Symmetric Ciphers

CLASSICAL ENCRYPTION TECHNIQUES

AES - Finite Field Algorithm

In AES, all operations are performed on 8-bit bytes

the arithmetic operations of addition, multiplication, and division are performed over the finite Field GF(2⁸)

$$f(x) = a_{n-1}x^{n-1} + a_{n-2}x^{n-2} + \cdots + a_1x + a_0 = \sum_{l=0}^{n-1} a_lx^l$$

There are a total of 2ⁿ different polynomials

For n=3, $2^3=8$ the polynomials in the set are

0
$$x$$
 x^2 $x^2 + x$
1 $x + 1$ $x^2 + 1$ $x^2 + x + 1$

AES - Finite Field Algorithm

Arithmetic follows the ordinary rules of polynomial arithmetic using the basic rules of algebra with the following two refinements.

Arithmetic on the coefficients is performed modulo 2. This is the same as the XOR operation

If multiplication results in a polynomial of degree greater than n-1, then then the polynomial is reduced modulo some irreducible polynomial m(x) of degree n

The polynomial
$$f(x) = x^4 + 1$$
 over GF(2) is reducible, because $x^4 + 1 = (x + 1)(x^3 + x^2 + x + 1)$.

Ex: finite field GF(23)

- x^3+x^2+1
- $^{\circ} x^3 + x + 1$

$$AES => GF(2^8)$$

 $x^8+x^4+x^3+x^1+1$

AES Encryption Process

AES Encryption Process

AES Data Structure

AES Data Structure

Key Size (words/bytes/bits)	4/16/128	6/24/192	8/32/256
Plaintext Block Size (words/bytes/bits)	4/16/128	4/16/128	4/16/128
Number of Rounds	10	12	14
Round Key Size (words/bytes/bits)	4/16/128	4/16/128	4/16/128
Expanded Key Size (words/bytes)	44/176	52/208	60/240

Ecryption

AES - Substitution

AES - S-BOX

		_		Teach.													
		0	1	2	3	4	5	6	7	8	9	A	В	C	D	E	F
100	0	63	7C	77	7B	F2	6B	6F	C5	30	01	67	2B	FE	D7	AB	76
	1	CA	82	C9.	7D	FA	59	47	F0	AD	D4	A2	AF	9C	A4	72	C00
	2	B7	FD	93	26	36	3F	F7	CC	34	A5	E5	F1	71	D8	31	15
	3	04	C7	23	C3	18	96	05	9A	07	12	80	E2	EB	27	B2	75
	4	09	83	2C	1A	1B	6E	5A	A0	52	3B	D6	В3	29	E3	2F	84
	5	53	D1	00	ED	20	FC	B1	5B	6A	CB	BE	39	4A	4C	58	CF
	6	D0	EF	AA	FB	43	4D	33	85	4.5	F9	02	7F	.50	3C	9F	A8
020	7	51	A3	40	8F	92	9D	38	F5	BC	B6	DA	21	10	FF	F3	D2
x	8	CD	0C	13	EC	5F	97	44	17	C4	A7	7E	3D	64	5D	19	73
	9	60	81	4F	DC	22	2A	90	88	46	EE	B8	14	DE	5E	0B	DB
	A	E0	32	3A	0A	49	06	24	5C	C2	D3	AC	62	91	95	E4	79
	В	E7	C8	37	6D	8D	D5	4E	A9	6C	56	F4	EA	65	7A	AE	08
	C	BA	78	25	2E	1C	A6	B4	C6	E8	DD	74	1F	4B	BD	8B	8A
	D	70	3E	B5	66	48	03	F6	0E	61	35	57	B9	86	CI	1D	9E
	E	E1	F8	98	11	69	D9	8E	94	9 B	1E	87	E9	CE	55	28	DF
	F	8C	A1	89	0D	BF	E6	42	68	41	99	2D	0F	B0	54	BB	16

EA	04	65	85
83	45	5D	96
5C	33	98	B0
F0	2D	AD	C5

87	F2	41
EC	6E	40
4A	C3	4
8C	D8	9

AES – ShiftRows Transformation

87	F2	4D	97
EC	6E	4C	90
4A	C3	46	E7
8C	D8	95	A6

87	F2	4D	97
6E	4C	90	EC
46	E7	4A	C3
A6	8C	D8	95

MixColumns Transformation

$$\begin{bmatrix} 02 & 03 & 01 & 01 \\ 01 & 02 & 03 & 01 \\ 01 & 01 & 02 & 03 \\ 03 & 01 & 01 & 02 \end{bmatrix} \begin{bmatrix} s_{0,0} & s_{0,1} & s_{0,2} & s_{0,3} \\ s_{1,0} & s_{1,1} & s_{1,2} & s_{1,3} \\ s_{2,0} & s_{2,1} & s_{2,2} & s_{2,3} \\ s_{3,0} & s_{3,1} & s_{3,2} & s_{3,3} \end{bmatrix} = \begin{bmatrix} s'_{0,0} & s'_{0,1} & s'_{0,2} & s_{1,2} \\ s'_{1,0} & s'_{1,1} & s'_{1,2} & s_{1,2} \\ s'_{2,0} & s'_{2,1} & s'_{2,2} & s_{2,3} \\ s'_{3,0} & s'_{3,1} & s'_{3,2} & s_{3,3} \end{bmatrix}$$

MixColumns Transformation

({02} • {87})	0	([03] · [6E])	0	[46]	0	[A6]	=	[47]
[87]	0	({02} · [6E])	0	([03] - [46])	(1)	[A6]	=	[37]
A COLUMN TO A COLU						([03] · [A6])	=	(94)
({03} • {87})	\oplus	(6E)	(1)	(46)	(1)	({02} · {A6})	=	{ED}

87	F2	4D	97
6E	4C	90	EC
46	E7	4A	C3
A6	8C	D8	95

$$\{02\} \cdot \{87\} = (00001110) \oplus (00011011) = (00010101)$$

$$[03\} \cdot \{6E\} = \{6E\} \oplus (\{02\} \cdot \{6E\})$$

$$\{02\} \cdot \{87\} = 0001 0101$$

$$\{03\} \cdot \{6E\} = 1011 0010$$

$$\{46\} = 0100 0110$$

$$[A6] = 1010 0110$$

$$[A6] = 1010 0111$$

AES - AddRoundKey

s' _{0,0}	50,1	V _{0,2}	50,3
s' _{1,0}	s'1,1	V _{1,2}	s' _{1,3}
s' _{2,0}	S'2,1	2,2	523
s' _{3,0}	N'3,1	3,2	83,3

47	40	A3	4C
37	D4	70	9F
94	E4	3A	42
ED	A5	A6	BC

	AC	19	28	57
	77	FA	D1	5C
(H)	66	DC	29	00
	F3	21	41	6A

EB	59	8B	1B
40	2E	A1	C3
F2	38	13	42
1E	84	E7	D6

Inputs for Single AES Round

Figure 5.8 Inputs for Single AES Round

(b) Function g

(a) Overall algorithm

AES Example

Plaintext:	0123456789abcdeffedcba9876543210
Key:	0f1571c947d9e8590cb7add6af7f6798
Ciphertext:	ff0b844a0853bf7c6934ab4364148fb9

AES Example

Table 5.4 AES Example

Start of Round	After SubBytes	After ShiftRows	After MixColumns	Round K
01 89 fe 76				0f 47 0c
23 ab dc 54				15 d9 b7
45 cd ba 32				71 e8 ad
67 ef 98 10				c9 59 d6
0e ce f2 d9	ab 8b 89 35	ab 8b 89 35	b9 94 57 75	dc 9b 97
36 72 6b 2b	05 40 7f f1	40 7f f1 05	e4 8e 16 51	90 49 fe
34 25 17 55	18 3f f0 fc	f0 fc 18 3f	47 20 9a 3f	37 df 72
ae b6 4e 88	e4 4e 2f c4	c4 e4 4e 2f	c5 d6 f5 3b	b0 e9 3f
65 Of c0 4d	4d 76 ba e3	4d 76 ba e3	8e 22 db 12	d2 49 de
74 c7 e8 d0	92 c6 9b 70	c6 9b 70 92	b2 f2 dc 92	c9 80 7e
70 ff e8 2a	51 16 9b e5	9b e5 51 16	df 80 f7 c1	6b b4 c6
75 3f ca 9c	9d 75 74 de	de 9d 75 74	2d c5 le 52	b7 5e 61
5c 6b 05 f4	4a 7f 6b bf	4a 7f 6b bf	bl cl Ob cc	c0 89 57
7b 72 a2 6d	21 40 3a 3c	40 3a 3c 21	ba f3 8b 07	af 2f 51
b4 34 31 12	8d 18 c7 c9	c7 c9 8d 18	f9 1f 6a c3	df 6b ad
9a 9b 7f 94	b8 14 d2 22	22 b8 14 d2	1d 19 24 5c	39 67 06
71 48 5c 7d	a3 52 4a ff	a3 52 4a ff	d4 11 fe 0f	2c a5 f2
15 dc da a9	59 86 57 d3	86 57 d3 59	3b 44 06 73	5c 73 22
26 74 c7 bd 24 7e 22 9c	f7 92 c6 7a 36 f3 93 de	c6 7a f7 92 de 36 f3 93	cb ab 62 37 19 b7 07 ec	65 0e a3 f1 96 90
	4	-	N.	J.
f8 b4 0c 4c 67 37 24 ff	41 8d fe 29	41 8d fe 29 9a 36 16 85	2a 47 c4 48 83 e8 18 ba	58 fd 0f
ae a5 c1 ea	85 9a 36 16 e4 06 78 87	78 87 e4 06	84 18 27 23	9d ee cc 36 38 9b
e8 21 97 bc	9b fd 88 65	65 9b fd 88	eb 10 0a f3	eb 7d ed
72 ba cb 04 1e 06 d4 fa	40 f4 1f f2 72 6f 48 2d	40 f4 1f f2 6f 48 2d 72	7b 05 42 4a 1e d0 20 40	71 8c 83 c7 29 e5
b2 20 bc 65	37 b7 65 4d	65 4d 37 b7	94 83 18 52	4c 74 ef
00 6d e7 4e	63 3c 94 2f	2f 63 3c 94	94 c4 43 fb	c2 bf 52
Oa 89 cl 85	67 a7 78 97	67 a7 78 97	ec 1a c0 80	37 bb 38
d9 f9 c5 e5	35 99 a6 d9	99 a6 d9 35	0c 50 53 c7	14 3d d8
d8 f7 f7 fb	61 68 68 Of	68 Of 61 68	3b d7 00 ef	93 e7 08
56 7b 11 14	b1 21 82 fa	fa b1 21 82	b7 22 72 e0	48 f7 a5
db al f8 77	b9 32 41 f5	b9 32 41 f5	bl la 44 17	48 f3 cb
18 6d 8b ba	ad 3c 3d f4	3c 3d f4 ad	3d 2f ec b6	26 1b c3
a8 30 08 4e	c2 04 30 2f	30 2f c2 04	0a 6b 2f 42	45 a2 aa
ff d5 d7 aa	16 03 0e ac	ac 16 03 0e	9f 68 f3 b1	20 d7 72
f9 e9 8f 2b	99 1e 73 f1	99 1e 73 f1	31 30 3a c2	fd 0e c5
1b 34 2f 08	af 18 15 30	18 15 30 af	ac 71 8c c4	0d 16 d5
4f c9 85 49	84 dd 97 3b	97 3b 84 dd	46 65 48 eb	42 e0 4a
bf bf 81 89	08 08 0c a7	a7 08 08 0c	6a 1c 31 62	cb 1c 6e
cc 3e ff 3b	4b b2 16 e2	4b b2 16 e2	4b 86 8a 36	b4 ba 7f
al 67 59 af	32 85 cb 79	85 cb 79 32	b1 cb 27 5a	8e 98 4d
04 85 02 aa	f2 97 77 ac	77 ac f2 97	fb f2 f2 af	f3 13 59
a1 00 5f 34	32 63 cf 18	18 32 63 cf	cc 5a 5b cf	52 4e 20
ff 08 69 64)	
0b 53 34 14				
84 bf ab 8f				
4a 7c 43 b9				

Reference books

Cryptography and Network Security Principles and Practices

William Stallings

Network Security PRIVATE Communication in a PUBLIC World

• Chalie Kaufman, Radia Perlman, Mike Speciner