

"The best system is to use a simple, well understood algorithm which relies on the security of a key rather than the algorithm itself. This means if anybody steals a key, you could just roll another and they have to start all over."

-- Andrew Carol

Symmetric key cryptography

- preliminaries (operational and attacker models)
- block ciphers (basics, DES, 3DES, AES)
- block ciphers in practice (modes of operation)
- a security flaw induced by CBC padding
- stream ciphers

Operational model of encryption

- attacker's goal:
 - to systematically recover plaintext from ciphertext
 - to deduce the (decryption) key
- Kerckhoff's assumption:
 - attacker knows all details of E and D
 - attacker doesn't know the (decryption) key

Ciphers in gener

© Levente Buttyán

Attack models

- ciphertext-only
 - only data transmitted over the ciphertext channel is available to the attacker
- known-plaintext
 - plaintext-ciphertext pairs are available to the attacker
- chosen-plaintext
 - ciphertexts are available corresponding to plaintexts of the attacker's choice
 - adaptive: choice of plaintexts may depend on previously obtained plaintextciphertext pairs
- chosen-ciphertext
 - plaintext-ciphertext pairs are available for some number of ciphertexts of the attacker's choice
 - adaptive: choice of ciphertexts may depend on previously obtained plaintext-ciphertext pairs
- related-key attack
 - attacker has access to the encryption of plaintexts under both the unknown key and keys known to have certain relationship with the unknown key

© Levente Buttyán

Asymmetric-vs. symmetric-key encryption

- asymmetric-key encryption
 - it is hard (computationally infeasible) to compute k' from k
 - k can be made public (public-key cryptography)
- symmetric-key encryption
 - it is easy to compute k from k' (and vice versa)
 - often k = k'
 - two main types: stream ciphers and block ciphers

plaintext ciphertext

block ciphers

plaintext

plaintext

plaintext

plaintext

plaintext

plaintext

padding

© Levente Buttván

ibhers in genera

"Feistel and Coppersmith rule: Sixteen rounds and one hell of an avalanche." -- Stephan Eisvogel in de.comp.security

Block ciphers: DES, 3DES, and AES

- basics
- operation of DES
- cryptanalysis of DES
- multiple encryption and the 3DES
- AES

Block ciphers

- an *n* bit block cipher is a function $E: \{0, 1\}^n \times \{0, 1\}^k \rightarrow \{0, 1\}^n$, such that for each $K \in \{0, 1\}^k$, $E(X, K) = E_K(X)$
 - is an invertible mapping from $\{0, 1\}^n$ to $\{0, 1\}^n$
 - cannot be efficiently distinguished from a random permutation
- the inverse of $E_K(X)$ is denoted by $D_K(Y)$, where $Y = E_K(X)$

Block cipher basics

- · plaintext-ciphertext pairs become known for a fixed key
- the "larger" the dictionary the greater the chance of locating a random ciphertext in it
- · if n is small, then it is feasible to build "large" dictionaries
- matching ciphertext attacks
 - if a dictionary of size about 2^{n/2} have been created, and about 2^{n/2} ciphertexts are subsequently given, then one expects to locate a ciphertext in the dictionary with high probability (birthday paradox)
- → larger block size is more secure
- disadvantages of large block size
 - more costly to implement (in terms of gates or low level instructions)

© Levente Buttyán

7

Exhaustive key search and key size

- given a small number of plaintext-ciphertext pairs encrypted under a key K, K can be recovered by exhaustive key search with 2^{k-1} processing complexity (expected number of operations)
 - input: (X, Y), (X', Y'), ...
 - progress through the entire key space
 - · for each trial key K', decrypt Y
 - · if the result is not X, then throw away K'
 - if the result is X, then check the other pairs (X', Y'), ...
 - · if K' does not work for at least one pair, then throw away K'
 - if K' worked for all pairs (X, Y), (X', Y'), ..., then output K' as the target key
 - on average, the target key is found after searching half of the key space
- if the plaintexts are known to contain redundancy, then ciphertext-only exhaustive key search is possible with a relatively small number of ciphertexts

Block cipher basic

How to build a "strong" block cipher?

- complex encryption function can be built by composing several simple operations which offer complementary - but individually insufficient - protection
- simple operations:
 - elementary arithmetic operations
 - logical operations (e.g., XOR)
 - modular multiplication
 - transpositions
 - substitutions
 - etc.
- let's combine two or more transformations in a manner that the resulting cipher is more secure than the individual components

© Levente Buttyán

Block cipher basics

9

Example: SP networks

 an SP (substitution-permutation) network is a product cipher composed of stages each involving key controlled substitutions (nonlinear look-up tables) and permutations

© Levente Buttván

Properties of Feistel ciphers

• round i maps (L_{i-1}, R_{i-1}) into (L_i, R_i) as follows:

$$L_i = R_{i-1}$$

 $R_i = L_{i-1} \oplus F(R_{i-1}, K_i)$

a Feistel cipher is always invertible even if F is not invertible:

$$R_{i-1} = L_i$$

 $L_{i-1} = R_i \oplus F(R_{i-1}, K_i) = R_i \oplus F(L_i, K_i)$

decryption can be achieved using the same r-round process with the round keys used in reverse order ($K_{\rm r}$ through $K_{\rm l})$

© Levente Buttyán

Complementation property of DES

- $Y = DES_{\kappa}(X)$ implies $Y^* = DES_{\kappa^*}(X^*)$
 - where X^* denotes the bitwise complement of X

P(S(E(R) + K)) = F(R, K)

© Levente Buttyán

- assume an attacker can mount a chosen-plaintext attack
- the attacker chooses a plaintext X, and obtains $Y_1 = DES_K(X)$ and $Y_2 = DES_K(X^*)$
- by the complementation property, the attacker knows that $DES_{K*}(X) = Y_2*$
- the attacker then runs an exhaustive key search
 - for each trial key K', he computes $Y' = DES_{\kappa'}(X)$
 - if $Y' = Y_1$, then K' is possibly the target key (should be further tested)
 - if $Y' = Y_2^*$, then K'^* is possibly the target key (should be further tested)
 - · otherwise throw away both K' and K'*
- expected number of keys required before success is reduced from 255 to 254
- still impractical as an attack

© Levente Buttyán

DES weak keys and semi-weak keys

- a weak key is a key K such that $DES_k(DES_k(X)) = X$
 - there are 4 DES weak keys:

0101 0101 0101 0101 FEFE FEFE FEFE 1F1F 1F1F 0E0E 0E0E E0E0 E0E0 F1F1 F1F1

- a semi-weak key pair is a pair (K_1, K_2) such that $DES_{K_1}(DES_{K_2}(X)) = X$
 - there are 6 pairs of DES semi-weak keys
- why are these keys weak?
 - for each weak key K, there exist 2^{32} fix points of DES_K, i.e., plaintext X such that DES_{κ}(X) = X
 - for 4 out of the 12 semi-weak keys, there exist 2^{32} anti-fix points, i.e., plaintext X such that DES_k(X) = X*

- linear cryptanalysis (LC)
 - linear cryptanalysis is the most powerful attack against DES to date.
 - requires an enormous number (\sim 2⁴³) known plaintext-ciphertext pairs \rightarrow infeasible in practical environments
 - could work in a ciphertext only model if plaintexts are redundant (e.g., contain parity bits)
- differential cryptanalysis (DC)
 - most general cryptanalytic tool to date against iterated block ciphers (including DES, FEAL, IDEA)
 - primarily a chosen-plaintext attack
 - in case of DES, it requires ~2⁴⁷ chosen plaintext-ciphertext pairs
 → infeasible in practical environments
- DES was optimized against DC when it was designed
- it can, however, be improved with respect to LC (apparently the designers of DES was not aware of this attack at that time)

© Levente Buttyán

19

Multiple encryption and 3DES

 if a block cipher is susceptible to exhaustive key search (e.g., DES), then encryption of the same message more than once may increase security

- stage keys may not be independent
 - e.g., two-key 3DES: K₁ = K₃
- a stage cipher may be either a block cipher or its corresponding decryption function
 - · e.g., 3DES-EDE (encryption-decryption-encryption)

© Levente Buttyán

Meet-in-the-middle attack on double enc.

- a naïve exhaustive key search attack on double encryption tries all 2^{2k} keys
- a known-plaintext meet-in-the-middle attack defeats double encryption using an order of 2^k operations and 2^k storage
 - attack time is reduced at the cost of substantial space
- meet-in-the-middle attack:
 - input: known plaintext-ciphertext pairs (X, Y), (X', Y'), ...
 - compute M_i = $E_i(X)$ for all possible key values K_1 = i and store all (M_i, i) pairs in a table
 - compute $M'_i = D_i(Y)$ for all possible key values $K_2 = j$ and check for hits $M'_i = M_i$ against entries in the stored table
 - · M'j need not be stored, it can be checked as it is generated
 - each hit identifies a candidate solution key pair (i, j)
 - using a second plaintext-ciphertext pair (X', Y'), discard false hits
 - for an L stage cascade of random ciphers, the expected number of false key hits when t plaintext-ciphertext pairs are available is 2^{Lk-tn}, where n and k are the block and key sizes, resp.

© Levente Buttyán

21

AES - Advanced Encryption Standard

- NIST selected Rijndael (designed by Joan Daemen and Vincent Rijmen) as a successor of DES (3DES) in November 2001
- Rijndael parameters

key size
input/output size
number of rounds
round key size
128
128
128
128
128
128

- not Feistel structure
- decryption algorithm is different from encryption algorithm (optimized for encryption)
- single 8 bit to 8 bit S-box
- key injection (bitwise XOR)

Block ciphers / AES (Rijndael)

Summary

- block cipher basics
 - trade-offs in block size
 - trade-offs in key size, exhaustive key search
 - product ciphers, SP networks
- DES
 - operation
 - properties (Feistel structure, complementation, weak keys)
 - differential and linear cryptanalysis
 - multiple encryption and the 3DES
 - meet-in-the middle attack on 2DES
- AES
 - operation

© Levente Buttyán

Using a block cipher in practice: modes of operation

- ECB
- CBC
- CFB, OFB, CTR

Block cipher modes of operation

- ECB Electronic Codebook
 - used to encipher a single plaintext block (e.g., a DES key)
- CBC Cipher Block Chaining
 - repeated use of the encryption algorithm to encipher a message consisting of many blocks
- CFB Cipher Feedback
 - used to encipher a stream of characters, dealing with each character as it comes
- OFB Output Feedback
 - another method of stream encryption, used on noisy channels
- CTR Counter
 - simplified OFB with certain advantages
- triple-inner-CBC and triple-outer-CBC
 - possible modes of operation when multiple encryption is used

Properties of ECB mode

- identical plaintext blocks result in identical ciphertext blocks (under the same key of course)
 - messages to be encrypted often have very regular formats
 - repeating fragments, special headers, string of Os, etc. are quite common
- blocks are encrypted independently of other blocks
 - reordering ciphertext blocks result in correspondingly reordered plaintext blocks
 - ciphertext blocks can be cut from one message and pasted in another, possibly without detection
- error propagation: one bit error in a ciphertext block affects only the corresponding plaintext block (results in garbage)
- overall: not recommended for messages longer than one block, or if keys are reused for more than one block

decrypt

© Levente Buttyán

31

Properties of CBC mode

- encrypting the same plaintexts under the same key, but different IVs result in different ciphertexts
- ${\color{red} \bullet}$ ciphertext block ${\it C}_{\rm j}$ depends on ${\rm P}_{\rm j}$ and all preceding plaintext blocks
 - rearranging ciphertext blocks affects decryption
 - however, dependency on the preceding plaintext blocks is only via the previous ciphertext block $\mathcal{C}_{\mathbf{j-1}}$
 - proper decryption of a correct ciphertext block needs a correct preceding ciphertext block only
- error propagation:
 - one bit error in a ciphertext block ${\it C}_{\rm j}$ has an effect on the j-th and (j+1)-st plaintext block
 - P_i is complete garbage and P_{i+1} has bit errors where C_i had
 - an attacker may cause predictable bit changes in the (j+1)-st plaintext block
- error recovery:
 - recovers from bit errors (self-synchronizing)
 - cannot, however, recover from frame errors ("lost" bits)

Integrity of the IV in CBC mode

- the IV need not be secret, but its integrity should be protected
 - malicious modification of the IV allows an attacker to make predictable changes to the first plaintext block recovered
- one solution is to send the IV in an encrypted form at the beginning of the CBC encrypted message

© Levente Buttyán

33

Padding

- the length of the message may not be a multiple of the block size of the cipher
- one can add some extra bytes to the short end block until it reaches the correct size - this is called padding
- usually the last byte indicates the number of padding bytes added - this allows the receiver to remove the padding

- note: if the encrypted message must have the same size as the clear message, then no padding can be used
 - encrypt the last ciphertext block again
 - select m bits and XOR them to the remaining m bits of the clear message

© Levente Buttyán

3

Block ciphers / Modes of operation

Properties of CFB mode

- encrypting the same plaintexts under the same key, but different IVs result in different ciphertexts
- the IV can be sent in clear
- ${\color{red} \bullet}$ ciphertext block ${\it C}_{\rm j}$ depends on ${\rm P}_{\rm j}$ and all preceding plaintext blocks
 - rearranging ciphertext blocks affects decryption
 - proper decryption of a correct ciphertext block needs the preceding n/s ciphertext blocks to be correct
- error propagation:
 - one bit error in a ciphertext block $C_{\rm j}$ has an effect on the decryption of that and the next n/s ciphertext blocks (the error remains in the shift register for n/s steps)
 - P_j has bit errors where C_j had, all the other erroneous plaintext blocks are garbage
 - an attacker may cause predictable bit changes in the j-th plaintext block
- error recovery:
 - self synchronizing, but requires n/s blocks to recover

Block ciphers / Modes of operation

Properties of OFB mode

- a different IV should be used for every new message, otherwise messages will be encrypted with the same key stream
- the IV can be sent in clear
 - however, if the IV is modified by the attacker, then the cipher will never recover (unlike CFB)
- ciphertext block C_j depends on P_j only (does not depend on the preceding plaintext blocks)
 - however, rearranging ciphertext blocks affects decryption
- feedback size should be equal to n
 - (= n) \rightarrow cycle length is around 2^{n-1}
 - (< n) → cycle length is around 2^{n/2}
- error propagation:
 - one bit error in a ciphertext block ${\it C_{\rm j}}$ has an effect on the decryption of only that ciphertext block
 - P_i has bit errors where C_i had
 - · an attacker may cause predictable bit changes in the j-th plaintext block
- error recovery:
 - recovers from bit errors
 - never recovers if bits are lost or the IV is modified

- decrypt

© Levente Buttyán

39

Properties of CTR mode

- similar to OFB
- cycle length depends on the size of the counter (typically 2ⁿ)
- the i-th block can be decrypted independently of the others
 - parallelizable (unlike OFB)
 - random access
- the values to be XORed with the plaintext can be pre-computed
- at least as secure as the other modes

 $\underline{\text{note1}}$: in CFB, OFB, and CTR mode only the encryption algorithm is used (decryption is not needed)

- that is why Rijndael is optimized for encryption
- these modes shouldn't be used with public-key encryption algs.

<u>note2</u>: the OFB and CTR modes essentially make a synchronous stream cipher out of a block cipher, whereas the CFB mode converts a block cipher into a self-synchronizing stream-cipher

Block ciphers / Modes of o

A security flaw induced by CBC padding

Side channel

TLS record message format

- send a random message to a TLS server
- the server will drop the message with overwhelming probability
 - either the padding is incorrect (the server responds with a DECRYPTION_FAILED alert)
 - or the MAC is incorrect with very high probability (the server responds with BAD_RECORD_MAC alert)
- if the response is BAD_RECORD_MAC, then the padding was correct → we get 1 bit of information!

© Levente Buttyán

43

Last byte(s) oracle

- assume we have an encrypted block $y_1y_2...y_8 = E_K(x_1x_2...x_8)$
- we want to compute x_8 (the last byte of x)
- idea:
 - 1. choose a random block $r_1r_2...r_8$; let i = 0
 - 2. send $r_1r_2...r_7(r_8\oplus i)y_1y_2...y_8$ to the server (oracle)
 - 3. if there's a padding error, then increment i and go back to step 2
 - 4. if there's no padding error, then $r \oplus x$ ends with 0 or 11 or 222 ...
 - the most likely is that $(r_8 \oplus i) \oplus x_8 = 0$, and hence $x_8 = r_8 \oplus i$

© Levente Buttván

44

curity flow induced by CBC nodd

- idea:
 - let j = 1

 - change r_j and send r₁r₂...r₈y₁y₂...y₈ to the server again
 if the padding is still correct then the j-th byte was not a padding byte; increment j and go back to step 2
 - 4. if the padding becomes incorrect then the j-th byte was the first padding byte; $x_i \oplus r_i | x_{j+1} \oplus r_{j+1} | \dots | x_8 \oplus r_8 = (8-j) | \dots | (8-j)$ and hence $x_j x_{j+1} \dots x_8 = r_j \oplus (8-j) r_{j+1} \oplus (8-j) \dots r_8 \oplus (8-j)$

```
x = DE AD BE EF DE AD BE EF
r = 01 23 45 67 DD AE BD EC
r \oplus x = DF 8E FB 88 03 03 03 03
 padding
 DE 8E FB 88 03 03 03 03
 00 23 45 67 DD AE BD EC
 OK
 00 22 45 67 DD AE BD EC
 DE 8F FB 88 03 03 03 03
  00 22 44 67 DD AE BD EC
 DE 8F FA 88 03 03 03 03
 OK
  00 22 44 66 DD AE BD EC DE 8F FA 89 03 03 03 03
5 00 22 44 66 DC AE BD EC DE 8F FA 89 02 03 03 03
 ERROR
x_5 x_6 x_7 x_8 = DD \oplus 03 AE \oplus 03 BD \oplus 03 EC \oplus 03 = DE AD BE EF
```

© Levente Buttyán

Block decryption oracle

- assume we have an encrypted block $y_1y_2...y_8 = E_K(x_1x_2...x_8)$ and we know the value of $x_j x_{j+1} ... x_8$ (using the last byte(s) oracle)
- we want to compute x_{i-1}
- idea:

```
1. choose a random block r_1r_2...r_8 such that r_j = x_j \oplus (9-j); \ r_{j+1} = x_{j+1} \oplus (9-j); \ ... \ r_8 = x_8 \oplus (9-j);
```

- 2. let i = 0
- 3. send $r_1r_2...r_{j-2}(r_{j-1}\oplus i)r_j...r_8y_1y_2...y_8$ to the server (oracle)
- 4. if there's a padding error then increment i and go back to step 3
- 5. if there's no padding error then $x_{i-1} \oplus r_{i-1} \oplus i = 9-j$ and hence $x_{j-1} = r_{j-1} \oplus i \oplus (9-j)$

```
x = DE AD BE EF DE AD BE EF
r = 01 23 45 67 DA A9 BA EB
r \oplus x = DF 8E FB 88 04 04 04 04
 padding
 01 23 45 67 DA A9 BA EB DF 8E FB 88 04 04 04 04
 ERROR
 01 23 45 66 DA A9 BA EB DF 8E FB 89 04 04 04 04
 ERROR
140 01 23 45 EB DA A9 BA EB DF 8E FB 04 04 04 04 04
x<sub>4</sub> = 67⊕8C⊕04 = EF
```

© Levente Buttván

- assume we have a CBC encrypted message $(C_1, C_2, ..., C_N)$ where
 - $C_1 = E_k(P_1 \oplus IV)$
 - $C_i = E_K(P_i \oplus C_{i-1})$ (for 1 < i < N)
 - $C_N = E_{\kappa}([P_N|pad|plen] \oplus C_{N-1})$
- we want to compute P_1 , P_2 , ... P_N
- idea:
 - decrypt C_N using the block decryption oracle and XOR the result to C_{N-1} ; you get $P_N|pad|plen$
 - decrypt C_i using the block decryption oracle and XOR the result to C_{i-1} ; you get P_i
 - decrypt C_1 using the block decryption oracle and XOR the result to IV; you get P_1 (if IV is secret you cannot get P_1)

complexity of the whole attack:

on average we need only $\frac{1}{2}$ *256*8*N = 1024*N oracle calls!

© Levente Buttyán

Application

- vulnerable protocols: SSL, TLS, WTLS, IPsec, ...
- some notes:
 - problems (and solutions) with TLS
 - alert messages are encrypted → BAD_RECORD_MAC and DECRYPTION_FAILED cannot be distinguished
 - measure timing between oracle call and oracle response
 - BAD_RECORD_MAC takes more time than DECRYPTION_FAILED
 - · BAD_RECORD_MAC and DECRYPTION_FAILED are fatal errors ightarrowconnection is closed after one oracle call
 - a password can still be broken if it is sent periodically to a server using TLS (a different session is used each time the password is sent)

Example: IMAP over TLS

- Outlook Express checks for new mail on the server periodically (every 5 minutes)
- each time the same password is sent for every folder XXXX LOGIN "username" "password" <0D><0A>
- it is possible to uncover the password using the attack as follows:

Fixes

- randomize response time after an error occurred (measuring timing of alert messages won't work)
- use random padding bytes
- put the padding before the MAC!

security flaw induced by CBC padding

security flaw induced by CBC padding

Stream ciphers

- general principles
- one-time pad
- LFSR based stream ciphers
- RC4

General principles

- while block ciphers simultaneously encrypt groups of characters, stream ciphers encrypt individual characters
 - may be better suited for real time applications
- stream ciphers are usually faster than block ciphers in hardware (but not necessarily in software)
- limited or no error propagation
 - may be advantageous when transmission errors are probable
- <u>note</u>: the distinction between stream ciphers and block ciphers is not definitive
 - stream ciphers can be built out of block ciphers using CFB, OFB, or CTR modes
 - a block cipher in ECB or CBC mode can be viewed as a stream cipher that operates on large characters

Synchronous stream ciphers

- the key stream is generated independently of the plaintext and of the ciphertext
- properties:
 - needs synchronization between the sender and the receiver
 - if a character is inserted into or deleted from the ciphertext stream then synchronization is lost and the plaintext cannot be recovered
 - · additional techniques must be used to recover from loss of synch.
 - ightarrow insertion and deletion are easy to detect by the receiver
 - no error propagation
 - a ciphertext character that is modified during transmission affects only the decryption of that character
 - → an attacker can make changes to selected ciphertext characters and know exactly what effect these changes have on the plaintext (if h = XOR)

© Levente Buttyán

53

Self-synchronizing stream ciphers

- the key stream is generated as a function of a fixed number of previous ciphertext characters
- properties:
 - self-synchronizing
 - since the size t of the register is fixed, a lost ciphertext character affects only the decryption of the next t ciphertext characters
 - → more difficult to detect insertion and deletion of ciphertext char's
 - limited error propagation
 - if a ciphertext character is modified, then decryption of the next t ciphertext characters may be incorrect
 - ightarrow modifications are easier to detect than in case of synch. stream ciphers
 - ciphertext characters depend on all previous plaintext characters
 - better diffusion of plaintext statistics

Stream cipher

- $c_i = p_i \oplus k_i$ for i = 1, 2, ...where p_i are the plaintext digits, k_i are the key stream digits, c_i are the ciphertext digits, and \oplus is the bitwise XOR operation
- one-time pad
 - a Vernam cipher where the key stream digits are generated independently and uniformly at random
 - the one-time pad is unconditionally secure [Shannon, 1949]
 - I(P; C) = H(P) H(P|C) = 0
 - a necessary condition for a symmetric key cipher to be unconditionally secure is that $H(K) \ge H(P)$ [Shannon, 1949]
 - practically, the key must have as many bits as the compressed plaintext
 - \cdot impractical because of key management problems

© Levente Buttyán

55

Linear feedback shift registers (LFSR)

- where each $c_i \in \{0,1\}$ and each stage can store 1 bit
- operation is controlled by a clock
- during each time unit
 - · the content of stage 0 is output
 - · the contents of a fixed subset of stages are XORed
 - the content of stage i is moved to stage i-1 (i = 1, 2, ..., L-1) and the
 result of the XOR operation is moved in stage L-1 (feedback)

Stream ciphers

Maximum length LFSR and linear complexity

- maximum length LFSR
 - since the number of possible states of an LFSR is finite, the output stream it produces is always periodic
 - an LFSR is maximum length LFSR, if it produces an output sequence with maximum possible period 2^L -1 (m-sequence)
 - m-sequences have good statistical properties
- linear complexity
 - the linear complexity L(sⁿ) of a finite binary sequence sⁿ is the length of the shortest LFSR that generates a sequence having sⁿ as its first n elements
 - Berlekamp-Massey algorithm:
 - let s be a binary sequence of linear complexity L, and let t be a finite subsequence of s of length at least 2L
 - the Berlekamp-Massey algorithm with input t determines an LFSR of length L that generates s
 - → an LFSR should not be used as a key stream generator, as the resulting stream cipher would be vulnerable to known-plaintext attacks

© Levente Buttyán

57

Stream ciphers based on LFSRs

nonlinear combination generators

© Levente Buttván

5

C+moom cinhon

initialization (input: a seed K of keylen bytes)

```
for i = 0 to 255 do
S[i] = i;
T[i] = K[i mod keylen];
```

initial permutation

```
j = 0;
for i = 0 to 255 do
 j = (j + S[i] + T[i]) mod 256;
 swap(S[i], S[j]);
```

stream generation (output: a stream of pseudo-random bytes)

```
i, j = 0;
while true
 i = (i + 1) mod 256;
 j = (j + S[i]) mod 256;
 swap(S[i], S[j]);
 output S[(S[i] + S[j]) mod 256];
```

© Levente Buttyán