

Computer Security: Principles and Practice

Fourth Edition


Chapter 20

Symmetric Encryption and Message Confidentiality


Symmetric Encryption

- Also referred to as:
 - Conventional encryption
 - Secret-key or single-key encryption
- Only alternative before public-key encryption in 1970's
 - Still most widely used alternative
- Has five ingredients:
 - Plaintext
 - Encryption algorithm
 - Secret key
 - Ciphertext
 - Decryption algorithm


Cryptography

- Classified along three independent dimensions:
 - The type of operations used for transforming plaintext to ciphertext
 - Substitution each element in the plaintext is mapped into another element
 - Transposition elements in plaintext are rearranged
 - The number of keys used
 - Sender and receiver use same key symmetric
 - Sender and receiver each use a different key asymmetric
 - The way in which the plaintext is processed
 - Block cipher processes input one block of elements at a time
 - Stream cipher processes the input elements continuously


Table 20.1 Types of Attacks on Encrypted Messages

Type of Attack	Known to Cryptanalyst	
Ciphertext only	Encryption algorithmCiphertext to be decoded	
Known plaintext	 Encryption algorithm Ciphertext to be decoded One or more plaintext–ciphertext pairs formed with the secret key 	
Chosen plaintext	 Encryption algorithm Ciphertext to be decoded Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key 	
Chosen ciphertext	 Encryption algorithm Ciphertext to be decoded Purported ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key 	
Chosen text	 Encryption algorithm Ciphertext to be decoded Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key Purported ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key 	


Computationally Secure Encryption Schemes

- Encryption is computationally secure if:
 - Cost of breaking cipher exceeds value of information
 - Time required to break cipher exceeds the useful lifetime of the information
- Usually very difficult to estimate the amount of effort required to break
- Can estimate time/cost of a brute-force attack


Figure 20.1 Classical Feistel Network


Block Cipher Structure

- Symmetric block cipher consists of:
 - A sequence of rounds
 - With substitutions and permutations controlled by key
- Parameters and design features:
- Block size
- Key size
- Number of rounds
- Subkey generation algorithm
- Round function
- Fast software encryption/decryption
- Ease of analysis


Data Encryption Standard (DES)

- Most widely used encryption scheme
- Adopted in 1977 by National Bureau of Standards (Now NIST)
- FIPS PUB 46
- Algorithm is referred to as the Data Encryption Algorithm (DEA)
- Minor variation of the Feistel network


Data Encryption Standard (DES)


Figure 20.2 Triple DES


Figure 20.3 AES Encryption and Decryption


Figure 20.5 Performance Comparison of Symmetric Ciphers on a 3-GHz Processor


Table 20.3 Block Cipher Modes of Operation

Mode	Description	Typical Application
Electronic Code book (ECB)	Each block of 64 plaintext bits is encoded independently using the same key.	Secure transmission of single values (e.g., an encryption key)
Cipher Block Chaining (CBC)	The input to the encryption algorithm is the XOR of the next 64 bits of plaintext and the preceding 64 bits of ciphertext.	General-purpose block-oriented transmissionAuthentication
Cipher Feedback (CFB)	Input is processed s bits at a time. Preceding ciphertext is used as input to the encryption algorithm to produce pseudorandom output, which is XORed with plaintext to produce next unit of ciphertext.	General-purpose stream- oriented transmissionAuthentication
Output Feedback (OFB)	Similar to CFB, except that the input to the encryption algorithm is the preceding DES output.	Stream-oriented transmission over noisy channel (e.g., satellite communication)
Counter (CTR)	Each block of plaintext is XORed with an encrypted counter. The counter is incremented for each subsequent block.	 General-purpose block-oriented transmission Useful for high-speed Requirements


Electronic Codebook (ECB)

- Simplest mode
- Plaintext is handled b bits at a time and each block is encrypted using the same key
- "Codebook" is used because there is an unique ciphertext for every b-bit block of plaintext
 - Not secure for long messages since repeated plaintext is seen in repeated ciphertext
- To overcome security deficiencies you need a technique where the same plaintext block, if repeated, produces different ciphertext blocks


Figure 20.7 Cipher Block Chaining (CBC) Mode


Figure 20.8 s-bit Cipher Feedback (CFB) Mode


Figure 20.9 Counter (CTR) Mode


Key Distribution

- The means of delivering a key to two parties that wish to exchange data without allowing others to see the key
- Two parties (A and B) can achieve this by:
 - 1. A key could be selected by A and physically delivered to B
 - A third party could select the key and physically deliver it to A and B
 - If A and B have previously and recently used a key, one party could transmit the new key to the other, encrypted using the old key
 - If A and B each have an encrypted connection to a third party C,
 C could deliver a key on the encrypted links to A and B


Figure 20.10 Automatic Key Distribution for Connection-Oriented Protocol


Summary

- Symmetric encryption principles
 - Cryptography
 - Cryptanalysis
 - Feistel cipher structure
- Data encryption standard
 - Data encryption standard
 - Triple DES
- Advanced encryption standard
 - Overview of the algorithm
 - Algorithm details

- Stream ciphers and RC4
 - Stream cipher structure
 - The RC4 algorithm
- Cipher block modes of operation
 - Electronic codebook mode
 - Cipher block chaining mode
 - Cipher feedback mode
 - Counter mode
- Key distribution


Copyright


This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

