Chapter 3 Symmetric Key Crypto Sep 1st

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
 - Designers of DES knew what they were doing
 - o Designers of DES were ahead of their time

Block Cipher Notation

- P = plaintext block
- C = ciphertext block
- 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 that
 - P = D(E(P, K), K) and C = E(D(C, K), K)

Triple DES

- Today, 56 bit DES key is too small
- But DES is everywhere: What to do?
- □ Triple DES or 3DES (112 bit key)
 - $C = E(D(E(P,K_1),K_2),K_1)$
 - $P = D(E(D(C,K_1),K_2),K_1)$
- Why use Encrypt-Decrypt-Encrypt (EDE) with 2 keys?
 - Backward compatible: E(D(E(P,K),K),K) = E(P,K)
 - And 112 bits is enough

3DES

- □ Why not C = E(E(P,K),K)?
 - Still just 56 bit key
- □ Why not $C = E(E(P,K_1),K_2)$?
- A (semi-practical) known plaintext attack
 - o Precompute table of $E(P,K_1)$ 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 is keys: $C = E(E(P,K_1),K_2)$

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, 192 or 256 bits
- Key length: 128, 192 or 256 bits (independent of block size)
- □ 10 to 14 rounds (depends on key length)
- Each round uses 4 functions (in 3 "layers")
 - ByteSub (nonlinear layer)
 - ShiftRow (linear mixing layer)
 - MixColumn (nonlinear layer)
 - AddRoundKey (key addition layer)

AES Overview

From Computer Security, Priciples and Practice by William Stallings

AES Encryption Round

From Computer Security, Priciples and Practice by William Stallings

AES ByteSub

☐ Assume 192 bit block, 4x6 bytes

- ByteSub is AES's "S-box"
- Can be viewed as nonlinear (but invertible) composition of two math operations
- Resilient to known attacks (low correlation between input and output bits)

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 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 58 cf
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 73
60 81 4f dc 22 2a 90 88 46 ee b8 14 de 5e 0b db
e0 32 3a 0a 49 06 24 5c c2 d3 ac 62 91 95 e4 79
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
```

Part 1 | Cryptography

First 4

bits of

input

AES ShiftRow

Cyclic shift rows

AES MixColumn

Nonlinear, invertible operation applied to each column (just as S-box it is based on finite fields again)

- Implemented as a (big) lookup table
- Each byte of a column is function off all bytes in the column
- Together with shift row => after few rounds all output bits depend on all input bits Part 1 ☐ Cryptography

AES AddRoundKey

■XOR subkey with block

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} & a_{04} & a_{05} \\ a_{10} & a_{11} & a_{12} & a_{13} & a_{14} & a_{15} \\ a_{20} & a_{21} & a_{22} & a_{23} & a_{24} & a_{25} \\ a_{30} & a_{31} & a_{32} & a_{33} & a_{34} & a_{35} \end{bmatrix} \oplus \begin{bmatrix} k_{00} & k_{01} & k_{02} & k_{03} & k_{04} & k_{05} \\ k_{10} & k_{11} & k_{12} & k_{13} & k_{14} & k_{15} \\ k_{20} & k_{21} & k_{22} & k_{23} & k_{24} & k_{25} \\ k_{30} & k_{31} & k_{32} & k_{33} & k_{34} & k_{35} \end{bmatrix} = \begin{bmatrix} b_{00} & b_{01} & b_{02} & b_{03} & b_{04} & b_{05} \\ b_{10} & b_{11} & b_{12} & b_{13} & b_{14} & b_{15} \\ b_{20} & b_{21} & b_{22} & b_{23} & b_{24} & b_{25} \\ b_{30} & b_{31} & b_{32} & b_{33} & b_{34} & b_{35} \end{bmatrix}$$

$$\mathbf{Block}$$
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 to produce the necessary nonlinearity
 - o 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
 - o Each S-box maps 8 bits to 32 bits
- □ Key-dependent S-boxes
 - S-boxes determined by the key

RC6

- Invented by Ron Rivest (RC4, RSA, MD5)
- Variables
 - Block size
 - Key size
 - Number of rounds
- An AES finalist
- Uses data dependent rotations
 - Unusual to rely on data as part of algorithm

Tiny Encryption Algorithm

- □ 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 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]) \oplus (R + sum) \oplus ((R >> 5) + K[1])
  R += ((L << 4) + K[2]) \oplus (L + sum) \oplus ((L >> 5) + K[3])
 next i
 ciphertext = (L,R)
Part 1 | Cryptography
```

21

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]) \oplus (L + sum) \oplus ((L >> 5) + K[3])
  L = ((R << 4) + K[0]) \oplus (R + sum) \oplus ((R >> 5) + K[1])
 sum — delta
 next i
 plaintext = (L,R)
Part 1 | Cryptography
```

22

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?
- A new key for each block?
 - o As bad as (or worse than) a one-time pad!
- Encrypt each block independently?
- Make encryption depend on previous block(s), i.e., "chain" the blocks together?
- How to handle partial blocks?

Modes of Operation

- Many modes of operation —we discuss three
- Electronic Codebook (ECB) mode
 - o Obvious thing to do
 - Encrypt each block independently
 - o There is a serious weakness
- Cipher Block Chaining (CBC) mode
 - Chain the blocks together
 - More secure than ECB, virtually no extra work
- Counter Mode (CTR) mode
 - Acts like a stream cipher
 - Popular for random access

ECB Mode

- \square Notation: C=E(P,K)
- \square Given plaintext $P_0, P_1, \dots, P_m, \dots$
- Obvious way to use a block cipher is

Encrypt Decrypt

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

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

$$C_2 = E(P_2, K),...$$
 $P_2 = D(C_2, K),...$

- For a fixed key K, this is an electronic version of a codebook cipher
- □ A new codebook for each key Part 1 ☐ Cryptography

ECB Cut and Paste Attack

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
- \blacksquare Trudy cuts and pastes: C_0, C_3, C_2, C_1
- Decrypts as

Part 1 Cryptography

Alice digs Tom. Trudy digs Bob.

ECB Weakness

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

Alice Hates ECB Mode

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

- Why does this happen?
- \square Same plaintext block \Rightarrow same ciphertext!

CBC Mode

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

Encryption

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

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

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

Decryption

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

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

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

CBC Mode

- Identical plaintext blocks yield different ciphertext blocks
- Cut and paste is still possible, but more complex (and will cause garbles)
- □ If C_1 is garbled to, say, G then $P \neq C \oplus D(G, K) P \neq G \oplus D(C, K)$
 - $P_1 \neq C_0 \oplus D(G, K), P_2 \neq G \oplus D(C_2, K)$
- Automatically recovers from errors!

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 stream cipher

Encryption Decryption

$$C_0 = P_0 \oplus E(IV, K),$$
 $P_0 = C_0 \oplus E(IV, K),$ $C_1 = P_1 \oplus E(IV+1, K),$ $P_1 = C_1 \oplus E(IV+1, K),$ $C_2 = P_2 \oplus E(IV+2, K), \dots$ $P_2 = C_2 \oplus E(IV+2, K), \dots$

Next ... Integrity (& Public Key Cryptography)