability:

1. Use a non-linear combining function on the outputs of several LFSRs.

Try to eliminate or reduce correlation

Period: $\Pi(2^{Li}-1)$ **LinComp**: nearly the same

Methods for mitigating the predictability:

2. Use a non-linear filtering function on the contents of a single LFSR.

Function f represents some NP-complete problem for example knapsack - the key is a bunch of weights, f is the sum of those weights corresponding to the 1 bits of s_j . Trying to find the bits of that sum is same as solving knapsack.

Methods for mitigating the predictability:

3. Use the output of one or more LFSRs to control the clock of one or more other LFSRs.

Lengths of LFSRs should be relatively prime.

Divide and conquer attack on R1 is best known – exponentially many steps are required though

Period: $2^{L1}(2^{L2}-1)(2^{L3}-1)$ **LinComp**: at least $2^{L1-1}(L2+L3)$

Register R1 is clocked

If the output bit of R1 is 1 do this:

R2 is clocked; R3 is not clocked but its previous output bit is repeated

If the output bit of R1 is 0 do this:

R3 is clocked; R2 is not clocked but its previous output bit is repeated

Output bits of R2 and R3 are xored to form the keystream

Methods for mitigating the predictability:

3. Use the output of one or more LFSRs to control the clock of one or more other LFSRs.

R1 is used to select a portion of R2

Registers R1 and R2 are clocked
If the output bit of R1 is 1 do this:
output a bit from R2
If the output bit of R1 is 0 do this:
discard the next bit from R2

Known vs. Secret Connection Polynomials:

- 1. Known secret key is the initial state of the LFSR
- 2. Secret secret key is used both to initialize the LFSR and to provide the c_i 's
- 3. Secret Provides more security.
- 4. Known simpler hardware implementation.

- 1. One of the most widely used stream ciphers
- 2. Shows up in WEP, WPA, SSL, BitTorrent, MS P-P, ...

- 1. One of the most widely used stream ciphers
- 2. Shows up in WEP, WPA, SSL, BitTorrent, MS P-P, ...
- 3. Has many problems not considered secure not used in new cryptosystems

- 1. One of the most widely used stream ciphers
- 2. Shows up in WEP, WPA, SSL, BitTorrent, MS P-P, ...
- 3. Has many problems not considered secure not used in new cryptosystems
- 4. But is extraordinarily simple requires 8-16 machine operations per output byte

- 1. One of the most widely used stream ciphers
- 2. Shows up in WEP, WPA, SSL, BitTorrent, MS P-P, ...
- 3. Has many problems not considered secure not used in new cryptosystems
- 4. But is extraordinarily simple requires 8-16 machine operations per output byte
- 5. Has a period greater than 10^{100}

- 1. One of the most widely used stream ciphers
- 2. Shows up in WEP, WPA, SSL, BitTorrent, MS P-P, ...
- 3. Has many problems not considered secure not used in new cryptosystems
- 4. But is extraordinarily simple requires 8-16 machine operations per output byte
- 5. Has a period greater than 10^{100}
- 6. Does not use LFSRs and works well in software or hardware since it requires only byte operations, not bit operations.

- 1. One of the most widely used stream ciphers
- 2. Shows up in WEP, WPA, SSL, BitTorrent, MS P-P, ...
- 3. Has many problems not considered secure not used in new cryptosystems
- 4. But is extraordinarily simple requires 8-16 machine operations per output byte
- 5. Has a period greater than 10^{100}
- 6. Does not use LFSRs and works well in software or hardware since it requires only byte operations, not bit operations.
- 7. The state machine uses only 256 bytes of memory

- 1. One of the most widely used stream ciphers
- 2. Shows up in WEP, WPA, SSL, BitTorrent, MS P-P, ...
- 3. Has many problems not considered secure not used in new cryptosystems
- 4. But is extraordinarily simple requires 8-16 machine operations per output byte
- 5. Has a period greater than 10^{100}
- 6. Does not use LFSRs and works well in software or hardware since it requires only byte operations, not bit operations.
- 7. The state machine uses only 256 bytes of memory
- 8. Modulo 256 operations can be done with bitwise AND

RC4 - Machinery:

- 1. 256 byte = 2048 bit state machine for over 10^{500} states
- 2. Two 8 bit index pointers labeled i and j these contain indices into the byte array of the state machine.

RC4 - Machinery:

- 1. 256 byte = 2048 bit state machine for over 10^{500} states
- 2. Two 8 bit index pointers labeled i and j these contain indices into the byte array of the state machine.

Algorithms:

- 1. Key scheduling algorithm (KSA) which is used to initialize the state of the state machine variable size key may be 40 to 256 bytes in length. Steps:
 - a. A common starting state is set -1 to 255 in each byte
 - b. Machine is run for 256 clock cycles, mixing in the key no initialization vector!

RC4 - Machinery:

- 1. 256 byte = 2048 bit state machine for over 10^{500} states
- 2. Two 8 bit index pointers labeled i and j these contain indices into the byte array of the state machine.

Algorithms:

- 1. Key scheduling algorithm (KSA) which is used to initialize the state of the state machine variable size key may be 40 to 256 bytes in length. Steps:
 - a. A common starting state is set -1 to 255 in each byte
 - b. Machine is run for 256 clock cycles, mixing in the key no initialization vector!
- 2. Pseudo Random Generator Algorithm (PRGA) which gens the keystream. Each step: modifies the state, outputs a keystream byte.

KSA:


```
for i from 0 to 255
 S[i] := i
endfor

j := 0
for i from 0 to 255
 j := (j + S[i] + key[i mod keylength]) mod 256
 swap(S[i],S[j])
endfor
```

PRGA:

```
i := 0
j := 0
while GeneratingOutput:
 i := (i + 1) mod 256
 j := (j + S[i]) mod 256
 swap(S[i],S[j])
 output S[(S[i] + S[j]) mod 256]
endwhile
```

PRGA:


```
i := 0
j := 0
while GeneratingOutput:
 i := (i + 1) mod 256
 j := (j + S[i]) mod 256
 swap(S[i],S[j])
 output S[(S[i] + S[j]) mod 256]
endwhile
```

RC4 Problems:

- 1. The first few bytes of the keystream are seriously non-random and leak information about the key. By analyzing a large enough number of encrypted messages with the same key, the key can be reconstructed. This is the cause of failure of WEP security. (2001)
- 2. More correlations were discovered in 2005 leading to the deployment of aircrack-ptw which cracks 128 bit WEP in under a minute (85000 frames with 95% probability).

Other Stream Cipher Considerations:

1. The same key should never be used twice:

Let M_1 and M_2 be two messages sent using key K which produces cipher stream C_K

Let $E_1 = M_1 \oplus C_K$, $E_2 = M_2 \oplus C_K$

Both E_1 and E_2 are observed by attacker

Attacker computes $E_1 \oplus E_2 = M_1 \oplus M_2$

If M_1 is longer than M_2 then part of M_1 can be computed If M_2 is known, then M_1 can be computed

2. Do not assume that successful decryption means integrity:

Let M_o be an original section, M_s the substituted section

$$C_K \oplus M_O \oplus M_O \oplus M_S = C_K \oplus M_S$$
 (which receiver gets)