Original Source: http://www.cs.sjsu.edu/~stamp/infosec/

Part I: Crypto

Chapter 3: Symmetric Key Crypto

Chapter 3: Symmetric Key Crypto

The chief forms of beauty are order and symmetry...

— Aristotle

"You boil it in sawdust: you salt it in glue:
You condense it with locusts and tape:
Still keeping one principal object in view —
To preserve its symmetrical shape."
— Lewis Carroll, *The Hunting of the Snark*

Symmetric Key Crypto

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

Stream Ciphers

Stream Ciphers

- Once upon a time, not so very long ago, stream ciphers were the king of crypto
- Today, not as popular as block ciphers
- We'll discuss two stream ciphers...
- A5/1
 - Based on shift registers
 - Used in GSM mobile phone system
- RC4
 - Based on a changing lookup table
 - Used many places

A5/1: Shift Registers

- □ A5/1 uses 3 *shift registers*
 - o X: 19 bits (x0,x1,x2,...,x18)
 - Y: 22 bits (y0,y1,y2, ...,y21)
 - ☐ **Z**: 23 bits (*z*0,*z*1,*z*2, ...,*z*22)

A5/1: Keystream

- \blacksquare At each step: m = maj(x8, y10, z10)**Examples:** maj(0,1,0) = 0 and maj(1,1,0) = 1 \blacksquare If x8 = m then X steps $t = x13 \oplus x16 \oplus x17 \oplus x18$ $x_i = x_i - 1$ for i = 18, 17, ..., 1 and $x_i = t$ \blacksquare If y10 = m then Y steps $t = y20 \oplus y21$ $y_i = y_i - 1$ for i = 21, 20, ..., 1 and $y_i = t$ \blacksquare If z10 = m then Z steps $t = z7 \oplus z20 \oplus z21 \oplus z22$ $z_i = z_i - 1$ for i = 22, 21, ..., 1 and $z_0 = t$
- □ Keystream bit is $x18 \oplus y21 \oplus z22$

A5/1

- Each variable here is a single bit
- Key is used as initial fill of registers
- \square Each register steps (or not) based on maj(x8, y10, z10)
- Keystream bit is XOR of rightmost bits of registers

A5/1

- □ In this example, m = maj(x8, y10, z10) = maj(1,0,1) = 1
- Register X steps, Y does not step, and Z steps
- Keystream bit is XOR of right bits of registers
- $lue{}$ Here, keystream bit will be $0\oplus 1\oplus 0=1$

Shift Register Crypto

- Shift register crypto efficient in hardware
- Often, slow if implement in software
- In the past, very popular
- Today, more is done in software due to fast processors
- Shift register crypto still used some
 - Resource-constrained devices

RC4

- A self-modifying lookup table
- □ Table always contains a permutation of the byte values 0,1,...,255
- Initialize the permutation using key
- At each step, RC4 does the following
 - Swaps elements in current lookup table
 - Selects a keystream byte from table
- Each step of RC4 produces a byte
 - Efficient in software
- Each step of A5/1 produces only a bit
 - Efficient in hardware

RC4 Initialization

```
\sqcup S[] is permutation of 0,1,...,255
key[] contains N bytes of key
 for i = 0 to 255
 S[i] = i
 K[i] = \text{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

For each keystream byte, swap elements in table and select 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

Stream Ciphers

- Stream ciphers were popular in the past
 - Efficient in hardware
 - Speed was needed to keep up with voice, etc.
 - Today, processors are fast, so software-based crypto is usually more than fast enough
- Future of stream ciphers?
 - Shamir declared "the death of stream ciphers"
 - May be greatly exaggerated...

Block Ciphers

(Iterated) Block Cipher

- Plaintext and ciphertext consist of fixed-sized blocks
- Ciphertext obtained from plaintext by iterating a round function
- Input to round function consists of key and output of previous round
- Usually implemented in software

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 = (L0,R0)
- For each round i = 1,2,...,n, compute Li= Ri−1 Ri= Li−1 ⊕ F(Ri−1,Ki)
- where F is **round function** and Ki is **subkey**
- Ciphertext: C = (Ln,Rn)

Feistel Cipher: Decryption

- Start with ciphertext C = (Ln,Rn)
- \square For each round i = n,n-1,...,1, compute

```
Ri-1 = Li
```

 $Li-1 = Ri \oplus F(Ri-1,Ki)$

where F is round function and Ki is subkey

- \square Plaintext: P = (L0,R0)
- Formula "works" for any function F
 - 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
- DES development was controversial
 - NSA secretly involved
 - Design process was secret
 - Key length reduced from 128 to 56 bits
 - Subtle changes to Lucifer algorithm

DES Numerology

- DES is a Feistel cipher with...
 - 64 bit block length
 - 56 bit key length
 - 16 rounds
 - 48 bits of key used each round (subkey)
- Each round is simple (for a block cipher)
- Security depends heavily on "S-boxes"
 - Each S-boxes maps 6 bits to 4 bits

DES Expansion Permutation

Input 32 bits

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
```

Output 48 bits

```
31 0 1 2 3 4 3 4 5 6 7 8
7 8 9 10 11 12 11 12 13 14 15 16
15 16 17 18 19 20 19 20 21 22 23 24
23 24 25 26 27 28 27 28 29 30 31 0
```

DES S-box

- 8 "substitution boxes" or S-boxes
- Each S-box maps 6 bits to 4 bits
- □ S-box number 1

DES P-box

Input 32 bits

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
```

Output 32 bits

```
15 6 19 20 28 11 27 16 0 14 22 25 4 17 30 9
1 7 23 13 31 26 2 8 18 12 29 5 21 10 3 24
```

DES Subkey

- □ 56 bit DES key, numbered 0,1,2,...,55
- Left half key bits, LK

```
49 42 35 28 21 14 7
0 50 43 36 29 22 15
8 1 51 44 37 30 23
16 9 2 52 45 38 31
```

□ Right half key bits, RK

```
55 48 41 34 27 20 13
6 54 47 40 33 26 19
12 5 53 46 39 32 25
18 11 4 24 17 10 3
```

DES Subkey

- \blacksquare For rounds $i=1,2,\ldots,16$
 - Let LK = (LK circular shift left by ri)
 - Let RK = (RK circular shift left by ri)
 - Left half of subkey Ki is of LK bits

```
13 16 10 23 0 4 2 27 14 5 20 9
22 18 11 3 25 7 15 6 26 19 12 1
```

Right half of subkey Ki is RK bits

```
12 23 2 8 18 26 1 11 22 16 4 19
15 20 10 27 5 24 17 13 21 7 0 3
```

DES Subkey

- For rounds 1, 2, 9 and 16 the shift ri is1, and in all other rounds ri is 2
- Bits 8,17,21,24 of LK omitted each round
- Bits 6,9,14,25 of RK omitted each round
- Compression permutation yields 48 bit subkey Ki from 56 bits of LK and RK
- Key schedule generates subkey

DES Last Word (Almost)

- An initial permutation before round1
- Halves are swapped after last round
- A final permutation (inverse of initial perm) applied to (R16,L16)
- None of this serves security purpose

Security of DES

- Security depends heavily on S-boxes
 - Everything else in DES is linear
- Thirty+ years of intense analysis has revealed no "back door"
- Attacks, essentially exhaustive key search
- Inescapable conclusions
 - Designers of DES knew what they were doing
 - Designers of DES were way ahead of their time

Block Cipher Notation

- P = plaintext block
- C = ciphertext block
- Encrypt P with key K to get ciphertext CC = E(P, K)
- Decrypt C with key K to get plaintext PP = D(C, K)
- Note: P = D(E(P, K), K) and C = E(D(C, K), K)
 - But $P \neq D(E(P, K1), K2)$ and $C \neq E(D(C, K1), K2)$ when $K1 \neq K2$

Triple DES

- Today, 56 bit DES key is too small
 - Exhaustive key search is feasible
- But DES is everywhere, so what to do?
- □ Triple DES or 3DES (112 bit key)
 - C = E(D(E(P,K1),K2),K1)
 - P = D(E(D(C,K1),K2),K1)
- Why Encrypt-Decrypt-Encrypt with 2 keys?
 - Backward compatible: E(D(E(P,K),K),K) = E(P,K)
 - And 112 bits is enough

3DES

- \square Why not C = E(E(P,K),K) ?
 - Trick question --- it's still just 56 bit key
- □ Why not C = E(E(P,K1),K2)?
- A (semi-practical) known plaintext attack
 - Pre-compute table of E(P,K1) for every possible key K1 (resulting table has 256 entries)
 - Then for each possible K2 compute D(C,K2) until a match in table is found
 - Uhen match is found, have E(P,K1) = D(C,K2)
 - Result gives us keys: C = E(E(P,K1),K2)

Advanced Encryption Standard

- Replacement for DES
- AES competition (late 90's)
 - NSA openly involved
 - Transparent 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 Overview

- Block size: 128 bits (others in Rijndael)
- □ Key length: 128, 192 or 256 bits (independent of block size)
- □ 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 4x6 byte array

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

- 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

```
5
 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 27 b2 75
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
 50
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 5d 19
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 95
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, linear operation 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
 - Blowfish
 - RC6
- More detailed...
 - TEA

IDEA

- Invented by James Massey
 - 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

```
Ri = Li-1 \oplus Ki

Li = Ri-1 \oplus F(Li-1 \oplus Ki)
```

- 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
 - 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 \text{ 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 \text{ 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?
 - As bad as (or worse than) a one-time pad!
- Encrypt each block independently?
- Make encryption depend on previous block?
 - That is, can we "chain" the blocks together?
- 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
 - Encrypt each block independently
 - Most obvious, but has a serious weakness
- Cipher Block Chaining (CBC) mode
 - Chain the blocks together
 - More secure than ECB, virtually no extra work
- Counter Mode (CTR) mode
 - Block ciphers acts like a stream cipher
 - Popular for random access

ECB Mode

- \square Notation: C = E(P,K)
- Given plaintext P0,P1,...,Pm,...
- Most obvious way to use a block cipher:

```
Encrypt Decrypt

C0 = E(P0, K) P0 = D(C0, K)

C1 = E(P1, K) P1 = D(C1, K)

C2 = E(P2, K) ... P2 = D(C2, K) ...
```

- 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:

```
P0 = "Alice di", P1 = "gs Bob. ",
```

- P2 = "Trudy di", P3 = "gs Tom."
- Ciphertext: C0,C1,C2,C3
- Trudy cuts and pastes: C0,C3,C2,C1
- Decrypts as

Alice digs Tom. Trudy digs Bob.

ECB Weakness

- Suppose Pi = Pj
- Then Ci = Cj and Trudy knows Pi = Pj
- This gives Trudy some information, even if she does not know Pi or Pj
- Trudy might know Pi
- □ 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 Decryption

```
C0 = E(IV \oplus P0, K), P0 = IV \oplus D(C0, K),

C1 = E(C0 \oplus P1, K), P1 = C0 \oplus D(C1, K),

C2 = E(C1 \oplus P2, K),... P2 = C1 \oplus D(C2, K),...
```

Analogous to classic codebook with additive

CBC Mode

- Identical plaintext blocks yield different ciphertext blocks — this is good!
- □ If C1 is garbled to, say, G then $P1 \neq C0 \oplus D(G, K)$, $P2 \neq G \oplus D(C2, K)$
- □ But P3 = C2 ⊕ D(C3, K), P4 = C3 ⊕ D(C4, K),...
- 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 Decryption

```
C0 = P0 \oplus E(IV, K), P0 = C0 \oplus E(IV, K),
C1 = P1 \oplus E(IV+1, K), P1 = C1 \oplus E(IV+1, K),
C2 = P2 \oplus E(IV+2, K),...P2 = C2 \oplus E(IV+2, K),...
```

- CBC can also be used for random access
 - With a significant limitation...

Integrity

Data Integrity

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

MAC

- Message Authentication Code (MAC)
 - Used for data integrity
 - Integrity not the same as confidentiality
- MAC is computed as CBC residue
 - That is, compute CBC encryption, saving only final ciphertext block, the MAC

MAC Computation

MAC computation (assuming N blocks)

```
C0 = E(IV \oplus P0, K),

C1 = E(C0 \oplus P1, K),

C2 = E(C1 \oplus P2, K),...

CN-1 = E(CN-2 \oplus PN-1, K) = MAC
```

- MAC sent with IV and plaintext
- Receiver does same computation and verifies that result agrees with MAC
- Note: receiver must know the key K

Does a MAC work?

- Suppose Alice has 4 plaintext blocks
- Alice computes

```
\mathbf{C0} = \mathsf{E}(\mathsf{IV} \oplus \mathsf{P0}, \mathsf{K}), \ \mathbf{C1} = \mathsf{E}(\mathbf{C0} \oplus \mathsf{P1}, \mathsf{K}),
```

```
C2 = E(C1 \oplus P2,K), C3 = E(C2 \oplus P3,K) = MAC
```

- Alice sends IV,P0,P1,P2,P3 and MAC to Bob
- Suppose Trudy changes P1 to X
- Bob computes

```
\mathbf{C0} = \mathsf{E}(\mathsf{IV} \oplus \mathsf{P0}, \mathsf{K}), \ \mathbf{C1} = \mathsf{E}(\mathsf{C0} \oplus \mathsf{X}, \mathsf{K}),
```

$$C2 = E(C1 \oplus P2,K), C3 = E(C2 \oplus P3,K) = MAC \neq MAC$$

- That is, error <u>propagates</u> into **MAC**
- □ 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?
 - 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
 - But, twice as much work as encryption alone
 - Can do a little better about 1.5 "encryptions"
- Confidentiality and integrity with same work as one encryption is a research topic

Uses for Symmetric Crypto

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