CSCE 465 Computer & Network Security

Instructor: Abner Mendoza

Secret Key Cryptography (I)

Roadmap

Overview

Feistel Cipher

• DES

AES

Introduction

Secret Key Cryptography

- Same key is used for both encryption and decryption
 - this one key is shared by two parties who wish to communicate securly
- Also known as symmetric key cryptography, or shared key cryptography

Applications of Secret Key Crypto

- Communicating securely over an insecure channel
 - Alice encrypts using shared key
 - Bob decrypts result using same shared key
- Secure storage on insecure media
 - Bob encrypts data before storage
 - Bob decrypts data on retrieval using the same key

Applications... (Cont'd)

- Message integrity
 - Alice computes a message integrity code (MIC) from the message, then encrypts with shared key
 - Bob decrypts the MIC on receipt, and verifies that it agrees with message contents
- Authentication
 - Bob can verify Alice sent the message
 - how is that possible?

Generic Block Encryption

- Converts one input plaintext block of fixed size k bits to an output ciphertext block also of k bits
- Benefits of large k? of short k?

Key Sizes

- Keys should be selected from a large potential set, to prevent brute force attacks
- Secret key sizes
 - 40 bits were considered adequate in 70's
 - 56 bits used by DES were adequate in the 80's
 - 128 bits are adequate for now
- If computers increase in power by 40% per year, need roughly 5 more key bits per decade to stay "sufficiently" hard to break

Notation

Notation	Meaning
Х⊕У	Bit-wise exclusive-or of X and Y
XIY	Concatenation of X and Y
K{ <i>m</i> }	Message m encrypted with secret key K

Two Principles for Cipher Design

Confusion:

 Make the relationship between the <plaintext, key> input and the <ciphertext> output as complex (non-linear) as possible

Diffusion:

 Spread the influence of each input bit across many output bits

Exploiting the Principles

- Idea: use multiple, alternating permutations (P) and substitutions (S), e.g.,
 - $-S \rightarrow P \rightarrow S \rightarrow P \rightarrow S \rightarrow ...$
 - $-P \rightarrow S \rightarrow P \rightarrow S \rightarrow P \rightarrow ...$
- Do they have to alternate? e.g....
 - $-S \rightarrow S \rightarrow S \rightarrow P \rightarrow P \rightarrow S \rightarrow S \rightarrow ...??$
- Confusion is mainly accomplished by substitutions
- Diffusion is mainly accomplished by permutations
- Example ciphers: DES, AES

Secret Key... (Cont'd)

 Basic technique used in secret key ciphers: multiple applications of alternating substitutions and permutations

Well-known examples: DES, AES

Basic Form of Modern Block Ciphers

Feistel Ciphers

Overview

- Feistel Cipher has been a very influential "template" for designing a block cipher
- Major benefit: can do encryption and decryption with the same hardware
- Examples: DES, RC5

One "Round" of Feistel Encryption

- 1. Break input block *i* into left and right halves L_i and R_i
- 2. Copy R_i to create output half block L_{i+1}
- 3. Half block R_i and key K_i are "scrambled" by function f
- 4. XOR result with input half-block L_i to create output half-block R_{i+1}

One "Round" of Feistel Decryption

Just reverse the arrows!

Complete Feistel Cipher: Encryption

Feistel Cipher: Decryption

Parameters of a Feistel Cipher

- Block size
- Key size
- Number of rounds
- Subkey generation algorithm
- "Scrambling" function f

Comments

- Decryption is same as encryption, only reversing the order in which round keys are applied
 - Reversability of Feistel cipher derives from reversability of XOR
- Function f can be anything
 - Hopefully something easy to compute
 - There is no need to invert f

DES (Data Encryption Standard)

DES (Data Encryption Standard)

- Standardized in 1976 by NBS
 - proposed by IBM,
 - Feistel cipher
- Criteria (official)
 - provide high level of security
 - security must reside in key, not algorithm
 - not patented
 - must be exportable
 - efficient to implement in hardware
- Criteria (unofficial)
 - must be slow to execute in software
 - must be breakable by NSA :-)

DES Basics

- Blocks: 64 bit plaintext input,
 64 bit ciphertext output
- Rounds: 16
- Key: 64 bits
 - every 8th bit is a parity bit, so really <u>56</u> bits long

DES Top Level View

Initial and Final Permutations

- Initial permutation given below
 - input bit #58→output bit #1, input bit #50→
 output bit #2, ...

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

Initial... (Cont'd)

- Final permutation is just inverse of initial permutation, i.e.,
 - input bit $#1 \rightarrow$ output bit #58
 - input bit $\#2 \rightarrow$ output bit #50

— ...

Initial... (Cont'd)

- Note #1: Initial Permutation is fully specified (independent of key)
 - therefore, does not improve security!
 - why needed?
- Note #2: Final Permutation is needed to make this a Feistel cipher
 - i.e., can use same hardware for both encryption and decryption

Key Generation: First Permutation

First step: throw out 8 parity
 bits, then permute resulting 56
 bits
 7 columns

57	49	41	33	25	17	9
1	58	50	42	34	26	18
10	2	59	51	43	35	27
19	11	3	60	52	44	36
63	55	47	39	31	23	15
7	62	54	46	38	30	22
14	6	61	53	45	37	29

Parity bits left out: 8,16,24,...

8 rows

KeyGen: Processing Per Round

KeyGen: Permutation with Discard

• 28 bits → 24 bits, each half of key

<u>LCTC Hai</u>	ii Oi it	perma	tation o	'I C	
14	17	11	24	1	5
3	28	15	6	21	10
23	19	12	4	26	8

7 27 20 13

Left half of K: = permutation of C:

16

Bits left out: 9,18,22,25

Right half of K_i = permutation of D_i

Bits left out: 35,38,43,54

41	52	31	37	47	55
30	40	51	45	33	48
44	49	39	56	34	53
46	42	50	36	29	32

One DES (Feistel) Round

DES Round: f (Mangler) Function

f: Expansion Function

• 32 bits **→** 48 bits

these bits are repeated						
32	1	2	3	4	5	
4	5	6	7	8	9	
8	9	10	11	12	13	
12	13	14	15	16	17	
16	17	18	19	20	21	
20	21	22	23	24	25	
24	25	26	27	28	29	
28	29	30	31	32	1	

DES Round: f (Mangler) Function

f: S-Box (Substitute, Shrink)

- 48 bits → 32 bits
 - 6 bits are used to select a 4-bit substitution
 - Pre-defined lookup table for every 6 bits of input

f: S₁ (Substitution)

Each row and column contain different numbers

Example: input= 100110, output= 1000

for $S_2...S_8$ (and rest of S_1), see the textbook

DES Round: f (Mangler) Function

f: Permutation

• 32bits → 32bits

16	7	20	21
29	12	28	17
1	15	23	26
5	18	31	10
2	8	24	14
32	27	3	9
19	13	30	6
22	11	4	25

DES Implementation

- That's it!
- Operations
 - Permutation
 - Swapping halves
 - Substitution (S-box, table lookup)
 - Bit discard
 - Bit replication
 - Circular shift
 - XOR
- Hard to implement? HW: No, SW: Yes

DES Analysis

Good Design?

- "We don't know if
 - the particular details were well-chosen for strength,
 - whether someone flipped coins to construct the Sboxes,
 - or whether the details were chosen to have a weakness that could be exploited by the designers."

Issues for Block Ciphers

 Number of rounds should be large enough to make advanced attacks as expensive as exhaustive search for the key

Principles for S-Box Design

- S-box is the only non-linear part of DES
- Each row in the S-Box table should be a permutation of the possible output values
- Output of one S-box should affect other Sboxes in the following round

Desirable Property: Avalanche Effect

- Roughly: a small change in either the plaintext or the key should produce a big change in the ciphertext
- Better: any output bit should be inverted (flipped) with probability .5 if any input bit is changed
- f function
 - must be difficult to un-scramble
 - should achieve avalanche effect
 - output bits should be uncorrelated

DES Avalanche Effect: Example

- Resulting ciphertexts differ in 34 bits (out of 64)
- Similar results when keys differ by 1 bit

Example (cont'd)

 An experiment: number of rounds vs. number of bits difference

Round #	0	1	2	3	4	5	6	7	8
Bits changed	1	6	21	35	39	34	32	31	29

						15	
42	44	32	30	30	26	29	34

DES: Keys to Avoid Using

- "Weak keys": 4 keys with property
 K{K{m}} = m
- What's bad about that?
- These are keys which, after the first key permutation, are:
 - 28 0's followed by 28 0's
 - 28 0's followed by 28 1's
 - 28 1's followed by 28 0's
 - 28 1's followed by 28 1's

More Keys to Avoid!

- "Semi-weak keys": pairs of keys with the property $K_1\{K_2\{m\}\} = m$
- What's bad about that?
- These are keys which, after the first key permutation, are:
 - 1. 28 0's followed by alternating 0's and 1's
 - 2. 28 0's followed by alternating 1's and 0's

• • •

12. alternating 1's and 0's followed by alternating 1's and 0's

DES Key Size

- 56 bits is currently too small to resist brute force attacks using readily-available hardware
- 20 years ago it took \$250,000 to build a machine that could crack DES in a few hours
- Now?

Cryptanalysis of DES

- Differential cryptanalysis exploits differences between encryptions of two different plaintext blocks
 - provides insight into possible key values
 - DES well designed to defeat differential analysis
- Linear cryptanalysis requires known plaintext / ciphertext pairs, analyzes relationships to discover key value
 - for DES, requires analyzing $O(2^{47})$ pairs
- No attacks on DES so far are significantly better than brute force attacks, for comparable cost

AES

Overview

- Selected from an open competition, organized by NSA
 - winner: Rijndael (pronounced "Rhine-dall") algorithm, standardized as AES
- Some similarities to DES (rounds, round keys, alternate permutation+substitution)
 - but not a Feistel cipher
- Block size = 128 bits
- Key sizes = 128, 192, or 256 (Variable key lengths)
- Main criteria: secure, well justified, fast

AES-128 Overview

- Q1: What happens in each round?
- Q2: How are round keys generated?

AES-128 State

Each plaintext block of 16 bytes is arranged as 4 columns of 4 bytes each

(Padding necessary for messages not a multiple of 16 bytes)

High-level View: One AES-128 Round

1. Apply S-box function to each byte of the state (i.e., 16 substitutions)

2. Rotate...

- (row 0 of state is unchanged)
- row 1 of the state left 1 column
- row 2 of the state left 2 columns
- row 3 of the state left 3 columns

- 3. Apply MixColumn function to each column of state
 - last round omits this step

AES-128 Decryption (Conceptual)

- Run cipher in reverse, with inverse of each operation replacing the encryption operations
- Inverse operations:
 - XOR is its own inverse
 - inverse of S-box is just the inverse table
 - inverse of rotation in one direction is rotation in other direction
 - inverse of MixColumn is just the inverse table

AES Decryption (Actual)

- Run cipher in forward direction, except...
 - use inverse operations
 - apply round keys in reverse order
 - apply InvMixColumn to round keys K1..K9
- Decryption takes more memory and cycles encryption
 - can only partially reuse hardware for encryption

AES Assessment

- Speed: about 16 clock cycles/byte on modern 32-bit CPUs
 - 200 MByte/s on a PC, no special hardware!
- No known successful attacks on full AES
 - best attacks work on 7–9 rounds (out of 10–14 rounds)
- Clean design
- For brute force attacks, AES-128 will take $4*10^{21} \text{ X} (= 2^{72})$ more effort than DES

Attacks on AES

- Differential Cryptanalysis: based on how differences in inputs correlate with differences in outputs
 - greatly reduced due to high number of rounds

Linear Cryptanalysis: based on correlations between input and output

S-Box & MixColumns are designed to frustrate Linear Analysis

Side Channel Attacks: based on peculiarities of the implementation of the cipher

Side Channel Attacks

Timing Attacks: measure the time it takes to do operations

- some operations, with some operands, are much faster than other operations, with other operand values
- provides clues about what internal operations are being performed,
 and what internal data values are being produced

Power Attacks: measures power to do operations

 changing one bit requires considerably less power than changing many bits in a byte

Summary

- Secret key crypto is (a) good quality, (b) faster to compute than public key crypto, and (c) the most widely used crypto
- DES strong enough for non-critical applications, but triple-DES is better
- AES even better (stronger and much faster), has versions with 128-, 192-, and 256-bit keys
- Secret key crypto requires "out-of-band", bilateral key negotiation/agreement