

AES 128 bits.

Algorithme de chiffrement/déchiffrement symétrique (i.e. à clef secrète).

→ transmission d'un message confidentiel via un canal non sécurisé.

Une même clef secrète est utilisée pour les opérations de chiffrement et de déchiffrement (c'est un secret partagé¹ entre l'expéditeur et le destinataire du message).

AES est un algorithme de chiffrement par blocs, les données sont traitées par blocs de 128 bits pour le texte clair et le chiffré. La clef secrète a une longueur de 128 bits, d'où le nom de version : AES 128 (il existe deux autres variantes dont la clef fait respectivement 192 et 256 bits).

Bibliographie.

Les illustrations de ce document sont extraites de la norme et de l'animation d'un chiffrement AES proposée par Enrique Zabala :

- FIPS-197, Announcing the Advanced Encryption Standard (AES),
- The Rijndael Animation, Enrique Zabala, http://www.formaestudio.com/rijndaelinspector.

J.M. Dutertre – 2011

_

¹ Le problème de l'échange de la clef reste posé (souvent résolu grâce au recours à un algorithme de chiffrement non symétrique, i.e. à clef publique).

Conventions, indices, typage.

Convention de notation et indices de la norme :

Input bit sequence	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	
Byte number	0							1							2										
Bit numbers in byte	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	

Un état peut également être considéré comme un tableau de colonnes, chaque colonne comprenant 4 octets / 32 bits, i.e. de mots (*word*) de 32 bits.

$$\begin{vmatrix}
S_{0,0} & S_{0,1} & S_{0,2} & S_{0,3} \\
S_{1,0} & S_{1,1} & S_{1,2} & S_{1,3} \\
S_{2,0} & S_{2,1} & S_{2,2} & S_{2,3} \\
S_{3,0} & S_{3,1} & S_{3,2} & S_{3,3}
\end{vmatrix}$$

$$w_{c} = \begin{bmatrix}
S_{0,c} \\
S_{1,c} \\
S_{2,c} \\
S_{3,c}
\end{bmatrix}$$

$$w_{c} = \begin{bmatrix}
S_{0,c} \\
S_{1,c} \\
S_{2,c} \\
S_{3,c}
\end{bmatrix}$$

Chiffrement - Cipher.


```
Cipher(byte in[4*Nb], byte out[4*Nb], word w[Nb*(Nr+1)])
begin
 Nb = 4 (nb colonnes)
 byte state[4,Nb]
 Nr: nb de ronde
 state = in
 (10 pour AES 128 bits)
 Nk: nb de mots de la clef
 AddRoundKey(state, w[0, Nb-1])
 for round = 1 step 1 to Nr-1
 SubBytes(state)
 ShiftRows(state)
 MixColumns (state)
 AddRoundKey(state, w[round*Nb, (round+1)*Nb-1])
 end for
 SubBytes(state)
 ShiftRows (state)
 AddRoundKey(state, w[Nr*Nb, (Nr+1)*Nb-1])
 out = state
end
```

Transformation SubBytes().

→ transformation non linéaire appliquée indépendamment à chacun des octets de l'état en utilisant une table de substitution (Sbox).

$$\label{eq:subBytes} \begin{split} \underline{Exemple}: &\quad pour \ s_{1,1} = \{53\} \\ s'_{1,1} = SubBytes(s_{1,1}) = \{ed\} \end{split}$$

	ſ									7							
		0	1	2	3	4	5	6	7	8	9	a	b	С	d	е	f
	0	63	7c	77	7b	£2	6b	6f	с5	30	01	67	2b	fe	d 7	ab	76
	1	ca	82	c 9	7d	fa	59	47	£0	ad	d4	a2	af	9 c	a4	72	c0
	2	b 7	fd	93	26	36	3f	£7	CC	34	a5	e5	f1	71	đ8	31	15
	3	04	c7	23	c 3	18	96	05	9a	07	12	80	e2	eb	27	b2	75
	4	09	83	2c	1a	1b	6e	5a	a0	52	3b	d6	b3	29	е3	2f	84
	5	53	d1	00	ed	20	fc	b1	5b	6a	cb	be	39	4a	4c	58	cf
	6	d0	ef	aa	fb	43	4d	33	85	45	£9	02	7 f	50	3с	9f	a8
l _x	7	51	a 3	40	8f	92	9 d	38	£5	bc	b 6	da	21	10	ff	£3	d2
1^	8	cd	0 c	13	ec	5f	97	44	17	c4	a7	7e	3d	64	5d	19	73
	9	60	81	4f	dc	22	2a	90	88	46	ee	b8	14	de	5e	0b	db
	a	e0	32	3a	0a	49	06	24	5c	c2	d3	ac	62	91	95	e4	79
	b	e7	c8	37	6d	8d	d 5	4e	a 9	6c	56	£4	ea	65	7a	ae	08
	С	ba	78	25	2e	1c	a 6	b4	c 6	e8	dd	74	1f	4b	bd	8b	8a
	d	70	3 e	b5	66	48	03	£6	0 e	61	35	57	b9	86	c1	1d	9 e
	е	e1	f8	98	11	69	d 9	8e	94	9b	1e	87	e 9	ce	55	28	df
	f	8c	a1	89	0d	bf	e 6	42	68	41	99	2d	0f	b0	54	bb	16

SubBytes() est bijective sur GF(2⁸).

Transformation ShiftRows().

 \rightarrow Permutation cyclique des octets sur les lignes de l'état. Le décalage des octets correspond à l'indice de la ligne considérée (0 \leq r < 4).

 $s'_{r,c} = s_{r, (c+r) \text{mod}4}$

Transformation MixColumns().

→ transformation appliquée à un état colonne après colonne.

C'est une transformation linéaire : un produit matriciel utilisant les 4 octets d'une colonne. Les colonnes sont traitées comme des polynômes dans $GF(2^8)$ et multipliées modulo $x^4 + 1$ avec les polynômes fixes donnés figure suivante :

$$\begin{bmatrix} s_{0,c} \\ s_{1,c} \\ s_{2,c} \\ s_{3,c} \end{bmatrix} = \begin{bmatrix} 02 & 03 & 01 & 01 \\ 01 & 02 & 03 & 01 \\ 01 & 01 & 02 & 03 \\ 03 & 01 & 01 & 02 \end{bmatrix} \begin{bmatrix} s_{0,c} \\ s_{1,c} \\ s_{2,c} \\ s_{3,c} \end{bmatrix}$$

$$\begin{aligned} s_{0,c}' &= (\{02\} \bullet s_{0,c}) \oplus (\{03\} \bullet s_{1,c}) \oplus s_{2,c} \oplus s_{3,c} \\ s_{1,c} &= s_{0,c} \oplus (\{02\} \bullet s_{1,c}) \oplus (\{03\} \bullet s_{2,c}) \oplus s_{3,c} \\ s_{2,c}' &= s_{0,c} \oplus s_{1,c} \oplus (\{02\} \bullet s_{2,c}) \oplus (\{03\} \bullet s_{3,c}) \\ s_{2,c}' &= s_{0,c} \oplus s_{1,c} \oplus (\{02\} \bullet s_{2,c}) \oplus (\{03\} \bullet s_{3,c}) \\ s_{3,c}' &= (\{03\} \bullet s_{0,c}) \oplus s_{1,c} \oplus s_{2,c} \oplus (\{02\} \bullet s_{3,c}) \\ \end{aligned}$$

Transformation AddRoundKey().

→ ajout de la clef de ronde (ou de la clef lors de la ronde initiale) à l'état considéré (l'addition étant prise au sens ou exclusif). Un XOR (au niveau bit) est appliqué entre chacun des octets de l'état et de la clef de ronde.

X	OR			
0	0	0	X ⊕ 0 = X	
0	1	1	$X \oplus 1 = not(X)$	
1	0	1	X ⊕ X = 0	$X \oplus a \oplus X = a$
1	1	0	$X \oplus not(X) = 1$	

Exemple:

Key Expansion – Diversification de la clef.

```
KeyExpansion(byte key[4*Nk], word w[Nb*(Nr+1)], Nk)
begin
 word temp
 i = 0
 while (i < Nk)
 w[i] = word(key[4*i], key[4*i+1], key[4*i+2], key[4*i+3])
 i = i+1
 end while
 i = Nk
 while (i < Nb * (Nr+1)]
 temp = w[i-1]
 if (i \mod Nk = 0)
 temp = SubWord(RotWord(temp)) xor Rcon[i/Nk]
 else if (Nk > 6 \text{ and i mod } Nk = 4)
 temp = SubWord(temp)
 end if
 w[i] = w[i-Nk] xor temp
 01 02 04 08 10 20 40 80 1b 36
 i = i + 1
 00 00 00 00 00 00 00 00 00 00
 end while
 Rcon
 00 00 00 00 00 00 00 00 00 00
end
 00 00 00 00 00 00 00 00 00 00
```


2b	28	ab	09	a0	88	23	2a	f2	7a	59	73	3d	47	1e	6d	-		c9	e1	b6
7e	ae	f7	cf	fa	54	a3	6c	c2	96	35	59	80	16	23	7a		14	ee	3f	63
15	d2	15	4f	fe	2c	39	76	95	b9	80	f6	47	fe	7e	88	1 [25	0c	0c
16	a6	88	3c	17	b1	39	05	f2	43	7a	7f	7d	3е	44	3b		a8	89	c8	a6
Cipher Key Rou					und	d key 1 Round key 2						Ro	ound	key	3		Ro	und	key	10

Inverse Cipher.


```
InvCipher(byte in[4*Nb], byte out[4*Nb], word w[Nb*(Nr+1)])
begin
 byte state[4,Nb]
 state = in
 AddRoundKey(state, w[Nr*Nb, (Nr+1)*Nb-1])
 for round = Nr-1 step -1 downto 1
 InvShiftRows(state)
 InvSubBytes(state)
 AddRoundKey(state, w[round*Nb, (round+1)*Nb-1])
 InvMixColumns(state)
 end for
 InvShiftRows(state)
 InvSubBytes(state)
 AddRoundKey(state, w[0, Nb-1])
 out = state
end
```

Les clefs de ronde sont utilisées dans l'ordre inverse de celui du chiffrement.

On notera que l'ordre des transformations diffère de celui du Cipher.

→ le déchiffrement consiste à appliquer dans l'ordre inverse du chiffrement les transformations inverses correspondantes ("détricoter le chiffrement").

InvShiftRows().

InvSubBytes().

→ inverse de la transformation SubBytes().

									3	Y							
		0	1	2	3	4	5	6	7	8	9	a	b	С	d	е	f
	0	52	09	6a	đ5	30	36	a 5	38	bf	40	a 3	9 e	81	f3	d 7	fb
	1	7c	e 3	39	82	9b	2f	ff	87	34	8e	43	44	с4	de	e9	cb
	2	54	7b	94	32	a6	c2	23	3d	ee	4c	95	0b	42	fa	с3	4e
	3	08	2e	a1	66	28	d9	24	b2	76	5b	a2	49	6d	8b	d1	25
	4	72	f8	f6	64	86	68	98	16	d4	a4	5c	CC	5d	65	b6	92
	5	6c	70	48	50	fd	ed	b9	da	5e	15	46	57	a 7	8d	9d	84
	6	90	d 8	ab	00	8c	bc	d3	0a	f7	e4	58	05	b8	b3	45	06
x	7	d0	2c	1e	8f	ca	3f	0f	02	c1	af	bd	03	01	13	8a	6b
^	8	3a	91	11	41	4f	67	dc	ea	97	f2	cf	e	f0	b4	e6	73
	9	96	ac	74	22	e7	ad	35	85	e2	f9	37	e8	1c	75	df	6e
	a	47	f1	1a	71	1d	29	с5	89	6f	b7	62	0e	aa	18	be	1b
	b	fc	56	3e	4b	С6	d2	79	20	9a	db	c0	fe	78	cd	5a	f4
	С	1f	dd	a8	33	88	07	c7	31	b1	12	10	59	27	80	ec	5f
	d	60	51	7f	a 9	19	b5	4a	0d	2d	e5	7a	9f	93	с9	9c	ef
	е	a0	о Ф	3b	4d	ae	2a	f5	b0	c8	eb	bb	30	83	53	99	61
	f	17	2b	04	7e	ba	77	d 6	26	e1	69	14	63	55	21	0c	7d

$$\begin{aligned} Pour \quad s_{i,j} &= \{ed\} \\ s'_{i,j} &= InvSubBytes(s_{i,j}) = \{53\} \end{aligned}$$

InvMixColumns().

$$\begin{bmatrix} s_{0,c}' \\ s_{1,c}' \\ s_{2,c}' \\ s_{3,c} \end{bmatrix} = \begin{bmatrix} 0e & 0b & 0d & 09 \\ 09 & 0e & 0b & 0d \\ 0d & 09 & 0e & 0b \\ 0b & 0d & 09 & 0e \end{bmatrix} \begin{bmatrix} s_{0,c} \\ s_{1,c} \\ s_{2,c} \\ s_{3,c} \end{bmatrix} \\ = \begin{bmatrix} 0e & 0b & 0d & 09 \\ 09 & 0e & 0b \\ 0b & 0d & 09 & 0e \end{bmatrix} \begin{bmatrix} s_{0,c} \\ s_{1,c} \\ s_{2,c} \\ s_{3,c} \end{bmatrix} \\ = \begin{bmatrix} s'_{0,c} = (\{0e\} \bullet s_{0,c}) \oplus (\{0b\} \bullet s_{1,c}) \oplus (\{0d\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{3,c}) \\ s'_{1,c} = (\{0g\} \bullet s_{0,c}) \oplus (\{0g\} \bullet s_{1,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{3,c}) \\ s'_{2,c} = (\{0g\} \bullet s_{0,c}) \oplus (\{0g\} \bullet s_{1,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{3,c}) \\ s'_{3,c} = (\{0g\} \bullet s_{0,c}) \oplus (\{0g\} \bullet s_{1,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{3,c}) \\ s'_{3,c} = (\{0g\} \bullet s_{0,c}) \oplus (\{0g\} \bullet s_{1,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{3,c}) \\ s'_{3,c} = (\{0g\} \bullet s_{0,c}) \oplus (\{0g\} \bullet s_{1,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{3,c}) \\ s'_{3,c} = (\{0g\} \bullet s_{0,c}) \oplus (\{0g\} \bullet s_{1,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0g\} \bullet s_{3,c}) \\ s'_{3,c} = (\{0g\} \bullet s_{0,c}) \oplus (\{0g\} \bullet s_{1,c}) \oplus (\{0g\} \bullet s_{2,c}) \oplus (\{0$$

Equivalent Inverse Cipher.

→ version utilisant un ordre des transformations identique à celui du Cipher (chaque transformation étant remplacée par son inverse).

Propriétés algorithmiques:

- 1. Il est possible d'inverser l'ordre des transformation SubBytes() et ShiftRows(), et également pour InvSubBytes() et InvShiftRows().
- 2. Les transformations MixColumns() et InvMixColumns() sont linéaires vis-à-vis de la colonne d'entrée, c'est-à-dire :

InvMixColumns(state XOR RoundKey) =

InvMixColumns(state) XOR InvMixColumns(RoundKey)

```
EqInvCipher(byte in[4*Nb], byte out[4*Nb], word dw[Nb*(Nr+1)])
begin
  byte
 state[4,Nb]
 state = in
  AddRoundKey(state, dw[Nr*Nb, (Nr+1)*Nb-1])
 for round = Nr-1 step -1 downto 1
 InvSubBytes(state)
 InvShiftRows(state)
 InvMixColumns(state)
 AddRoundKey(state, dw[round*Nb, (round+1)*Nb-1])
 end for
 InvSubBytes(state)
 InvShiftRows(state)
 AddRoundKey(state, dw[0, Nb-1])
 out = state
end
For the Equivalent Inverse Cipher, the following pseudo code is added at
the end of the Key Expansion routine (Sec. 5.2):
 for i = 0 step 1 to (Nr+1)*Nb-1
 dw[i] = w[i]
 end for
 for round = 1 step 1 to Nr-1
 InvMixColumns(dw[round*Nb, (round+1)*Nb-1]) // note
 change
type
 end for
```