

Introducción a la Criptografía y a la Seguridad de la Información

Sesión 3

Data Encryption Standard

Yoan Pinzón

© 2014

Session 3

- Data Encryption Standard DES

 - ⊳ PC-1
 - ⊳ PC-2
 - ⊳ IP
 - \triangleright Inner Function f
 - ⊳E
 - ⊳ P
 - ⊳ S-Boxes
 - \triangleright IP⁻¹

Data Encryption Standard (DES)

The Data Encryption Standard (DES) is a **block cipher** invented in the early 1970s by IBM and the U.S. government (US patent 3,962,539).

It operates on blocks of 64 bits using a secret key that is 56 bits long. $\mathcal{M} = \mathcal{C} = \{0,1\}^{64}$, $\mathcal{K} = \{0,1\}^{56}$.

At the time it was believed that trying out all 72,057,594,037,927,936 (72 quadrillion) possible keys (a seven with 16 zeros) would be impossible because computers could not possibly ever become fast enough.

DES has been replaced by AES as a standard. We will use DES to illustrate the principles of modern symmetric ciphers

Introducción a la Criptografía y a la Seguridad de la Información

81

Steps of DES Algorithm

The algorithm has 3 stages (18 steps):

- Stage 1: Initial Permutation
- Stage 2: 16 Operations (rounds)
- Stage 3: Final Permutation

In 1998, the Electronic Frontier Foundation (EFF) built a machine that could crack the DES algorithm by brute-force; called DES Deep Crack, it could find a 56-bit DES key in an average of 4.5 days.

Steps of DES Algorithm (cont.)

Introducción a la Criptografía y a la Seguridad de la Información

03

Key Generator

DES must first create 16 subkeys as follows:

- 1. From a given bitstring key k of length 64, of which 56 bits comprise the key and 8 bits are parity-check bits(for error-detection), compute $k_0 = PC 1(k) = C_0 D_0$, where C_0 comprise the first 28 bits of PC 1(k) and D_0 the last 28 bits.
- **2.** For *i* ranging 1 to 16, compute:

$$C_i = LS_i(C_{i-1}), D_i = LS_i(D_{i-1}), k_i = PC-2(C_iD_i).$$

 LS_i represents a cyclic shift (to the left) of either one or two positions, depending on the value of i: by 1 if i=1,2,9,16, by 2 otherwise. PC-2 is another fixed permutation.

The bits in positions 8,16,24,32,40,48,56 and 64 of k are defined so that each byte contains an odd number of 1's. Hence, a single error can be detected within each group of 8 bits. The parity-check bits are ignored in the computation of the key.

Computation of the 16 DES-Subkeys

Introducción a la Criptografía y a la Seguridad de la Información

0.

Permuted Choice 1 (PC-1)

bit | 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 65 PC-1 | 57 49 41 33 25 17 09 01 58 50 42 34 26 18 10 02 59 51 43 35 27 19 11 03 60 52 44 36 63 55 47 39 31 23 15 07 62 54 46 38 30 22 14 06 61 53 45 37 29 21 13 05 28 20 12 04

Permuted Choice 2 (PC-2)

bit 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 PC-2 14 17 11 24 01 05 03 28 15 06 21 10 23 19 12 04 26 08 16 07 27 20 13 02 41 52 31 37 47 55 30 40 51 45 33 48 44 49 39 56 34 53 46 42 50 36 29 32

Introducción a la Criptografía y a la Seguridad de la Información

87

Stage 1: Initial Permutation

Given a plaintext m, a bitstring m_0 is constructed by permuting the bits of m according to a (fixed) **initial permutation IP**.

We write $m_0 = IP(x) = L_0R_0$, where L_0 comprises the first 32 bits of m_0 and R_0 the last 32 bits.

If the block is shorter than 64 bits, it should be padded with zeros.

Initial Permutation (IP)

Introducción a la Criptografía y a la Seguridad de la Información

89

Stage 2: 16 Rounds

16 iterations of a certain function are computed.

We compute L_iR_i , for $1 \le i \le 16$, according to the following rule:

$$L_i = R_{i-1}, R_i = L_{i-1} \otimes f(R_{i-1}, k_i),$$

where \otimes denotes the exclusive-or, f is the inner function of DES and it's described later, and k_1,k_2,\ldots,k_{16} are the subkeys we already computed.

Inner Function f

The function f takes as input a first argument R_{i-1} of length 32, and a second argument k_i of length 48, and produces as output a bitstring of length 32. The following steps are executed:

- 1. The first argument R_{i-1} is expanded to a bitstring of length 48 according to a fixed expansion function E. $E(R_{i-1})$ consists of 32 bits from R_{i-1} , permuted in a certain way, with 16 of the bits appearing twice.
- 2. Compute $R_{i-1} \otimes k_i$ and write the result as the concatenation of eight 6-bit strings $B = B_1 B_2 B_3 B_4 B_5 B_6 B_7 B_8$.
- **3.** Apply $S_j(B_j)$ to every block B_j . S_j is a fixed 4×16 array whose entries come from the integers 0-15. For each $B_j = b_1b_2b_3b_4b_5b_6$, the two bits b_1b_6 determine the binary representation of the row r of $S_j(r,c)$ and the four bits $b_2b_3b_4b_5$ determines the binary representation of the column. $C_j = S_j(B_j)$ is defined to be the entry $S_j(r,c)$, written in binary as a bitstring of length four.
- **4.** The bitstring $C = C_1C_2C_3C_4C_5C_6C_7C_8$ of length 32 is permuted according to a fixed permutation P. $f(R_{i-1},k_i) = P(C)$.

Introducción a la Criptografía y a la Seguridad de la Información

9:

Inner Function f

Expansion (E)

<u>bit</u> 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 E 32 01 02 03 04 05 04 05 06 07 08 09 08 09 10 11 12 13 12 13 14 15 16 17 16 17 18 19 20 21 22 23 24 25 24 25 24 25 26 27 28 29 28 29 30 31 32 01

Introducción a la Criptografía y a la Seguridad de la Información

aз

Permutation (P)

P (01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 \\ (16 07 20 21 29 12 28 17 01 15 23 26 05 18 31 10 02 08 24 14 32 27 03 09 19 13 30 06 22 11 04 25 \)

S-Box 1 (S1)

cS1 00 01 02 03 04 05 06 07 08 09 10 11 **12** 13 14 15 $B_j = b_1 b_2 b_3 b_4 b_5 b_6$ $r=b_1b_6$ [0..3] 00 15 07 04 14 02 13 01 10 06 12 12 13 06 02 11 15 09 $c = b_2 b_3 b_4 b_5$ [0..15]

Example: Compute S1(011000)

$$S1(011000) = S1(00, 1100) = S1(0, 12) = 5 = 0101$$

 $S1(011000) = 0101$

Introducción a la Criptografía y a la Seguridad de la Información

95

S-Boxes 1–8 (S1,S2,S3,S4,S5,S6,S7,S8)

S5 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 **S1** 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 00 14 04 13 01 02 15 11 08 03 10 06 12 05 09 00 07 02 12 04 01 07 10 11 06 08 05 03 15 13 00 14 09 01 00 15 07 04 14 02 13 01 10 06 12 11 09 05 03 08 01 14 11 02 12 04 07 13 01 05 00 15 10 03 09 08 06 02 04 02 01 11 10 13 07 08 15 09 12 05 06 03 00 14 02 04 01 14 08 13 06 02 11 15 12 09 07 03 10 05 00 S6 00 01 02 03 04 05 06 07 08 09 10 11 15 01 08 14 06 03 04 09 01 10 15 09 02 06 08 00 13 04 07 02 01 03 13 04 07 15 02 08 14 12 00 01 10 06 01 10 15 04 02 07 12 09 05 06 01 13 14 00 11 03 08 02 00 14 07 11 10 04 13 01 05 08 12 06 09 03 02 15 02 09 14 15 05 02 08 12 03 07 00 04 10 01 13 11 06 13 08 10 01 03 15 04 02 11 06 07 12 00 05 14 09 03 04 03 02 12 09 05 15 10 11 14 01 07 00 01 02 03 04 05 06 07 08 09 10 11 S3 00 01 02 03 04 05 06 07 08 09 10 12 15 05 12 00 08 13 09 10 13 07 00 09 03 04 06 10 02 08 05 09 01 14 03 05 12 13 06 04 09 08 15 03 00 11 01 02 12 05 02 01 04 11 13 12 03 07 14 10 15 06 08 00 05 09 02 03 01 10 13 00 06 09 08 07 04 15 14 03 11 05 02 12 03 06 11 13 08 01 04 10 07 09 05 00 15 14 02 03 12 00 07 13 14 03 00 06 09 10 01 02 08 05 11 00 13 02 08 04 06 15 11 01 10 09 03 14 05 00 01 13 08 11 05 06 15 00 03 04 07 02 12 01 10 14 09 01 01 15 13 08 10 03 07 04 12 05 06 11 00 14 09 02 02 10 06 09 00 12 11 07 13 15 01 03 14 05 02 07 11 04 01 09 12 14 02 00 06 10 13 15 03 05 08 03 03 15 00 06 10 01 13 08 09 04 05 11 12 07 02 14 03 02 01 14 07 04 10 08 13 15 12 09 00 03 05 06 11

Stage 1: Final Permutation

Apply the inverse permutation IP^{-1} to the bitstring $R_{16}L_{16}$.

Obtain the ciphertext $c = IP^{-1}(R_{16}L_{16})$.

Note the inverted order of L_{16} and R_{16} .

Introducción a la Criptografía y a la Seguridad de la Información

97

Encryption/Decryption

Example

Let m= 0123456789ABCDEF and k= 133457799BBCDFF1, where m and k are in hexadecimal (base 16) format.

Part 1: Create 16 subkeys:

k = 133457799BBCDFF1.

This gives us as the binary key (setting 1 = 0001, 3 = 0011, etc., and grouping together every eight bits, of which the last one in each group will be unused):

 $k = 00010011 \ 00110100 \ 01010111 \ 01111001 \ 10011011 \ 10111100 \ 11011111 \ 11110001$

Compute k' = PC-1(k)

 $k' = 1111000 \ 0110011 \ 0010101 \ 0101111 \ 0101010 \ 1011001 \ 1001111 \ 0001111$

Introducción a la Criptografía y a la Seguridad de la Información

99

Next, split this key into left and right halves, C_0 and D_0 , where each half has 28 bits.

 $C_0 =$ 1111000 0110011 0010101 0101111 $D_0 =$ 0101010 1011001 1001111 0001111

Now, compute $C_i = LS_i(C_{i-1}), D_i = LS_i(D_{i-1})$ for i = 1, 2, ..., 16

We now form the keys $k_i = PC-2(C_iD_i)$ for i = 1, 2, 3, ..., 16.

```
k_1 = 000110 110000 001011 101111 111111 000111 000001 110010
 011110 011010 111011 011001 110110 111100 100111 100101
\overline{k_3} = 010101 \ 011111 \ 110010 \ 001010 \ 010000 \ 101100 \ 111110 \ 011001
k_4 = 011100 101010 110111 010110 110110 110011 010100 011101
k_5 = 011111 001110 110000 000111 111010 110101 001110 101000
k_6 = 011000 111010 010100 111110 010100 000111 101100 101111
k_7 = 111011 001000 010010 110111 111101 100001 100010 111100
k_8 = 111101 111000 101000 111010 110000 010011 101111 111011
k_0 = 111000 \ 001101 \ 101111 \ 101011 \ 111011 \ 011110 \ 011110 \ 000001
\vec{k}_{10} = 101100 \ 011111 \ 001101 \ 000111 \ 101110 \ 100100 \ 011001 \ 001111
k_{11} = 001000 \ 010101 \ 111111 \ 010011 \ 110111 \ 101101 \ 001110 \ 000110
k_{12} = 011101 \ 010111 \ 000111 \ 110101 \ 100101 \ 000110 \ 011111 \ 101001
k_{13} = 100101 \ 111100 \ 010111 \ 010001 \ 111110 \ 101011 \ 101001 \ 000001
k_{14}^{-1} = 010111 110100 001110 110111 111100 101110 011100 111010
k_{15} = 101111 111001 000110 001101 001111 010011 111100 001010
k_{16} = 110010 \ 110011 \ 110110 \ 001011 \ 000011 \ 100001 \ 011111 \ 110101
```

Introducción a la Criptografía y a la Seguridad de la Información

101

Part 2: Encode each 64-bit block of data.

Rewriting m=0123456789ABCDEF in binary format, we get the 64-bit block of text:

Compute m'=IP(m)

Here the 58th bit of m is "1", which becomes the first bit of m'. The 50th bit of m is "1", which becomes the second bit of m'. The 7th bit of m is "0", which becomes the last bit of m'.

Next divide the permuted block IP into a left half L0 of 32 bits, and a right half R0 of 32 bits.

```
L_0 = 1100 \ 1100 \ 0000 \ 0000 \ 1100 \ 1100 \ 1111 \ 1111 
R_0 = 1111 \ 0000 \ 1010 \ 1010 \ 1111 \ 0000 \ 1010 \ 1010
```

We now proceed through 16 iterations, for $1 \le i \le 16$, using function f which operates on two blocks — a data block of 32 bits and a key k_i of 48 bits — to produce a block of 32 bits. Then for i going from 1 to 16 we calculate:

$$L_i = R_{i-1}, R_i = L_{i-1} \otimes f(R_{i-1}, k_i),$$

For i = 1, we have

 $k_1 =$ 000110 110000 001011 101111 111111 000111 000001 110010 $L_1 = R_0 =$ 1111 0000 1010 1010 1111 0000 1010 1010 $R_1 = L_0 \otimes f(R_0, K_1)$

We calculate $E(R_0)$ from R_0 as follows:

 $R_0 =$ 1111 0000 1010 1010 1111 0000 1010 1010 $E(R_0) =$ 011110 100001 010101 010101 011110 100001 010101

Note that each block of 4 original bits has been expanded to a block of 6 output bits.

Introducción a la Criptografía y a la Seguridad de la Información

103

Next in the f calculation, we XOR the output $E(R_{i-1})$ with the key k_i :

 $k_1=$ 000110 110000 001011 101111 111111 000111 000001 110010 $E(R_0)=$ 011110 100001 010101 010101 011110 100001 010101 010101 $k_1\otimes E(R_0)=$ 011000 010001 011110 111010 100001 100110 010100 100111

Write the previous result, which is 48 bits in the form $k_i \otimes E(R_{i-1}) = B_1B_2B_3B_4B_5B_6B_7B_8$, where each B_i is a group of six bits.

 $k_1 \otimes E(R_0) =$ 011000 010001 011110 111010 100001 100110 010100 100111

We now calculate

$$S_1(B_1)S_2(B_2)S_3(B_3)S_4(B_4)S_5(B_5)S_6(B_6)S_7(B_7)S_8(B_8)$$

where $S_i(B_i)$ referres to the output of the *i*-th S-box.

 $S_1(B_1)S_2(B_2)S_3(B_3)S_4(B_4)S_5(B_5)S_6(B_6)S_7(B_7)S_8(B_8) = 0101 \ 1100 \ 1000 \ 0010 \ 1011 \ 0101 \ 1001 \ 0111$

The final stage in the calculation of f is to do permutation P, we get

f = 0010 0011 0100 1010 1010 1001 1011 1011

So
$$R_1 = L_0 \otimes f(R_0, k_1)$$

= 1100 1100 0000 0000 1100 1100 1111 1111 \otimes 0010 0011 0100 1010 1010 1001 1011 1011 = 1110 1111 0100 1010 0110 0101 0100 0100

After the first round we get

 $L_1 = 11110000101010101111000010101010$ $R_1 = 11101111010010100110010101000100$

Now we simply repeat this simple process 15 more times.

Introducción a la Criptografía y a la Seguridad de la Información

105

We then reverse the order of the two blocks $R_{16}L_{16}$ and apply IP^{-1} with the following result:

Therefore, the encrypted form of $m=0123456789 {\rm ABCDEF}$ is $c=85E813540 {\rm F0AB405}$.