

Computer Security Lecture 4

Block Ciphers and the Data Encryption Standard

Dr. Mohamed Loey

Lecturer, Faculty of Computers and Information Benha University

Egypt

Table of Contents

Stream Ciphers and Block Ciphers

Data Encryption Standard

DES Algorithm

DES Key Creation

DES Encryption

The Strength Of DES

Table of Contents

Stream Ciphers and Block Ciphers

Data Encryption Standard

DES Algorithm

DES Key Creation

DES Encryption

The Strength Of DES

Stream Ciphers and Block Ciphers

□ Stream cipher is one that encrypts a digital data stream one bit or one byte at a time.

□ Block cipher is one in which a block of plaintext is treated as a whole and used to produce a ciphertext block of equal length.

Stream Cipher

Block Cipher

Table of Contents

Stream Ciphers and Block Ciphers

Data Encryption Standard

DES Algorithm

DES Key Creation

DES Encryption

The Strength Of DES

Data Encryption Standard

- □ Data Encryption Standard is a symmetric-key algorithm for the encryption of electronic data.
- □ Developed in the early 1970s at IBM and based on an earlier design by Horst Feistel.
- □ DES was issued in 1977 by the National Bureau of Standards, now the National Institute of Standards and Technology (NIST), as Federal Information Processing Standard 46

Data Encryption Standard

- DES, data are encrypted in 64-bit blocks using a 56 bits (+8 parity bits) key.
- ☐ The algorithm transforms 64-bit input in a series of steps into a 64-bit output.
- ☐ The same steps, with the same key, are used to reverse the encryption.

Data Encryption Standard

DES uses "keys" where are also apparently 16 hexadecimal numbers long, or apparently 64 bits long. However, every 8th key bit is ignored in the DES algorithm, so that the effective key size is 56 bits.

Table of Contents

Stream Ciphers and Block Ciphers

Data Encryption Standard

DES Algorithm

DES Key Creation

DES Encryption

The Strength Of DES

DES Algorithm

Table of Contents

Stream Ciphers and Block Ciphers

Data Encryption Standard

DES Algorithm

DES Key Creation

DES Encryption

The Strength Of DES

DES Algorithm

- \Box Let K be the hexadecimal key K = 133457799BBCDFF1
- □ K=64bit

☐ The DES algorithm uses the following steps:

- 1) Step 1: Apply permutation choice -1 (PC-1)
- The 64-bit key is permuted according to the following table, PC-1

PC-1						
57	49	41	33	25	17	9
1	58	50	42	34	26	18
10	2	59	51	43	35	27
19	11	3	60	52	44	36
63	55	47	39	31	23	15
7	62	54	46	38	30	22
14	6	61	53	45	37	29
21	13	5	28	20	12	4

```
PC-1
 10111100 11011111 11110001
 42
 34
 26
 18
 43
 27
 52
 36
we get the 56-bit permutation
 39
 31
 23
 15
 38
 22
 45
 29
```


 \square Kp = 1111000 0110011 0010101 0101111 0101010 1011001 10011111 00011111

2) Split Kp key into left and right halves

 \square Kp = 11111000 0110011 0010101 0101111 0101010 1011001 10011111 00011111

- $\square K_{L} = 11111000 0110011 0010101 0101111$
- \square $K_R = 0101010 1011001 1001111 0001111$

- 2) Apply Shifts (Left) as describe on table
- \square $K_{l} = 11111000 0110011 0010101 0101111$
- \square $K_R = 0101010 1011001 1001111 0001111$
- \square $K_{L1} = Shift(K_L) = 111000011001100101010111111$
- \square $K_{R1} = Shift(K_R) = 1010101011001100111100011110$
- \square K_{L2} =Shift(K_{L1})= 11000011001100101010111111
- \square $K_{R2} = Shift(K_{R1}) = 0101010110011001111000111101$
- \square $K_{R3} = Shift(K_{R2}) = 0101011001100111100011110101$

Iteration	Number of
Number	Left Shifts

- 1 1 2 1 3 2
- 452
- 7 2
- 3 2 9 1
- 10
 2

 11
 2
- 12 2 13 2
- 14 2 15 2 16 1
 - Dr Mohamed Loey

- 2) Apply Shifts (Left) as describe on table
- \square $K_{L4} = 0011001100101010111111111100$
- \square $K_{RA} = 0101100110011110001111010101$
- \square $K_{L5} = 11001100101010111111111110000$
- \square $K_{R5} = 0110011001111000111101010101$
- \square $K_{l\delta} = 001100101010111111111100001$
- \square $K_{R6} = 1001100111100011110101010101$
- \square $K_{LZ} = 110010101010111111111100001100$
- \square $K_{R7} = 0110011110001111010101010101$

Iteration	Number of
Number	Left Shifts

1	1
2	1
3	2
4	2

- 2) Apply Shifts (Left) as describe on table
- \square $K_{l8} = 001010101011111111110000110011$
- \square $K_{R8} = 10011111000111110101010101011001$
- \square $K_{l9} = 01010101011111111100001100110$
- \square $K_{R9} = 00111110001111101010101011100111$
- \square $K_{L10} = 010101011111111110000110011001$
- \square $K_{R10} = 111110001111101010101011001100$
- \square $K_{l11} = 010101111111111000011001100101$
- \square $K_{R11} = 1100011110101010101100110011$

Iteration	Number of
Number	Left Shifts

- 1 1 2 1 3 2
 - 4 2 5 2
 - 2
 - 2 1
 - 10 2 11 2
 - 2
 - 2
 - 15 2 16 1

13

- 2) Apply Shifts (Left) as describe on table
- \square $K_{L12} = 010111111111100001100110010101$
- \square $K_{R12} = 000111110101010101100110011111$
- \square $K_{113} = 011111111110000110011001010101$
- \square $K_{R13} = 01111101010101011001100111100$
- \square $K_{L14} = 111111111000011001100101010101$
- \square $K_{R1} = 1110101010101100110011110001$
- \square $K_{l15} = 1111110000110011001010101111$
- \square $K_{R1.5} = 101010101011001100111110001111$

Iteration	Number of
Number	Left Shifts

- 1 1 2 1 3 2
 - 4 2 5 2
 - 2
 - 1
 - 102112
 - 12 2 13 2
 - 2
 - 15 2 16 1

- 2) Apply Shifts (Left) as describe on table
- \square $K_{l16} = 111100001100110010101011111$
- \square $K_{R16} = 010101010110011001111100011111$

Iteration	Number of
Number	Left Shifts
1	1
2	1
3	2
4	2
5	2 2 2 2 2 2
6	2
7	2
8	2
9	1
10	2
11	2 2
12	2
13	2
14	2
15	2
16	1

- 3) Concatenate K_L and K_R

PC-2

- 4) Apply PC-2 to all 16 keys
- → we get the 48-bit permutation for each key

14	17	11	24	1	5
3	28	15	6	21	10
23	19	12	4	26	8
16	7	27	20	13	2
41	52	31	37	47	55
30	40	51	45	33	48
44	49	39	56	34	53
46	42	50	36	29	32

□ K1=000110 110000 001011 101111 111111 000111 000001 110010

- \square $K_1 = 000110 110000 001011 101111 1111111 000111 000001 110010$
- \square $K_2 = 011110 011010 111011 011001 110110 111100 100111 100101$
- \square $K_3 = 010101 \ 011111 \ 110010 \ 001010 \ 010000 \ 101100 \ 111110 \ 011001$
- \square $K_{\angle} = 011100 101010 110111 010110 110110 110011 010100 011101$
- \square $K_5 = 0111111 001110 110000 000111 111010 110101 001110 101000$
- \square $K_{s} = 011000 111010 010100 1111110 010100 000111 101100 1011111$
- \square $K_7 = 111011 001000 010010 110111 111101 100001 100010 111100$
- \square $K_{\mathcal{B}} = 1111101 1111000 101000 1111010 110000 010011 101111 1111011$
- \square $K_o = 111000 001101 101111 101011 111011 011110 011110 000001$

- \square $K_{12} = 011101 010111 000111 110101 100101 000110 011111 101001$
- \square $K_{1.3} = 100101 1111100 010111 010001 1111110 101011 101001 000001$
- \square $K_{1} = 010111 110100 001110 110111 111100 101110 011100 111010$
- \square $K_{1.5}$ = 101111 111001 000110 001101 001111 010011 1111100 001010
- \square $K_{18} = 110010 110011 110110 001011 000011 100001 011111 110101$

DES Algorithm

Table of Contents

Stream Ciphers and Block Ciphers

Data Encryption Standard

DES Algorithm

DES Key Creation

DES Encryption

The Strength Of DES

DES Algorithm

 \square Assume: M = 0123456789ABCDEF

□ M=0000 0001 0010 0011 0100 0101 0110 0111 1000 1001 1010 1011 1100 1101 1110 1111

- □ M=0000 0001 0010 0011 0100 0101 0110 0111 1000 1001 1010 1011 1100 1101 1110 1111
- ☐ Applying the initial permutation to the block of text P (64bit).
- □ IP=1100 1100 0000 0000 1100 1100 1111 1111 1111 0000

1010 1010 1111 0000 1010 1010

58	50	42	34	26	18	10	2
60	52	44	36	28	20	12	4
62	54	46	38	30	22	14	6
64	56	48	40	32	24	16	8
57	49	41	33	25	17	9	1
59	51	43	35	27	19	11	3
61	53	45	37	29	21	13	5
63	55	47	39	31	23	15	7

ΙP

DES Algorithm

- \square Divide the permuted block IP into a left half L_0 of 32 bits, and a right half R_0 of 32 bits.
- $\Box L_0 = 1100 \ 1100 \ 0000 \ 0000 \ 1100 \ 1100 \ 1111 \ 1111$
- $\square R_0 = 1111 0000 1010 1010 1111 0000 1010 1010$

- $\Box L_n = R_{n-1}$
- $\square R_n = L_{n-1} \oplus f(R_{n-1}, K_n)$

- \Box **Example:** For n = 1, we have
- \square $L_0 = 1100 1100 0000 0000 1100 1100 1111 11111$
- \square $R_0 = 1111 0000 1010 1010 1111 0000 1010 1010$

- $\square K_1 = 000110 \ 110000 \ 001011 \ 101111 \ 111111 \ 000111 \ 000001 \ 110010$
- \square $L_1 = R_0 = 11111 0000 1010 1010 11111 0000 1010 1010$
- $\square R_1 = L_0 \oplus f(R_0, K_1)$

K=48bit but R_0 =32bit problem

\Box Calculate $f(R_0, K_1)$

$$\square R_1 = L_0 \oplus f(R_0, K_1)$$

$$\Box$$
 $E(R_0)$

E BIT-SELECTION TABLE

32	1	2	3	4	5
4	5	6	7	8	9
8	9	10	11	12	13
12	13	14	15	16	17
16	17	18	19	20	21
20	21	22	23	24	25
24	25	26	27	28	29
28	29	30	31	32	1

$$\square$$
 $R_0 = 1111 0000 1010 1010 1111 0000 1010 1010$

$$\Box$$
 $E(R_0) = 011110 100001 010101 010101 011110 100001 010101 010101$

- $\square R_1 = L_0 \oplus f(R_0, K_1)$
- $\square K_1 = 000110 \ 110000 \ 001011 \ 101111 \ 1111111 \ 000111 \ 000001$
- \Box $E(R_0)$ = 011110 100001 010101 010101 011110 100001 010101 010101
- $\square K_1 \oplus E(R_0) = 011000 \ 010001 \ 011110 \ 111010 \ 100001 \ 100110$ $010100 \ 100111$

- \Box We have not yet finished calculating the function f
- We now have 48 bits, or eight groups of six bits. We now do something strange with each group of six bits: we use them as addresses in tables called "S boxes".
- $\Box f(K_n, E(R_{n-1})) = B_1 B_2 B_3 B_4 B_5 B_6 B_7 B_8$
- \square where each B_i is a group of six bits. We now calculate
- $\Box S_1(B_1) S_2(B_2) S_3(B_3) S_4(B_4) S_5(B_5) S_6(B_6) S_7(B_7) S_8(B_8)$

☐ The net result is that the eight groups of 6 bits are transformed into eight groups of 4 bits (the 4-bit outputs from the S boxes) for 32 bits total.

S1

Column Number

Row
No. 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

0 14 4 13 1 2 15 11 8 3 10 6 12 5 9 0 7

1 0 15 7 4 14 2 13 1 10 6 12 11 9 5 3 8

2 4 1 14 8 13 6 2 11 15 12 9 7 3 10 5 0

3 15 12 8 2 4 9 1 7 5 11 3 14 10 0 6 13

 \Box For example, for input block B = 011011 the first bit is "0" and the last bit "1" giving 01 as the row. This is row 1. The middle four bits are "1101". This is the binary equivalent of decimal 13, so the column is column number 13. In row 1, column 13 appears 5. This determines the output; 5 is binary 0101, so that the output is 0101. Hence $S_{1}(011011) = 0101$.

			S1					S5
11 1	12 1	2 15	11 0	2 10	C 12	г о	0 7	2 12 4 1 7 10 11 6 8 5 3 15 13 0 14 9
14 4	13 1	2 15	11 8	3 10	6 12	5 9		14 11 2 12 4 7 13 1 5 0 15 10 3 9 8 6
0 15 4 1	7 4	14 2 13 6	13 1 2 11	10 6 15 12	12 11 9 7	9 5 3 10	3 8	4 2 1 11 10 13 7 8 15 9 12 5 6 3 0 14
4 1 15 12	14 8 8 2	13 6 4 9	1 7	15 12 5 11	3 14	3 10 10 0	5 0 6 13	11 8 12 7 1 14 2 13 6 15 0 9 10 4 5 3
15 12	0 2	4 9	1 /	2 11	5 14	10 0	0 13	
			S2					S6
15 1	0 1/	c 11	2 1	0 7	2 12	12 0	F 10	12 1 10 15 9 2 6 8 0 13 3 4 14 7 5 11
3 13	8 14 4 7	6 11 15 2	3 4 8 14	9 7 12 0	2 13 1 10	12 0 6 9	5 10 11 5	10 15 4 2 7 12 9 5 6 1 13 14 0 11 3 8
0 14	7 11	10 4	13 1	12 0 5 8	12 6	9 3	2 15	9 14 15 5 2 8 12 3 7 0 4 10 1 13 11 6
13 8	10 1	3 15	4 2	11 6	7 12	9 5	14 9	4 3 2 12 9 5 15 10 11 14 1 7 6 0 8 13
15 6	10 1	2 13	4 2	11 0	/ 12	0 3	14 9	
			S 3					S7
10 0	9 14	6 3		1 13	12 7	11 <i>1</i>	2 8	S7 4 11 2 14 15 0 8 13 3 12 9 7 5 10 6 1
10 0 13 7	9 14	6 3 3 4	15 5	1 13 2 8	12 7 5 14	11 4 12 11	2 8 15 1	
13 7	0 9	3 4	15 5 6 10	2 8	5 14	12 11	15 1	4 11 2 14 15 0 8 13 3 12 9 7 5 10 6 1
13 7 13 6	0 9 4 9	3 4 8 15	15 5 6 10 3 0	2 8 11 1	5 14 2 12	12 11 5 10	15 1 14 7	4 11 2 14 15 0 8 13 3 12 9 7 5 10 6 1 13 0 11 7 4 9 1 10 14 3 5 12 2 15 8 6
13 7	0 9	3 4	15 5 6 10	2 8	5 14	12 11 5 10	15 1	4 11 2 14 15 0 8 13 3 12 9 7 5 10 6 1 13 0 11 7 4 9 1 10 14 3 5 12 2 15 8 6 1 4 11 13 12 3 7 14 10 15 6 8 0 5 9 2
13 7 13 6	0 9 4 9	3 4 8 15	15 5 6 10 3 0	2 8 11 1	5 14 2 12	12 11 5 10	15 1 14 7	4 11 2 14 15 0 8 13 3 12 9 7 5 10 6 1 13 0 11 7 4 9 1 10 14 3 5 12 2 15 8 6 1 4 11 13 12 3 7 14 10 15 6 8 0 5 9 2
13 7 13 6 1 10	0 9 4 9 13 0	3 4 8 15 6 9	15 5 6 10 3 0 8 7	2 8 11 1 4 15	5 14 2 12 14 3	12 11 5 10 11 5	15 1 14 7 2 12	4 11 2 14 15 0 8 13 3 12 9 7 5 10 6 1 13 0 11 7 4 9 1 10 14 3 5 12 2 15 8 6 1 4 11 13 12 3 7 14 10 15 6 8 0 5 9 2 6 11 13 8 1 4 10 7 9 5 0 15 14 2 3 12
13 7 13 6 1 10 7 13	0949130	3 4 8 15 6 9 Ø 6	15 5 6 10 3 0 8 7 S4 9 10	2 8 11 1 4 15	5 14 2 12 14 3	12 11 5 10 11 5	15 1 14 7 2 12 4 15	4 11 2 14 15 0 8 13 3 12 9 7 5 10 6 1 13 0 11 7 4 9 1 10 14 3 5 12 2 15 8 6 1 4 11 13 12 3 7 14 10 15 6 8 0 5 9 2 6 11 13 8 1 4 10 7 9 5 0 15 14 2 3 12
13 7 13 6 1 10 7 13 13 8	0 9 4 9 13 0 14 3 11 5	3 4 8 15 6 9 0 6 6 15	15 5 6 10 3 0 8 7 S4 9 10 0 3	2 8 11 1 4 15 1 2 4 7	5 14 2 12 14 3 8 5 2 12	12 11 5 10 11 5 11 12 1 10	15 1 14 7 2 12 4 15 14 9	4 11 2 14 15 0 8 13 3 12 9 7 5 10 6 1 13 0 11 7 4 9 1 10 14 3 5 12 2 15 8 6 1 4 11 13 12 3 7 14 10 15 6 8 0 5 9 2 6 11 13 8 1 4 10 7 9 5 0 15 14 2 3 12 S8 13 2 8 4 6 15 11 1 10 9 3 14 5 0 12 7 1 15 13 8 10 3 7 4 12 5 6 11 0 14 9 2
13 7 13 6 1 10 7 13	0949130	3 4 8 15 6 9 Ø 6	15 5 6 10 3 0 8 7 S4 9 10	2 8 11 1 4 15	5 14 2 12 14 3	12 11 5 10 11 5	15 1 14 7 2 12 4 15	4 11 2 14 15 0 8 13 3 12 9 7 5 10 6 1 13 0 11 7 4 9 1 10 14 3 5 12 2 15 8 6 1 4 11 13 12 3 7 14 10 15 6 8 0 5 9 2 6 11 13 8 1 4 10 7 9 5 0 15 14 2 3 12 S8 13 2 8 4 6 15 11 1 10 9 3 14 5 0 12 7 1 15 13 8 10 3 7 4 12 5 6 11 0 14 9 2

- $\square K_1 \oplus E(R_0) = 011000 010001 011110 111010 100001 100110$ 010100 100111.
- $\Box S_1(B_1)S_2(B_2)S_3(B_3)S_4(B_4)S_5(B_5)S_6(B_6)S_7(B_7)S_8(B_8) = 0101 \ 1100 \ 1000 \ 0010 \ 1011 \ 0101 \ 1001 \ 0111$
- \Box The final stage in the calculation of f is to do a permutation P of the S-box output to obtain the final value of f:
- $\Box f = P(S_1/B_1)S_2/B_2/...S_8/B_8/1$


```
 \Box S_1(B_1)S_2(B_2)S_3(B_3)S_4(B_4)S_5(B_5)S_6(B_6)S_7(B_7)S_8(B_8) = 0101 1100 1000 
 0010 1011 0101 1001 0111
```


 $\Box f = 0010 0011 0100 1010 1010 1001 1011 1011$

Ρ

- $\square R_1 = L_0 \oplus f(R_0, K_1) =$
 - 1100 1100 0000 0000 1100 1100 1111 1111
- = 1110 1111 0100 1010 0110 0101 0100 0100

DES Algorithm

□ In the next round, we will have $L_2 = R_1$, which is the block we just calculated, and then we must calculate $R_2 = L_1 \oplus f(R_1, K_2)$, and so on for 16 rounds.

 \Box At the end of the sixteenth round we have the blocks L_{16} and R_{16} . We then *reverse* the order of the two blocks into the 64-bit block

- ☐ If we process all 16 blocks using the method defined previously, we get, on the 16th round
- \square $L_{16} = 0100 0011 0100 0010 0011 0010 0011 0100$
- $\square R_{16} = 0000 1010 0100 1100 1101 1001 1001 0101$
- ☐ We reverse the order of these two blocks and apply the final permutation to
- $\square R_{1\delta}L_{1\delta} = 00001010 \ 01001100 \ 11011001 \ 10010101 \ 01000011 \ 01000010 \ 00110010 \ 00110100$

DES Algorithm

☐ Then apply a final permutation IP-1 as defined by the following table: IP⁻¹

- $\square R_{16}L_{16} = 00001010 \ 01001100 \ 11011001 \ 10010101 \ 01000011 \ 01000010 \ 00110010 \ 00110100$
- $\square P^{1} = 10000101 \ 11101000 \ 00010011 \ 01010100 \ 00001111$ $00001010 \ 10110100 \ 00000101$
- ☐ which in hexadecimal format is
- 85E813540F0AB405

8	48	16	56	24	64	32
7	47	15	55	23	63	31
6	46	14	54	22	62	30
5	45	13	53	21	61	29
4	44	12	52	20	60	28
3	43	11	51	19	59	27
2	42	10	50	18	58	26
1	41	9	49	17	57	25
	7 6 5 4 3 2	7 47 6 46 5 45 4 44 3 43 2 42	7 47 15 6 46 14 5 45 13 4 44 12 3 43 11 2 42 10	7 47 15 55 6 46 14 54 5 45 13 53 4 44 12 52 3 43 11 51 2 42 10 50	7 47 15 55 23 6 46 14 54 22 5 45 13 53 21 4 44 12 52 20 3 43 11 51 19 2 42 10 50 18	7 47 15 55 23 63 6 46 14 54 22 62 5 45 13 53 21 61 4 44 12 52 20 60 3 43 11 51 19 59 2 42 10 50 18 58

IP⁻¹

DES Algorithm

This is the encrypted form of M = 0123456789ABCDEF with K = 133457799BBCDFF1

 $\Box C = 85E813540F0AB405$

Table of Contents

Stream Ciphers and Block Ciphers

Data Encryption Standard

DES Algorithm

DES Key Creation

DES Encryption

The Strength Of DES

The Strength Of DES

- \Box With a key length of 56 bits, there are 2^{56} possible keys
- ☐ Brute force search looks hard
- □ Fast forward to 1998. Under the direction of John Gilmore of the EFF, a team spent \$220,000 and built a machine that can go through the entire 56-bit DES key space in an average of 4.5 days.
- On July 17, 1998, they announced they had cracked a 56-bit key in 56 hours. The computer, called Deep Crack, uses 27 boards each containing 64 chips, and is capable of testing 90 billion keys a second.

Contact Me

