Crypto 3 - Aug 30 Symmetric Key Crypto

Symmetric Key Crypto

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

Stream Ciphers

Stream Ciphers

- Not as popular today as block ciphers
- We'll discuss two examples
- A5/1
 - Based on shift registers
 - Used in GSM mobile phone system
- RC4
 - Based on a changing lookup table
 - Used many places

- □ A5/1 consists of 3 shift registers
 - o X: 19 bits $(x_0,x_1,x_2,...,x_{18})$
 - o Y: 22 bits $(y_0, y_1, y_2, ..., y_{21})$
 - o Z: 23 bits $(z_0,z_1,z_2,...,z_{22})$

- At each step: $m = maj(x_8, y_{10}, z_{10})$
 - Examples: maj(0,1,0) = 0 and maj(1,1,0) = 1
- □ If $x_8 = m$ then X steps
 - o $t = x_{13} \oplus x_{16} \oplus x_{17} \oplus x_{18}$
 - o $x_i = x_{i-1}$ for i = 18, 17, ..., 1 and $x_0 = t$
- - o $t = y_{20} \oplus y_{21}$
 - o $y_i = y_{i-1}$ for i = 21,20,...,1 and $y_0 = t$
- ightharpoonup If $z_{10} = m$ then Z steps
 - $o t = \mathbf{z}_7 \oplus \mathbf{z}_{20} \oplus \mathbf{z}_{21} \oplus \mathbf{z}_{22}$
 - o $z_i = z_{i-1}$ for i = 22,21,...,1 and $z_0 = t$
- Keystream bit is $x_{18} \oplus y_{21} \oplus z_{22}$ Part 1 \square Cryptography

- Each value is a single bit
- Key is used as initial fill of registers
- \blacksquare Each register steps or not, based on (x_8, y_{10}, z_{10})
- □ Keystream bit is XOR of right bits of registers
 Part 1 □ Cryptography

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

Shift Register Crypto

- Shift register-based crypto is efficient in hardware
- Harder to implement in software
- ☐ In the past, very popular
- Today, more is done in software due to faster processors
- Shift register crypto still used some

RC4

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

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
 \dot{J} = 0
 for i = 0 to 255
 j = (j + S[i] + K[i]) \mod 256
 swap(S[i], S[j])
 next j
 i = j = 0
```

RC4 Keystream

 For each keystream byte, swap table elements 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 must be discarded
 - o Otherwise attacker may be able to recover key

Stream Ciphers

- Stream ciphers were big in the past
 - o Efficient in hardware
 - Speed needed to keep up with voice, etc.
 - Today, processors are fast, so software-based crypto is fast enough
- □ Future of stream ciphers?
 - o Shamir: "the death of stream ciphers"
 - May be exaggerated...

Block Ciphers

(Iterated) Block Cipher

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

Feistel Cipher

- Feistel cipher refers to a type of block cipher design, not a specific cipher
- □ Split plaintext block into left and right halves: Plaintext = (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

□ Ciphertext = (L_n, R_n) Part 1 \square Cryptography

Feistel Cipher

- \square Decryption: Ciphertext = (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

- \blacksquare Plaintext = (L_0,R_0)
- Formula "works" for any function F
- But only secure for certain functions F

Data Encryption Standard

- DES developed in 1970's
- Based on IBM Lucifer cipher
- U.S. government standard
- DES development was controversial
 - NSA was secretly involved
 - Design process not open
 - Key length was reduced
 - Subtle changes to Lucifer algorithm

DES Numerology

- DES is a Feistel cipher
 - o 64 bit block length
 - 56 bit key length
 - o 16 rounds
 - o 48 bits of key used each round (subkey)
- Each round is simple (for a block cipher)
- Security depends primarily on "S-boxes"
 - o 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

```
input bits (0,5)
```

```
input bits (1,2,3,4)

| 0000 0001 0010 0011 0100 0101 0110 0111 1000 1001 1010 1011 1100 1101 1110
```

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

- \square For rounds $i=1,2,\ldots,16$
 - Let $LK = (LK \text{ circular shift left by } r_i)$
 - Let $RK = (RK \text{ circular shift left by } r_i)$
 - Left half of subkey K_i 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
```

o Right half of subkey K, 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 r_i is 1, and in all other rounds r_i 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 K_i from 56 bits of LK and RK
- Key schedule generates subkey

DES Last Word (Almost)

- An initial perm P before round 1
- Halves are swapped after last round
- None of these serve any security purpose

Security of DES

- Security of DES depends a lot on S-boxes
 - o Everything else in DES is linear
- Thirty years of intense analysis has revealed no "back door"
- Attacks today use exhaustive key search
- □ Inescapable conclusions
 - o Designers of DES knew what they were doing
 - o Designers of DES were ahead of their time