

Symmetric Key Crypto

- Stream cipher generalize one-time pad
 - o Except that key is relatively short
 - o Key is stretched into a long keystream
 - o Keystream is used just like a one-time pad
- Block cipher generalized codebook
 - o Block cipher key determines a codebook
 - o Each key yields a different codebook
 - o Employs both "confusion" and "diffusion"

A5/1

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

RC4 Initialization

```
\square S[] is permutation of 0,1,...,255
□ key[] contains N bytes of key
 for i = 0 to 255
 S[i] = i
 K[i] = key[i \pmod{N}]
 next i
 j = 0
 for i = 0 to 255
 j = (j + S[i] + K[i]) \mod 256
 swap(S[i], S[j])
 next i
 i = j = 0
```

RC4 Keystream

At each step, swap elements in table and select keystream byte

```
i = (i + 1) mod 256
j = (j + S[i]) mod 256
swap(S[i], S[j])
t = (S[i] + S[j]) mod 256
keystreamByte = S[t]
```

- Use keystream bytes like a one-time pad
- Note: first 256 bytes should be discarded
 - Otherwise, related key attack exists

Block Ciphers

Feistel Cipher: Encryption

- □ Feistel cipher is a type of block cipher
 - Not a specific block cipher
- □ Split plaintext block into left and right halves: $P = (L_0, R_0)$
- \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

 \Box Ciphertext: $C = (L_n, R_n)$

Feistel Cipher: Decryption

- \square Start with ciphertext $C = (L_n, R_n)$
- □ For each round i = n, n-1, ..., 1, compute

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

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

where F is round function and K_i is subkey

- \square Plaintext: $P = (L_0, R_0)$
- Decryption works for any function F
 - o But only secure for certain functions F

Data Encryption Standard

- □ DES developed in 1970's
- Based on IBM's Lucifer cipher
- DES was U.S. government standard
- Development of DES was controversial
 - NSA secretly involved
 - Design process was secret
 - o Key length reduced from 128 to 56 bits
 - Subtle changes to Lucifer algorithm

Block Cipher Notation

- \square P = plaintext block
- □ C = ciphertext block
- \square Encrypt P with key K to get ciphertext C
 - \circ C = E(P, K)
- Decrypt C with key K to get plaintext P
 - o P = D(C, K)
- □ Note: P = D(E(P, K), K) and C = E(D(C, K), K)
 - o But $P \neq D(E(P, K_1), K_2)$ and $C \neq E(D(C, K_1), K_2)$ when $K_1 \neq K_2$

Triple DES

- Today, 56 bit DES key is too small
 - o Exhaustive key search is feasible
- □ But DES is everywhere, so what to do?
- □ Triple DES or 3DES (112 bit key)
 - o $C = E(D(E(P,K_1),K_2),K_1)$
 - $P = D(E(D(C,K_1),K_2),K_1)$
- □ Why Encrypt-Decrypt-Encrypt with 2 keys?
 - Backward compatible: E(D(E(P,K),K),K) = E(P,K)
 - o And 112 is a lot of bits

3DES

- \square Why not C = E(E(P,K),K) instead?
 - Trick question still just 56 bit key
- □ Why not $C = E(E(P,K_1),K_2)$ instead?
- □ A (semi-practical) known plaintext attack
 - o Pre-compute table of $\mathrm{E}(\mathrm{P},\!\mathrm{K}_1)$ for every possible key K_1 (resulting table has 2^{56} entries)
 - o Then for each possible K_2 compute $D(C,K_2)$ until a match in table is found
 - When match is found, have $E(P,K_1) = D(C,K_2)$
 - Result gives us keys: $C = E(E(P,K_1),K_2)$

Advanced Encryption Standard

- Replacement for DES
- □ AES competition (late 90's)
 - NSA openly involved
 - Transparent selection process
 - Many strong algorithms proposed
 - Rijndael Algorithm ultimately selected (pronounced like "Rain Doll" or "Rhine Doll")
- Iterated block cipher (like DES)
- Not a Feistel cipher (unlike DES)

AES: Executive Summary

- □ 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 ByteSub

□ Treat 128 bit block as 4x4 byte array

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \longrightarrow \texttt{ByteSub} \longrightarrow \begin{bmatrix} b_{00} & b_{01} & b_{02} & b_{03} \\ b_{10} & b_{11} & b_{12} & b_{13} \\ b_{20} & b_{21} & b_{22} & b_{23} \\ b_{30} & b_{31} & b_{32} & b_{33} \end{bmatrix}.$$

- □ ByteSub is AES's "S-box"
- Can be viewed as nonlinear (but invertible) composition of two math operations

AES "S-box"

Last 4 bits of input

```
8 9
 a
 7b f2 6b 6f c5 30 01 67 2b fe d7
ca 82 c9 7d fa 59 47 f0 ad d4 a2 af 9c a4
b7 fd 93 26 36 3f f7 cc 34 a5 e5 f1 71 d8 31 15
04 c7 23 c3 18 96 05 9a 07 12 80 e2 eb
09 83 2c 1a 1b 6e 5a a0 52 3b d6 b3 29 e3 2f 84
53 d1 00 ed 20 fc b1 5b 6a cb be 39 4a 4c
d0 ef aa fb 43 4d 33 85 45 f9 02 7f
51 a3 40 8f 92 9d 38 f5 bc b6 da 21 10
cd Oc 13 ec 5f 97 44 17 c4 a7 7e 3d 64
60 81 4f dc 22 2a 90 88 46 ee b8 14 de 5e
e0 32 3a 0a 49 06 24 5c c2 d3 ac 62 91
e7 c8 37 6d 8d d5 4e a9 6c 56 f4 ea 65 7a ae 08
ba 78 25 2e 1c a6 b4 c6 e8 dd 74 1f 4b bd 8b 8a
70 3e b5 66 48 03 f6 0e 61 35 57 b9 86 c1
e1 f8 98 11 69 d9 8e 94 9b 1e 87 e9 ce 55 28 df
8c a1 89 0d bf e6 42 68 41 99 2d 0f b0 54 bb 16
```

First 4

bits of

input

AES ShiftRow

Cyclic shift rows

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \longrightarrow \text{ShiftRow} \longrightarrow \begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{11} & a_{12} & a_{13} & a_{10} \\ a_{22} & a_{23} & a_{20} & a_{21} \\ a_{33} & a_{30} & a_{31} & a_{32} \end{bmatrix}$$

AES MixColumn

□ Invertible, applied to each column

$$\begin{bmatrix} a_{0i} \\ a_{1i} \\ a_{2i} \\ a_{3i} \end{bmatrix} \longrightarrow \texttt{MixColumn} \longrightarrow \begin{bmatrix} b_{0i} \\ b_{1i} \\ b_{2i} \\ b_{3i} \end{bmatrix} \quad \text{for } i = 0, 1, 2, 3$$

□ Implemented as a (big) lookup table

AES AddRoundKey

XOR subkey with block

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \oplus \begin{bmatrix} k_{00} & k_{01} & k_{02} & k_{03} \\ k_{10} & k_{11} & k_{12} & k_{13} \\ k_{20} & k_{21} & k_{22} & k_{23} \\ k_{30} & k_{31} & k_{32} & k_{33} \end{bmatrix} = \begin{bmatrix} b_{00} & b_{01} & b_{02} & b_{03} \\ b_{10} & b_{11} & b_{12} & b_{13} \\ b_{20} & b_{21} & b_{22} & b_{23} \\ b_{30} & b_{31} & b_{32} & b_{33} \end{bmatrix}$$

$$Block$$
Subkey

 RoundKey (subkey) determined by key schedule algorithm

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)

A Few Other Block Ciphers

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

IDEA

- Invented by James Massey
 - o One of the giants of modern crypto
- □ IDEA has 64-bit block, 128-bit key
- □ IDEA uses mixed-mode arithmetic
- Combine different math operations
 - IDEA the first to use this approach
 - Frequently used today

Blowfish

- Blowfish encrypts 64-bit blocks
- □ Key is variable length, up to 448 bits
- □ Invented by Bruce Schneier
- Almost a Feistel cipher

$$R_{i} = L_{i-1} \oplus K_{i}$$

$$L_{i} = R_{i-1} \oplus F(L_{i-1} \oplus K_{i})$$

- □ The round function F uses 4 S-boxes
 - Each S-box maps 8 bits to 32 bits
- □ Key-dependent S-boxes
 - S-boxes determined by the key

RC6

- Invented by Ron Rivest
- Variables
 - o Block size
 - Key size
 - Number of rounds
- An AES finalist
- Uses data dependent rotations
 - Unusual for algorithm to depend on plaintext

Time for TEA...

- □ Tiny Encryption Algorithm (TEA)
- □ 64 bit block, 128 bit key
- Assumes 32-bit arithmetic
- Number of rounds is variable (32 is considered secure)
- Uses "weak" round function, so large number of rounds required

TEA Encryption

Assuming 32 rounds:

```
(K[0], K[1], K[2], K[3]) = 128 bit key
(L,R) = plaintext (64-bit block)
delta = 0x9e3779b9
sum = 0
for i = 1 to 32
 sum += delta
 L += ((R << 4) + K[0])^{(R+sum)^{(R>>5)} + K[1])
 R += ((L << 4) + K[2])^{(L+sum)^{(L>>5)} + K[3])
next i
ciphertext = (L,R)
```

TEA Decryption

Assuming 32 rounds:

```
(K[0], K[1], K[2], K[3]) = 128 bit key
(L,R) = ciphertext (64-bit block)
delta = 0x9e3779b9
sum = delta << 5
for i = 1 to 32
 R = ((L << 4) + K[2])^{(L+sum)^{(L>>5)} + K[3])
 L = ((R << 4) + K[0])^{(R+sum)^{(R>>5)} + K[1])
 sum -= delta
next i
plaintext = (L,R)
```

TEA Comments

- "Almost" a Feistel cipher
 - Uses + and instead of ⊕ (XOR)
- Simple, easy to implement, fast, low memory requirement, etc.
- Possibly a "related key" attack
- eXtended TEA (XTEA) eliminates related key attack (slightly more complex)
- Simplified TEA (STEA) insecure version used as an example for cryptanalysis

Block Cipher Modes

Multiple Blocks

- □ How to encrypt multiple blocks?
- Do we need a new key for each block?
 - If so, as impractical as a one-time pad!
- Encrypt each block independently?
- □ Is there any analog of codebook "additive"?
- How to handle partial blocks?
 - We won't discuss this issue

Modes of Operation

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

ECB Mode

- \square Notation: C = E(P, K)
- \Box Given plaintext $P_0, P_1, ..., P_m, ...$
- Most obvious way to use a block cipher:

Encrypt

Decrypt

$$C_0 = E(P_0, K)$$

$$P_0 = D(C_0, K)$$

$$C_1 = E(P_1, K)$$

$$P_1 = D(C_1, K)$$

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

$$C_2 = E(P_2, K) \dots P_2 = D(C_2, K) \dots$$

- □ For fixed key K, this is "electronic" version of a codebook cipher (without additive)
 - With a different codebook for each key

ECB Cut and Paste

Suppose plaintext is

Alice digs Bob. Trudy digs Tom.

Assuming 64-bit blocks and 8-bit ASCII:

```
P_0 = "Alice di", P_1 = "gs Bob.",
```

$$P_2$$
="Trudy di", P_3 ="gs Tom."

- \Box Ciphertext: C_0, C_1, C_2, C_3
- \square Trudy cuts and pastes: C_0, C_3, C_2, C_1
- Decrypts as

Alice digs Tom. Trudy digs Bob.

ECB Weakness

- \square Suppose $P_i = P_j$
- lacksquare Then $C_i = C_j$ and Trudy knows $P_i = P_j$
- $lue{}$ This gives Trudy some information, even if she does not know P_i or P_j
- □ Trudy might know P_i
- □ Is this a serious issue?

Alice Hates ECB Mode

Alice's uncompressed image, and ECB encrypted (TEA)

- Why does this happen?
- Same plaintext yields same ciphertext!

CBC Mode

- Blocks are "chained" together
- A random initialization vector, or IV, is required to initialize CBC mode
- □ IV is random, but not secret

Encryption

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

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

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

Decryption

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

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

$$P_2 = C_1 \oplus D(C_2, K),...$$

Analogous to classic codebook with additive

CBC Mode

- Identical plaintext blocks yield different ciphertext blocks — this is very good!
- But what about errors in transmission?
 - o If C_1 is garbled to, say, G then $P_1 \neq C_0 \oplus D(G, K), P_2 \neq G \oplus D(C_2, K)$
 - But $P_3 = C_2 \oplus D(C_3, K), P_4 = C_3 \oplus D(C_4, K), ...$
 - o Automatically recovers from errors!
- Cut and paste is still possible, but more complex (and will cause garbles)

Alice Likes CBC Mode

Alice's uncompressed image, Alice CBC encrypted (TEA)

- Why does this happen?
- Same plaintext yields different ciphertext!

Counter Mode (CTR)

- CTR is popular for random access
- Use block cipher like a stream cipher

Encryption

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

$$C_1 = P_1 \oplus E(IV+1, K),$$

$$C_2 = P_2 \oplus E(IV+2, K),...$$

Decryption

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

$$P_1 = C_1 \oplus E(IV+1, K),$$

$$P_2 = C_2 \oplus E(IV+2, K),...$$

Integrity

Data Integrity

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

MAC

- Message Authentication Code (MAC)
 - Used for data integrity
 - o 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)

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

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

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

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

- \square 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

$$\mathbf{C_0} = \mathrm{E}(\mathrm{IV} \oplus \mathrm{P_0}, \mathrm{K}), \mathbf{C_1} = \mathrm{E}(\mathbf{C_0} \oplus \mathrm{P_1}, \mathrm{K}),$$

 $\mathbf{C_2} = \mathrm{E}(\mathbf{C_1} \oplus \mathrm{P_2}, \mathrm{K}), \mathbf{C_3} = \mathrm{E}(\mathbf{C_2} \oplus \mathrm{P_3}, \mathrm{K}) = \mathbf{MAC}$

- \square Alice sends IV, P_0 , P_1 , P_2 , P_3 and MAC to Bob
- \square Suppose Trudy changes P_1 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
- \square Trudy can't make MAC == MAC without K

Confidentiality and Integrity

- □ Encrypt with one key, MAC with another key
- Why not use the same key?
 - o 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
 - o But, twice as much work as encryption alone
- Confidentiality and integrity with same work as one encryption is a research topic

Uses for Symmetric Crypto

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