TA39 Tanmay Mane

S-DES implementation code :

Initial permutation

$$IP = [2, 6, 3, 1, 4, 8, 5, 7]$$

Expansion permutation

Permutation P4

$$P4 = [2, 4, 3, 1]$$

Permutation P8

Permutation P10

Inverse permutation

$$IP_{inv} = [4, 1, 3, 5, 7, 2, 8, 6]$$

S-Boxes

```
[3, 2, 1, 0],
 [0, 2, 1, 3],
 [3, 1, 3, 2]
]
S1 = [
 [0, 1, 2, 3],
 [2, 0, 1, 3],
 [3, 0, 1, 0],
 [2, 1, 0, 3]
]
# Circular left shift
def left_shift(key, n):
 return key[n:] + key[:n]
# Initial permutation (IP)
def initial_permutation(plaintext):
 return [plaintext[i - 1] for i in IP]
# Expansion permutation (EP)
def expansion_permutation(R):
 return [R[i - 1] for i in EP]
```

```
# Permutation (P4)
def permutation_P4(input):
  return [input[i - 1] for i in P4]
# Permutation (P8)
def permutation_P8(input):
  return [input[i - 1] for i in P8]
# Permutation (P10)
def permutation_P10(input):
  return [input[i - 1] for i in P10]
# Inverse permutation (IP_inv)
def inverse_permutation(input):
  return [input[i - 1] for i in IP_inv]
# XOR operation
def xor(bits1, bits2):
  return [b1 ^ b2 for b1, b2 in zip(bits1, bits2)]
# S-Box substitution
def sbox_substitution(bits, sbox):
  row = bits[0] * 2 + bits[3]
  col = bits[1] * 2 + bits[2]
```

```
# F function
def f_function(R, K):
  expanded_R = expansion_permutation(R)
  xor_result = xor(expanded_R, K)
 # Split into two parts
  left_half = xor_result[:4]
  right_half = xor_result[4:]
 # S-Box substitution
  sbox0_output = sbox_substitution(left_half, S0)
  sbox1_output = sbox_substitution(right_half, S1)
 # Permutation (P4)
 p4_input = sbox0_output + sbox1_output
  return permutation_P4(p4_input)
# Generate subkeys
def generate_subkeys(key):
 # Permutation (P10)
  key = permutation_P10(key)
 # Split into two parts
  left_half = key[:5]
  right_half = key[5:]
 # Circular left shifts
```

```
left_half_shifted = left_shift(left_half, 1)
  right_half_shifted = left_shift(right_half, 1)
 # Concatenate and permute (P8)
  round_key1 = permutation_P8(left_half_shifted + right_half_shifted)
 # Another shift
  left_half_shifted = left_shift(left_half_shifted, 2)
  right_half_shifted = left_shift(right_half_shifted, 2)
 # Concatenate and permute (P8)
  round_key2 = permutation_P8(left_half_shifted + right_half_shifted)
  return round_key1, round_key2
# Encrypt a plaintext using S-DES
def encrypt(plaintext, key):
  round_key1, round_key2 = generate_subkeys(key)
 # Initial permutation
  plaintext = initial_permutation(plaintext)
 # Initial permutation
 L = plaintext[:4]
 R = plaintext[4:]
 # Round 1
  f_result = f_function(R, round_key1)
  new_R = xor(L, f_result)
 #Round 2
 L = R
```

```
R = new_R
  f_result = f_function(R, round_key2)
  new_R = xor(L, f_result)
 # Inverse permutation
  ciphertext = inverse_permutation(new_R + R)
  return ciphertext
# Decrypt a ciphertext using S-DES
def decrypt(ciphertext, key):
  round_key1, round_key2 = generate_subkeys(key)
 # Initial permutation
  ciphertext = initial_permutation(ciphertext)
 # Initial permutation
 L = ciphertext[:4]
 R = ciphertext[4:]
 # Round 1
  f_result = f_function(R, round_key2)
  new_R = xor(L, f_result)
 # Round 2
 L = R
 R = new_R
  f_result = f_function(R, round_key1)
  new_R = xor(L, f_result)
 # Inverse permutation
```

```
plaintext = inverse_permutation(new_R + R)
  return plaintext
# Function to get binary input
def get_binary_input(msg):
  binary = input(msg)
  binary = binary.replace(" ", "")
  binary = [int(b) for b in binary]
  return binary
# Main function
def main():
 # Get input from user
  plaintext = get_binary_input("Enter 8-bit plaintext (e.g., 10101010): ")
  key = get_binary_input("Enter 10-bit key (e.g., 1010101010): ")
 # Check input lengths
  if len(plaintext) != 8 or len(key) != 10:
 print("Invalid input lengths!")
 return
 # Encrypt
  ciphertext = encrypt(plaintext, key)
  print("Encrypted ciphertext:", ".join(map(str, ciphertext)))
```

```
# Decrypt
decrypted = decrypt(ciphertext, key)
print("Decrypted plaintext:", ".join(map(str, decrypted)))

if __name__ == "__main__":
 main()
```

Output:

Enter 8-bit plaintext (e.g., 10101010): 01011111

Enter 10-bit key (e.g., 1010101010): 0000011111

Encrypted ciphertext: 00001111

Decrypted plaintext: 01011111