CS 465

AES

Programming Lab #1

- Implement AES
- Use the FIPS 197 spec as your guide
 - Avoid looking at code on the Internet
 - Challenge yourself to implement the algorithm based on sources mentioned in the lab specification
 - The standard provides programming language independent pseudo-code
 - 20 pages in the spec of complete, step by step debugging information to check your solution

Finite Fields

- AES uses the finite field GF(2⁸)
- Byte notation for the element: x⁶ + x⁵ + x + 1
 - $0 \quad 0x^7 + 1x^6 + 1x^5 + 0x^4 + 0x^3 + 0x^2 + 1x + 1$

 - {63} hex
- Has its own arithmetic operations
 - Addition
 - Multiplication

Finite Field Arithmetic

- Addition (XOR)
 - $(x^6 + x^4 + x^2 + x + 1) + (x^7 + x + 1) = x^7 + x^6 + x^4 + x^2$
 - \circ {01010111} \oplus {10000011} = {11010100}
 - \circ {57} \oplus {83} = {d4}
- Multiplication is tricky

Finite Field Multiplication (•)

These cancel out

$$(x^6 + x^4 + x^2 + x + 1)(x^7 + x + 1) =$$

$$x^{13} + x^{11} + x^9 + x^8 + x^7 + x^7 + x^5 + x^3 + x^2 + x + x^6 + x^4 + x^2 + x + 1$$

$$= x^{13} + x^{11} + x^9 + x^8 + x^6 + x^5 + x^4 + x^3 + 1$$

and

$$x^{13} + x^{11} + x^9 + x^8 + x^6 + x^5 + x^4 + x^3 + 1$$
 modulo $(x^8 + x^4 + x^3 + x + 1)$
= $x^7 + x^6 + 1$.

Irreducible Polynomial

Efficient Finite Field Multiply

- There's a better way
 - xtime() very efficiently multiplies its input by {02}
 - This is the same as multiplying a polynomial by x
- Multiplication by higher powers can be accomplished through repeated applications of xtime()

Efficient Finite Field Multiply

```
Example: \{57\} \bullet \{13\}

\{57\} \bullet \{02\} = xtime(\{57\}) = \{ae\}

\{57\} \bullet \{04\} = xtime(\{ae\}) = \{47\}

\{57\} \bullet \{08\} = xtime(\{47\}) = \{8e\}

\{57\} \bullet \{10\} = xtime(\{8e\}) = \{07\}

\{57\} \bullet \{13\} = \{57\} \bullet (\{01\} \oplus \{02\} \oplus \{10\})

= \{57\} \bullet (\{01\} \oplus \{02\} \oplus \{10\})
```

$$= (\{57\} \bullet \{01\}) \oplus (\{57\} \bullet \{02\}) \oplus (\{57\} \bullet \{10\})$$

$$= \{57\} \oplus \{ae\} \oplus \{07\}$$

$$= \{fe\}$$

AES Parameters

- Nb Number of columns in the State
 - o For AES, Nb = 4
- Nk Number of 32-bit words in the Key
 - o For AES, Nk = 4, 6, or 8
- Nr Number of rounds (function of Nb and Nk)
 - o For AES, Nr = 10, 12, or 14

AES methods

- Convert to state array
- Transformations (and their inverses)
 - AddRoundKey
 - SubBytes
 - ShiftRows
 - MixColumns
- Key Expansion

Inner Workings

See Flash demo URL on course Lectures pages