DATA ENCRYPTION STANDARD (DES)

Outline

- History
- Encryption
- Key Generation
- Decryption
- Strength of DES
- Ultimate

History

In 1971, IBM developed an algorithm, named LUCIFER which operates on a block of 64 bits, using a 128-bit key

Walter Tuchman, an IBM researcher, refined LUCIFER and reduced the key size to 56-bit, to fit on a chip.

History

In 1977, the results of Tuchman's project of IBM was adopted as the Data Encryption Standard by NSA (NIST).

×

A Simplified DES-Type Algorithm

- Suppose that a message has 12 bits and is written as L₀R₀, where L₀ consists of the first 6 bits and R₀ consists of the last 6 bits.
- The key K has 9 bits. The ith round of the algorithm transforms an input L_{i-1}R_{i-1} to the output L_iR_i using an 8-bit key K_i derived from K.
- The main part of the encryption process is a function f(R_{i-1},K_i) that takes a 6-bit input

4

R_{i-1} and an 8-bit input K_i and produces a 6-bit output which will be described later.

The output of the *i*th round is defined as:

$$L_i = R_{i-1}$$
 and $R_i = L_{i-1} XOR$ $f(R_{i-1}, K_i)$

The decryption is the reverse of encryption.

$$[L_n][R_nXOR f(L_n, K_n)] = ... = [R_{n-1}][L_{n-1}]$$

М

The Operations of f Function

- \blacksquare E(L_i)=E(011001)=E(01010101) (Expander)
- S-boxes
- S₁ 101 010 001 110 011 100 111 000 001 100 110 010 000 111 101 011
- S₂ 100 000 110 101 111 001 011 010 101 011 010 101 011 011 010 010 011 100

The input for an S-box has 4 bits. The first bit specifies which row will be used: 0 for 1st

v

- The other 3 bits represent a binary number that specifies the column: 000 for the 1st column, 001 for the 2nd column, ... 111 for the 7th column. For example, an input 1010 for S₁ box will yield the output 110.
- The key K consists of 9 bits. K_i is the key for the ith round starting with the ith bit of K. Let K=010011001, then K₄=01100101.

М

R_{i-1} =100110 and K_i =01100101

 $E(R_{i-1})$ XOR $K_i = 10101010$ XOR 01100101 = 11001111

 $S_1(1100)=000$

 $S_2(1111)=100$

Thus, $R_i = f(R_{i-1}, K_i) = 000100$, $L_i = R_{i-1} = 100110$

 $L_{i-1}R_{i-1} = 011100100110 \rightarrow (?) L_iR_i$ 100110011000

Encryption

w

Encryption (cont.)

Encryption (cont.)

- Plaintext: X
- Initial Permutation: IP()
- Round_i: 1≤ i ≤ 16
- 32-bit switch: SW()
- Inverse IP: IP-1()
- Ciphertext: Y
- $Y = IP^{-1}(SW(Round_i(IP(X), Key_i)))$

Encryption (IP, IP-1)

IP

	-							
Bit	0	1	2	3	4	5	6	7
1	58	50	42	34	26	18	10	2
9	60	52	44	36	28	20	12	4
17	62	54	46	38	30	22	14	6
25	64	56	48	40	32	24	16	8
33	57	49	41	33	25	17	9	1
41	59	51	43	35	27	19	11	3
49	61	53	45	37	29	21	13	5
57	63	55	47	39	31	23	15	7

■ IP-1

Bit	0	1	2	3	4	5	6	7
1	40	8	48	16	56	24	64	32
9	39	7	47	15	55	23	63	31
17	38	6	46	14	54	22	62	30
25	37	5	45	13	53	21	61	29
33	36	4	44	12	52	20	60	28
41	35	3	43	11	51	19	59	27
49	34	2	42	10	50	18	58	26
57	33	1	41	9	49	17	57	25

Note: IP(IP-1) = IP-1(IP) = I

Encryption (Round)

- Separate plaintext as L₀R₀
 - □ L₀: left half 32 bits of plaintext
 - □ R₀: right half 32 bits of plaintext
- Expansion/permutation: E()
- Substitution/choice: S-box()
- Permutation: P()

$$L_i = R_{i-1}$$

E

32	1	2	3	4	5
4	5	6	7	8	9
8	9	10	11	12	13
12	13	14	45	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	10

P

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

Expansion

Expansion

S-box

	14	4	13	l	2	15	11	8	3	10	6	12	5	9	0	7		2	12	4	1	7	10	11	6	8	5	3	15	13	0	14	9
s_1	0	15	7	4	14	2	13	1	10	6	12	11	9	5	3	8	s ₅	14	11	2	12	4	7	13	1	5	0	15	10	3	9	8	6
	4	1	14	8	13	6	2	11	15	12	9	7	3	10	5	0		4	2	1	11	10	13	7	8	15	9	12	5	6	3	0	14
	15	12	8	2	4	9	1	7	5	11	3	14	10	0	6	13		11	8	. 12	. 7	1	14	2	13	6	15	0	9	10	4	5	3
	15	l	8	14	6	11	3	4	9	7	2	13	12	0	5	10		12	l	10	15	9	2	6	8	0	13	3	4	14	7	5	11
s_2	3	13	4	7	15	2	8	14	12	0	1	10	6	9	11	5	s_6	10	15	4	2	7	12	9	5	6	1	13	14	0	11	3	8
	0	14	7	11	10	4	13	1	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	l	3	15	4	2	11	6	7	12	0	5	14	9		4	3	2	12	9	5	15	10	11	14	l	7	6	0	8	13
				•			•						•			•																	
	10	0	9	14	6	3	15	5	l	13	12	7	11	4	2	8		4	11	2	14	15	0	8	13	3	12	9	7	5	10	6	1
s_3	13	7	0	9	3	4	6	10	2	8	5	14	12	11	15	l	\mathbf{s}_7	13	0	11	7	4	9	1	10	14	3	5	12	2	15	8	6
-	13	6	4	9	8	15	3	0	11	1	2	12	5	10	14	7		1	4	11	13	12	3	7	14	10	15	6	8	0	5	9	2
	1	10	13	0	6	9	8	7	4	15	14	3	11	5	2	12		6	11	13	8	1	4	10	7	9	5	0	15	14	2	3	12
	7	13	14	3	0	6	9	10	1	2	8	5	11	12	4	15		13	2	8	4	6	15	11	1	10	9	3	14	5	0	12	7
s_4	13	8	11	5	6	15	0	3	4	7	2	12	1	10	14	9	s ₈	1	15	13	8	10	3	7	4	12	5	6	11	0	14	9	2
·	10	6	9	0	12	11	7	13	15	1	3	14	5	2	8	4		7	11	4	1	9	12	14	2	0	6	10	13	15	3	5	8
	3	15	0	6	10	1	13	8	9	4	5	11	12	7	2	14		2	l	14	7	4	10	8	13	15	12	9	0	3	5	6	11
	-				-											-																	

Key Generation

Key Generation (cont.)

Permutation Choice 1

Left

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

Right

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

w

Permuted Choice 2

	PC-2										
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						

Key Generation (cont.)

- Original Key: Key₀
- Permuted Choice One: PC 1()
- Permuted Choice Two: PC 2()
- Schedule of Left Shift: SLS()
- $(C_0, D_0) = PC_1(Key_0)$
- $(C_{i}, D_{i}) = SLS(C_{i-1}, D_{i-1})$ $Key_{i} = PC_{2}(SLS(C_{i-1}, D_{i-1}))$

Expansion table (E-box)										
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					

- The same algorithm as encryption.
- Reversed the order of key (Key₁₆, Key₁₅, ... Key₁).
- For example:
 - □ IP undoes IP-1 step of encryption.
 - 1st round with SK16 undoes 16th encrypt round.

M

Strength of DES

- Criticism
 - □ Reduction in key size of 72 bits
 - Too short to withstand with brute-force attack
 - S-boxes were classified.
 - Weak points enable NSA to decipher without key.
- 56-bit keys have 2⁵⁶ = 7.2 x 10¹⁶ values
 - Brute force search looks hard.
 - A machine performing one DES encryption per microsecond would take more than a thousand year to break the cipher.

Strength of DES (cont.)

- Avalanche effect in DES
 - If a small change in either the plaintext or the key, the ciphertext should change markedly.
- DES exhibits a strong avalanche effect.

(a) Ch	ange in Plaintext	(b) Cl	(b) Change in Key				
Round	Number of bits that differ		Round	Number of bits that differ			
0	1		0	0			
1	6		1	2			
2	21		2	14			
3	35		3	28			
4	39		4	32			
5	34		5	30			
6	32		6	32			
7	31		7	35			
8	29		8	34			
9	42		9	40			
10	44		10	38			
11	32		11	31			
12	30		12	33			
13	30		13	28			
14	26		14	26			
15	29		15	34			
16	34		16	35			

Ultimate

- DES was proved insecure
 - □ In 1997 on Internet in a few months
 - □in 1998 on dedicated h/w (EFF) in a few days
 - □ In 1999 above combined in 22hrs!

References

[1] William Stallings, Cryptography and Network Security, 1999.