

Computer and Information Security

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*

Part 1 — Cryptography

Symmetric Encryption

- Called conventional/private-key single-key encryption
- Sender and recipient share a common key
- All classical encryption algorithms are private-key
- Symmetric Encryption was the only type prior to invention of public-key in 1970's and is most widely used

Conventional Encryption Principles

An encryption scheme has five ingredients

- Plain text
- Encryption algorithms
- Public and private keys
- Cipher text
- Decryption algorithm
- Agents possess their private keys
- Access other public keys from a central repository
- Security depends on the secrecy of the key, not the secrecy of the algorithm

Conventional Encryption

- Algorithm Components:
- · Plain Text- original data or input
- Encryption Algorithm performs substitutions or transformations on the pliantext
- Public and Private Keys- also input determines the substitutions/transpositions
- · Cipher Text- scrambled message or output
- Decryption Algorithm encryption algorithm run backward, taking the cipher text and producing the plain text.

https://www.youtube.com/watch?v=fNC3jCCGJ0o

Conventional Encryption Principles

Asymmetric Encryption:

https://www.youtube.com/watch?v=E5FEqGYLL0o

Conventional Encryption

- More rigorous definition
- Five components to the algorithm
 - A Plaintext message space, \mathcal{M}
 - A family of enciphering transformations, $E_K: \mathcal{M} \to \mathcal{C}$, where $K \in \mathcal{K}$
 - A key space, K
 - A ciphertext message space, C
 - A family of deciphering transformations, $D_{K}: C \to \mathcal{M}$, where $K \in \mathcal{K}$

E_K defined by an encrypting algorithm E D_K defined by an decrypting algorithm D

For given K, D_K is the **inverse** of E_K , i.e., $D_K(E_K(M))=M$ for every plain text message M

Requirements

- Two requirements for secure use of symmetric encryption:
 - a strong encryption algorithm
 - a secret key known only to sender / receiver
- Mathematically have:

$$Y = E(K, X)$$

$$X = D(K, Y)$$

- Assume encryption algorithm is known
- Implies a secure channel to distribute key

- Security depends on the secrecy of the key, NOT the secrecy of the algorithm
- Do not need to keep the algorith secret- only the key
- This feature makes symmetric encryption feasible for widespread use.

Cryptography

Classified according to three independent dimensions:

- The type of operations used for transforming plaintext to ciphertext
 - Substitution
 - Transposition
 - Product
- The number of keys used
 - Symmetric (single key or secret- key or private-key)
 - Asymmetric (two-keys, or public-key encryption)
- The way in which the plaintext is processed
 - · Block- a block at a time
 - · Stream- one element at a time

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"

Random Numbers

- Many uses of random numbers in cryptography
 - nonces in authentication protocols to prevent replay
 - session keys
 - public key generation
 - keystream for a one-time pad
- Critical that these values be
 - statistically random, uniform distribution, independent (eg. Same number of 0's and 1's)
 - unpredictability of future values from previous values
- True random numbers provide this
- Care needed with generated random numbers

Pseudo Random Number Generators (PRNGs)

- Often use deterministic algorithmic techniques to create "random numbers"
 - although are not truly random
 - can pass many tests of "randomness"
- Known as "pseudorandom numbers"
- Created by "Pseudorandom Number Generators (PRNGs)"

True and Pseudo Random Numbers

- TRNG true random number generator
 - Takes a source that is random, entropy source, such as the system clock
- PRNG pseudorandom number generator
 - Takes a fixed value called the seed
 - Produces output using a deterministic algorithm
- PRF pseudorandom function
 - takes as input a seed plus some context specific values, such as a user ID or an application ID.

True and Pseudo Random Numbers

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

Stream Cipher

- A key is input to a pseudorandom bit generator that produces an apparently random keystream of bits.
 - These bits are XOR'd with message to encrypt it,
 - They are XOR'd again to decrypt it by the receiver.

Block and Stream Ciphers

- A block cipher inputs a block of elements and produces and output block for each input block.
- A stream cipher processes the input elements continuously, producing output one element at a time.
- Block ciphers are more common, but there are applications which use stream ciphers.

Stream Cipher Properties

Some design considerations are:

- long period with no repetitions
- statistically random
- depends on large enough key
- large linear complexity
- Properly designed, can be as secure as a block cipher with same size key
- Usually simpler & faster

Stream Cipher Structure

A5/1: Shift Registers

- Used for confidentiality in GSM (Global System for Mobile) cell phones
- A5/1 uses 3 shift registers
 - X: 19 bits $(x_0, x_1, x_2, ..., x_{18})$
 - Y: 22 bits $(y_0, y_1, y_2, ..., y_{21})$
 - Z: 23 bits $(z_0, z_1, z_2, ..., z_{22})$
 - *Note total bits =64 (power of 2).

A5/1: Majority Function

A5/1 also uses a majority function

- A majority function such as maj(x,y,z) is defined as a function from multiple inputs to one output.
- Its value is false when n/2 or more inputs are false and true otherwise.
- Here there are an odd number of bits so there cannot be a tie.

A5/1: Keystream

- 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
 - $t = X_{13} \oplus X_{16} \oplus X_{17} \oplus X_{18}$
 - $-x_i = x_{i-1}$ for i = 18,17,...,1 and $x_0 = t$
- If $y_{10} = m$ then Y steps
 - $-t=y_{20}\oplus y_{21}$
 - $-y_i = y_{i-1}$ for i = 21,20,...,1 and $y_0 = t$
- If $z_{10} = m$ then Z steps
 - $t = z_7 \oplus z_{20} \oplus z_{21} \oplus z_{22}$
 - $-z_i = z_{i-1}$ for i = 22,21,...,1 and $z_0 = t$
- Keystream bit is $x_{18} \oplus y_{21} \oplus z_{22}$

A5/1 $X_{14} \mid X_{15} \mid X_{16}$ $y_9 \mid y_{10} \mid y_{11} \mid y_{12} \mid y_{13} \mid y_{14} \mid y_{15} \mid y_{16} \mid y_{17} \mid y_{18} \mid y_{19} \mid y_{20} \mid y_{21}$ \oplus

- Each variable here is a single bit
- Key is used as initial fill of registers
- Each register steps (or not) based on $maj(x_8, y_{10}, z_{10})$
- Keystream bit is XOR of rightmost bits of registers

A5/1

- In this example, $m = \text{maj}(x_8, y_{10}, z_{10}) = \text{maj}(\mathbf{1}, \mathbf{0}, \mathbf{1}) = \mathbf{1}$
- 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 — Cryptography

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 proprietary cipher owned by RSA Security
- A Ron Rivest design, simple but effective, based on random permutation
- Variable key size, byte-oriented stream cipher
- Widely used
 - SSL/TLS web security protocol
 - Wireless WEP/WPA LAN security protocols
- Key forms random permutation of all 8-bit values
- Uses that permutation to scramble input info processed a byte at a time
- Kept secret until anonymously posted on the Internet 30

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 key stream 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

Part 1 — Cryptography

RC4 Algorithm

- Starts with an array S of numbers 0..255
- Use key to shuffle array
- 5 forms internal state of the cipher

Total number of possible states is 256!

RC4 Encryption

- Encryption continues shuffling array values
- Sum of shuffled pair selects "stream key" value from permutation
- XOR S[t] with next byte of message to en/decrypt

```
\begin{aligned} &i=j=0; & /\!/Stream \ Generation \\ &while \ (true) & /\!/for \ each \ message \ byte \ M_i \\ &i=(i+1) \ (mod \ 256); \\ &j=(j+S[i]) \ (mod \ 256); \\ &swap(S[i], S[j]); \\ &t=(S[i]+S[j]) \ (mod \ 256); \\ &k=S[t]; \\ &C_i=M_i \ XOR \ S[t] \quad or \ M_i=C_i \ XOR \ S[t]; \ (to \ Encrypt/Decrypt) \end{aligned}
```


RC4 Overview

RC4 Security

- · Claimed secure against known attacks
 - have some analyses, none practical
- Result is very non-linear
- Since RC4 is a stream cipher, must never reuse a key
- Concern with WEP, but due to key handling rather than RC4 itself
 - Secure with key length of at least 128 bits

RC4 Initialization

```
S[] is permutation of 0,1,\ldots,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 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

https://www.youtube.com/watch?v=riIp6EQOJOg

RC5

RC5 - designed by Ron Rivest (1994)

- Block cipher
- Suitable for hardware and software
- Fast, simple
- Adaptable to processors of different word lengths
- Variable block size (32,64,128 bits)
- Variable number of rounds (0 to 255)
- Variable-length key (0 to 2040 bits)
- Low memory requirement, High security
- Data-dependent rotations
- Modulo additions and exclusive ORs (XOR)
- Feistel-like structure

RC5

Two half-rounds of RC5

Vigenere Cipher

- The Vigenère cipher is a method of encrypting alphabetic text by using a series of different <u>Caesar ciphers</u> based on the letters of a keyword. Its advantage is that it cannot be broken by frequency analysis.
- It is a simple form of polyalphabetic substitution.
- http://en.wikipedia.org/wiki/Vigen%C3%A8re_cipher
- Once considered unbreakable, but with modern computers it can be broken.
- See simple examples
- http://www.youtube.com/watch?v=ijC2-JHz6Z4&NR=1&feature=endscreen (4+ min)
- http://www.youtube.com/watch?v=SseaQvcOaXo&feature=related

Vigenere Table

Vigenere Cipher

Plaintext: ATTACKATDAWN

Key: LEMONLEMONLE

Ciphertext: LXFOPVEFRNHR

Use key such as LEMON, repeated.

- To encrypt use the row of the key (L) and the column of the plaintext (A) to determine the cipher (L)
- To decrypt use the row of the key (L) and the column of the cipher text (L) to find the column label, which is the plaintext (A)
- Repeat for each letter in the message.

Vigenere Cipher Resources

- Here are some other sources for information and interaction with the Vigenere cipher:
- http://www.cs.trincoll.edu/~crypto/hist orical/vigenere.html
- http://sharkysoft.com/misc/vigenere/
- http://www.simonsingh.net/The_Black_
 Chamber/vigenere_cipher.html

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...
 - http://en.wikipedia.org/wiki/Stream_cipher_Part 1 Cryptography

Block Ciphers

Block Ciphers

- on fixed-length groups of bits, called blocks, with an unvarying transformation. A block cipher encryption algorithm might take (for example) a 128-bit block of plaintext as input, and output a corresponding 128-bit block of cipher text. The exact transformation is controlled using a second input the secret key.
- Short explanation
 - DES, 3DES, AES, IDEA

(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

Horst Feistel devised the Feistel Cipher

- based on concept of invertible product cipher
- Partitions input block into two halves
 - process through multiple rounds which
 - perform a substitution on left data half
 - based on round function of right half & subkey
 - then have permutation swapping halves
- Implements Shannon's S-P net concept
- https://www.youtube.com/watch?v=ySZvE9vOfEQ

Feistel Cipher Structure

- Virtually all conventional block encryption algorithms, including DES have a structure first described by Horst Feistel of IBM in 1973
- The realization of a Feistel Network depends on the choice of the following parameters and design features:

(see next slide)

http://www.youtube.com/watch?v=ySZvE9vOfEQ

Feistel Cipher: Encryption

- Feistel cipher is a <u>type of block cipher</u>, not a specific block cipher
- Split plaintext block into left and right halves: $P = (L_0, R_0)$
- For each round i = 1,2,...,n, compute

$$\begin{split} L_i &= R_{i-1} \\ R_i &= L_{i-1} \oplus F(R_{i-1}, K_i) \\ \text{where F is round function and } K_i \text{ is subkey} \end{split}$$

Ciphertext: C = (L_n,R_n)

Feistel Cipher: Decryption

- Start with ciphertext $C = (L_n, R_n)$
- For each round i = n, n-1, ..., 1, compute

$$\begin{split} R_{i-1} &= L_i \\ L_{i-1} &= R_i \oplus F(R_{i-1}, K_i) \\ \text{where F is round function and } K_i \text{ is subkey} \end{split}$$

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

Feistel Cipher Structure

- **Block size:** larger block sizes mean greater security
- Key Size: larger key size means greater security
- Number of rounds: multiple rounds offer increasing security
- Subkey generation algorithm: greater complexity will lead to greater difficulty of cryptanalysis.
- Fast software encryption/decryption: the speed of execution of the algorithm becomes a concern

Feistel Cipher

- The plain text block is divided into two halves L_o and R_o
- The two halves pass through n rounds of processing and then combine to produce the cipher text block.
- At each round a substitution is performed on the left half of the data by applying a round function F to the right half of the data and then XORing it with the left half

Feistel Structure

- The Feistel Structure is a general example used by all symmetric block ciphers:
- It is a series of rounds, each performing substitutions and permutations using a secret key value

Feistel Cipher Design Elements

- block size
- > key size
- > number of rounds
- > subkey generation algorithm
- > round function
- Other Considerations
- > fast software en/decryption
- > ease of analysis

Increasing size means greater security, but slows cipher

Greater complexity, harder to decrypt

Encryption

Feistel Cipher Structure

Output (plaintext) $RD_{17} = LE_0$ $LD_{17} = RE_0$

 $LD_{16} = RE_0 | RD_{16} = LE_0$

 RE_{15}

RE16

 RE_{17}

Output (ciphertext)

 LE_{15}

LE16

 LE_{17}

Feistel Algorithms

- Encryption and decryption algorithms are essentially the same
- To decrypt:
 - Use the ciphertext as input
 - Use the sub-keys in reverse order $(K_n, K_{n-1}...)$
- Advantage:
 - Only one algorithm is needed for encryption and decryption

Symmetric Block Encryption Algorithms

- Most common symmetric encryption algorithms are <u>block ciphers</u>.
 - <u>Block Ciphers</u> process plaintext input in fixed size blocks and produce a block of equal size cipher text.
 - DES Data Encryption Standard
 - 3DES Triple DES
 - AES Advanced Encryption Standard

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

https://www.youtube.com/watch?v=G_guTnTcoqg

Conventional Symmetric Encryption Algorithms

Data Encryption Standard (DES)- 1977

- The most widely used encryption scheme
- The algorithm is reffered to the Data Encryption Algorithm (DEA)
- DES is a block cipher
- Variation of Feistel Cipher
- The plaintext is processed in 64-bit blocks
- The key is 56-bits in length
- 16 subkeys used in 16 rounds
- No longer used for government transmissions
- Controversy over security

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 *5-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 1111

- 00 | 1110 0100 1101 0001 0010 1111 1011 1000 0011 1010 0110 1100 0101 1001 0000 0111
- 10 | 0100 0001 1110 1000 1101 0110 0010 1011 1111 1100 1001 0111 cryptography
- 11 | 1111 1100 1000 0010 0100 1001 0001 0111 0101 1011 0011 1110 1010 00065

DES P-box

- P permutes or rearranges the bits
- 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

- For rounds i=1, 2, ..., 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
```


- Right half of subkey K_i 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 permutation before round 1
- · Halves are swapped after last round
- A final permutation (inverse of initial perm) applied to (R_{16}, L_{16})
- None of this serves security purpose

Figure 2.3 General Depiction of DES Encryption Algorithm

Figure 2.4 Single Round of DES Algorithm

DES

The overall processing at each iteration:

- Li = Ri-1
- $-Ri = Li-1 \qquad F(Ri-1, Ki)$
- Concerns about:
 - The algorithm (since the design criteria were classified)
 - and the key length (56-bits) vs 128 bits

Time to break a code $(10^6 \text{ decryptions/}\mu\text{s})$

DES Concerns

- Although there are concerns about the DES design- no weakness has yet been discovered.
- With 56 bit keys- brute force is possible as demonstrated by "DES Cracker" in 1998 and machine speeds and costs will continue to improve.
- A 128 bit key is guaranteed to be unbreakable by brute force.

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

Part 1 — Cryptography

Block Cipher Notation

- P = plaintext block
- C = ciphertext block
- Encrypt P with key K to get ciphertext C
 - -C = E(P, K)
- Decrypt C with key K to get plaintext P
 - -P = D(C, K)
- Note: P = D(E(P, K), K) and C = E(D(C, K), K)
 - But $P \neq D(E(P, K_1), K_2)$ and $C \neq E(D(C, K_1), K_2)$ when $K_1 \neq K_2$

Cryptography

DES Alternatives

- A replacement for DES was needed
- Use multiple encryption with DES implementations - 3DES
- Design a new alternative- AES is a new cipher alternative
- 3DES
- https://www.youtube.com/watch?v=jQEx_vxLnrE

3DES with 2 Keys

- Use 3 encryptions
- Can use 2 keys with E-D-E sequence
 - $-C = E_{K1} (D_{K2} (E_{K1} (P)))$
 - if K1=K2 then can work with single DES
- Standardized in ANSI X9.17 & ISO8732
- No current known practical attacks
 - several proposed impractical attacks might become basis of future attacks
 - Brute force search about 2¹¹²

Triple DES

Use 3 keys and 3 executions of the DES algorithm (encrypt-decrypt-encrypt)

$$C = E_{K3}[D_{K2}[E_{K1}[P]]]$$

encrypt

- C = ciphertext
- P = Plaintext
- EK[X] = encryption of X using key K
- DK[Y] = decryption of Y using key K

$$P = D_{K1}[E_{K2}[D_{K3}[C]]]$$

decrypt

• Effective key length of 168 bits

Triple DES/DEA

Figure 2.6 Triple DEA

Triple DES

- 3 Key 3DES is the preferred alternative
- Approved for use in financial applications
- Adopted by some Internet applications, (eg. PGP, S/MIME)
- High level of confidence that 3DES is secure and resistent to cryptanalysis.
- · Disadvantage slow, small block size

- 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)
 - $C = E(D(E(P,K_1),K_2),K_1)$
 - $P = D(E(D(C,K_1),K_2),K_1)$
- 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

- Why not C = E(E(P,K),K)?
- Trick question --- it's still just 56 bit key
- Why not $C = E(E(P,K_1),K_2)$?
- A (semi-practical) known plaintext attack
 - Pre-compute table of $E(P,K_1)$ for every possible key K_1 (resulting table has 2^{56} entries)
 - 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 gives us keys: $C = E(E(P,K_1),K_2)$

Part 1 — Cryptography

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)
- https://www.youtube.com/watch?v=ZhILF5Dhx74

Part 1 — Cryptography

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

First 4 bits of input


```
a
 6f
 c5 30
 01 67
 6b
 2b fe d7
 7d fa 59 47 f0 ad d4 a2 af 9c a4
 26 36 3f f7 cc 34 a5 e5 f1 71
04 c7 23 c3 18 96 05 9a 07 12 80 e2 eb
 1a 1b 6e 5a a0 52 3b d6 b3 29
 ed 20 fc b1 5b 6a cb be 39
 aa fb 43 4d 33 85 45 f9 02
 f5 bc b6 da 21
 8f 92 9d 38
 13 ec 5f 97 44
 c4 a7 7e 3d 64
 22 2a 90 88 46 ee b8 14 de
 0a 49 06 24 5c c2 d3 ac 62 91
 6d 8d d5 4e a9 6c 56 f4 ea 65 7a ae 08
 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
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
```


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)

AES Cipher

An iterative rather than feistel cipher

- Operates on entire block in every round rather than halves
- Processes data as block of 4 columns of 4 bytes
- Designed Criteria:
 - Resistant against known attacks
 - Speed and code compactness on many CPUs
 - Design simplicity

AES Cipher Stages

- 4 Stages are used(1 permutation, 3 substitution):
- 1. Substitute bytes (S-box)
- 2. Shift rows (row-by-row permutation)
- 3. Mix columns (substitution using function of all bytes in the column)
- 4. Add Round Key (bitwise XOR with key)

AES Encryption Process

AES Structure

(a) Encryption

(b) Decryption

AES Algorithm

- Input is a single 128 bit block (square matrix)
- Block is copied into the STATE array
- At each stage the STATE array is modified by encryption or decryption
- After the final stage the STATE array is copied to an output matrix.
- The key is also a square matrix of 128 bits

AES Round

A Few Other Block Ciphers

- Briefly...
 - IDEA
 - Blowfish
 - RC6
- More detailed...
 - TEA

Other Symmetric Block Ciphers

- International Data Encryption Algorithm (IDEA)
 - 128-bit key
 - Used in PGP
- Blowfish
 - Easy to implement
 - High execution speed
 - Run in less than 5K of memory
- CAST-128
 - Key size from 40 to 128 bits
 - The round function differs from round to round

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

$$R_{i} = L_{i-1} \oplus K_{i}$$

$$L_{i} = R_{i-1} \oplus F(L_{i-1} \oplus K_{i})$$

- The round function F uses 4 S-boxes
 - Each S-box maps 8 bits to 32 bits
- Key-dependent S-boxes
 - S-boxes determined by the key

RC6

- Invented by Ron Rivest (of RSA fame)
- 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)
 Cryptography
```

Part 1 —

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)
```

Part 1 — Cryptography

TEA Comments

Almost a Feistel cipher

- Uses + and instead of \oplus (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

Part 1 — Cryptography

Block Cipher Modes

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

- The different ways an encryption algorithm can be used are modes of operation
- NIST SP 800-38A defines 5 modes:
- 1. Electronic codebook (ECB) mode
- 2. Cipher Block Chaining (CBC) mode
- 3. Cipher Feedback (CFB) mode
- 4. Output Feedback (OFB) mode
- 5. Counter (CTR) mode

See also http://en.wikipedia.org/wiki/Block_cipher_modes_of_operation

- In <u>cryptography</u>, modes of operation is the procedure of enabling the repeated and secure use of a <u>block cipher</u> under a single <u>key</u>.
- A block cipher by itself allows <u>encryption</u> only of a single data block of the cipher's block length.
- A mode of operation describes the process of encrypting each of these blocks, and generally uses randomization.
- http://en.wikipedia.org/wiki/Block_cipher_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

Part 1 —

Cryptography

- Block ciphers encrypt fixed size blocks
 - eg. DES encrypts 64-bit blocks with 56-bit key
 - AES uses 128 bit blocks
 - For larger sizes, break plain text into blocks
- Need some way to en/decrypt arbitrary amounts of data in practice
- have block and stream modes
- Cover a wide variety of applications
- · Can be used with any block cipher

Electronic Codebook Mode (ECB)

- Message is broken into independent blocks which are encrypted
- Each block is a value which is substituted, like a codebook, hence name
- Each block B is encoded or decoded independently of the other blocks:

$$C_i = E_K(P_i)$$
 $B_i = D_K(C_i)$

Uses: secure transmission of single values

https://www.youtube.com/watch?v=qTjW_6q_61g

Electronic Codebook Mode

- Codebook- for a given key there is a unique cipher text for every b-bit block of plaintext.
- Advantages:
 - Simplicity
 - Tolerates block loss (eg. over network)
 - Used to send a few block of data
- Disadvantage:
 - ECB mode may reveal pattern in text, i.e. blocks that are identical, will be encrypted in the same way

115

ECB Mode

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

Encrypt $C_0 = E(P_0, K)$ $P_0 = D(C_0, K)$ $P_1 = D(C_1, K)$ $P_2 = D(C_2, K)$...

- For fixed key K, this is "electronic" version of a codebook cipher (without additive)
 - With a different codebook for each key

Part 1 — Cryptography

ECB Cut and Paste

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."

- Ciphertext: C₀,C₁,C₂,C₃
- Trudy cuts and pastes: C₀,C₃,C₂,C₁
- Decrypts as

Alice digs Tom. Trudy digs Bobp_{art 1}_ Cryptography

ECB Weakness

- Suppose $P_i = P_j$
- Then $C_i = C_j$ and Trudy knows $P_i = P_j$
- This gives Trudy some information, even if she does not know P_i or P_j
- Trudy might know P_i
- 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!

Cipher Block Chaining Mode of Operation

- Message is broken into blocks
- · Linked together in encryption operation
- Each previous cipher block is chained with current plaintext block, hence name
- Use Initial Vector (IV) to start process
- Input to encryption algorithm bears no relationship to plaintext block
- · Uses: bulk data encryption, authentication

Cipher Block Chaining Mode of Operation

- Cipher Block Chaining Mode (CBC)
 - The input to the encryption algorithm is the XOR of the current plaintext block and the preceding ciphertext block.
 - Repeating pattern of 64-bits are not exposed

$$\begin{aligned} &C_{i} = E_{k}[C_{i-1} \oplus P_{i}] \\ &D_{K}[C_{i}] = D_{K}[E_{K}(C_{i-1} \oplus P_{i})] \\ &D_{K}[C_{i}] = (C_{i-1} \oplus P_{i}) \\ &C_{i-1} \oplus D_{K}[C_{i}] = C_{i-1} \oplus C_{i-1} \oplus P_{i} = P_{i} \end{aligned}$$

Figure 2.7 Cipher Block Chaining (CBC) Mode

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

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

 $C_1 = E(C_0 \oplus P_1, K),$
 $C_2 = E(C_1 \oplus P_2, K),...$

Decryption

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

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

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

Analogous to classic codebook with additive

Part 1 — Cryptography

CBC Mode

- Identical plaintext blocks yield different ciphertext blocks — this is good!
- If C_1 is garbled to, say, G then $P_1 \neq C_2 \oplus D(G_1 \times K) \quad P_2 \neq G \oplus D(G_2 \times K)$
 - $P_1 \neq C_0 \oplus D(G, K), P_2 \neq G \oplus D(C_2, K)$
- But $P_3 = C_2 \oplus D(C_3, K), P_4 = C_3 \oplus D(C_4, K),...$
- 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 (CTR)

- A "new" mode, though proposed earlier
- Similar to Outback Feedback (OFB) but encrypts a counter value rather than any feedback value
- Must have a different key & counter value for every plaintext block (never reused)

$$O_i = E_K(i)$$

 $C_i = P_i XOR O_i$

uses: high-speed network encryptions

Advantages and Limitations of CTR

Efficiency

- can do parallel encryptions in h/w or s/w
- can preprocess in advance of need
- good for bursty high speed links
- Random access to encrypted data blocks
- Provable security (good as other modes)
- Must ensure never reuse key/counter values, otherwise could break, like OFB

Counter Mode (CTR)

- CTR is popular for random access
- Use block cipher like a stream cipher

Encryption

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

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

Decryption

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

$$P_1 = C_1 \oplus E(IV+1, K),$$

$$P_2 = C_2 \oplus E(IV+2, K),...$$

- 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 cipher text block, the MAC

MAC Computation

MAC computation (assuming N blocks)

```
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),...
C_{N-1} = E(C_{N-2} \oplus P_{N-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 Part 1— Cryptography

Does a MAC work?

- Suppose Alice has 4 plaintext blocks
- Alice computes

$$C_0 = E(IV \oplus P_0, K), C_1 = E(C_0 \oplus P_1, K),$$

 $C_2 = E(C_1 \oplus P_2, K), C_3 = E(C_2 \oplus P_3, K) = MAC$

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

```
C_0 = E(IV \oplus P_0, K), C_1 = E(C_0 \oplus X, K),


C_2 = E(C_1 \oplus P_2, K), C_3 = E(C_2 \oplus P_3, 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

Part 1 — Cryptography

-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...)

Recommended Reading

- Stallings, W. Cryptography and Network Security: Principles and Practice, 5th edition. Prentice Hall, 2011
- Scneier, B. Applied Cryptography, New York: Wiley, 1996
- Mel, H.X. Baker, D. Cryptography Decrypted. Addison Wesley, 2001
- Simon Singh, The Code Book, (on-line)
- http://simonsingh.net/books/the-codebook/the-book/
- David, Kahn, The Codebreakers, 1996.

Videos (Stamp)

- Crypto Basics Mark Stamp- Info Security
- http://www.youtube.com/watch?v=gnhTDFEQK8A&feature=related
- Double Transposition One Time Pad
- http://www.youtube.com/watch?v=_85QljT_g9w&feature=related
- 3-1 Symmetric Key Stream And Block Ciphers
- http://www.youtube.com/watch?v=1GoP_HfF_v4&feature=related
- 3-2 Symmetric Key Stream Ciphers- RC4
- http://www.youtube.com/watch?v=riIp6EQOJOg&feature=related
- *3-3 Symmetric Key Block Ciphers, Feistel cipher
- http://www.youtube.com/watch?v=ySZvE9vOfEQ&feature=related
- 3-4 Symmetric key = Block Ciphers, DES
- https://www.youtube.com/watch?v=G_guTnTcoqg
- 3-5 Symmetric Key -Block ciphers DES, 3DES
- http://www.youtube.com/watch?v=jQEx_vxLnrE&feature=related

Videos (Stamp)

- 3-6 Symmetric Key-block, AES
- https://www.youtube.com/watch?v=ZhILF5Dhx74
- 3-7 Information Security: Principles and Practices
- https://www.youtube.com/watch?v=aR29pnuJ6fQ
- 3-8 Symmetric Key Crypto- block cipher modes, ECB
- https://www.youtube.com/watch?v=qTjW_6q_61g
- 3-9 Symmetric Key Crypto- block cipher, CBC, CTR
- https://www.youtube.com/watch?v=057hz60lhZw
- 3-10 Symmetric Key Crypto- integrity, message authentication code, MAC
- https://www.youtube.com/watch?v=8XcFiMju_94

More Video Resources

- http://www.FreeSecurityPlus.com
- One time pad demo
- https://www.youtube.com/watch?v=3uJl2zutyO4
- Block and Stream Ciphers
- https://www.youtube.com/watch?v=E_3M41NrtsU

More Resources

- RSA Laboratories http://www.rsa.com/rsalabs/
- http://www.rsa.com/rsalabs/node.asp?id=2174 Stream ciphers
- Search Security Tutorials and Information
- http://searchsecurity.techtarget.com/tutorial/Information-securitytutorials
- http://searchsecurity.techtarget.com/definition/block-cipher
- Stamp
- http://cs.sjsu.edu/~stamp/crypto/PowerPoint_PDF/5_StreamCiphers.pdf
- Stream vs Block
- http://people.seas.harvard.edu/~salil/cs120/docs/lec13.pdf
- Digital signatures
- https://www.youtube.com/watch?v=HubAvQq6SPM