Lecture 3 Symmetric Encryption II

Stefan Dziembowski

www.crypto.edu.pl/Dziembowski

University of Warsaw

19.10.16 version 1.0

Plan

- 1. Pseudorandom functions
- 2. Block cipher modes of operation
- 3. Feistel ciphers
- 4. Substitution-permutation networks
- 5. Cascade ciphers
- 6. Practical considerations

Random permutations

Note

We consider permutations on $\{0, 1\}^m$, <u>not</u> on $\{1, ..., m\}$

Example:

Example of an application: "encryption"

Suppose that $\mathcal{M} = \{0, 1\}^m$. If only one message is sent then Alice and Bob can do the following:

Can this box be simulated in real life?

Naive solution:

Select a random permutation $F: \{0, 1\}^m \to \{0, 1\}^m$ and give it to both parties.

Problem:

The number of possible permutations is $(2^m)!$

An idea

One **cannot** describe a random permutation

$$F: \{0, 1\}^m \to \{0, 1\}^m$$

in a short space.

But maybe one can do it for a function that "behaves almost like random"?

Answer:

YES, it is possible! (under certain assumptions)

objects like these are called

- pseudorandom permutations (by the theoreticians)
- block ciphers (by the practitioners)

Keyed permutations

For a partial function

$$F: \{0,1\}^* \times \{0,1\}^* \rightarrow \{0,1\}^*$$

let $F_k(m)$ denote $F(k,m)$.

A **keyed-permutation** is a function $F: \{0, 1\}^* \times \{0, 1\}^* \rightarrow \{0, 1\}^*$ such that

1. for every k function F_k is a permutation on some $\{0, 1\}^n$

2. for every k functions F_k and F_k^{-1} are poly-time computable.

n is a function of |k|

for simplicity assume: n = |k|

Pseudorandom permutations

Intuition:

A keyed permutation *F* is **pseudorandom** if it cannot be distinguished from a completely random permutation.

This has to be

Scenario 0

Scenario 1

Pseudorandom permutations – the definition

We say that a **keyed-permutation** $F: \{0, 1\}^* \times \{0, 1\}^* \rightarrow \{0, 1\}^*$ is a **pseudorandom permutation (PRP)** if

any polynomial-time randomized distinguisher *D* cannot distinguish scenario 0 from scenario 1 with a non-negligible advantage.

That is:

|P(D outputs "1" in scenario 0) - P(D outputs "1" in scenario 1)| is negligible in n.

Strong pseudorandom permutations

Suppose we allow the distinguisher to **additionally** ask the oracle for inverting **F**:

Then we get a definition of a **strong pseudorandom permutation.**

PRFs vs PRP

If we drop the assumption that

 F_k has to be a permutation

we obtain an object called

a "pseudorandom function (PRF)".

The security definition doesn't change.

In fact those two objects are **indistinguishable** for a polynomial-time adversary.

Terminology

Before we had:

stream ciphers ≈ pseudorandom generators

Similarly:

block ciphers ≈ **pseudorandom** <u>**permutations**</u>

Another way to look at the stream ciphers:

m is a parameter

Requiremenent:

$$G_K(1), G_K(2), G_K(3), ...$$

has to "look random" if is **K** random and secret.

Block ciphers:

m is a parameter

Requiremenent:

for x_1, x_2, x_3 ... chosen adversarily

$$F_K(x_1), F_K(x_2), F_K(x_3), \dots$$

has to "look random" if is **K** random and secret.

Additional property of the block ciphers

Popular block ciphers

A great design.

The only practical weakness: **short key**. Can be broken by a **brute-force attack**.

	key length	block length
DES (1976) (Data Encryption Standard)	56	64
IDEA (1991) (International Data Encryption Algorithm)	128	64
AES (1998) (Advanced Encryption Standard)	128 , 192 or 256	128

Other: Blowfish, Twofish, Serpent,...

How to encrypt using the block ciphers?

A naive (wrong) idea: Encrypt short blocks:

Problems:

- 1. the messages have to be short
- it is deterministic and has no state, so it cannot be CPA-secure.

Plan

- 1. Pseudorandom functions
- 2. Block cipher modes of operation
- 3. Feistel ciphers
- 4. Substitution-permutation networks
- 5. Cascade ciphers
- 6. Practical considerations

Block cipher modes of operation

Block ciphers cannot be used directly for encryption.

They are always used in some "modes of operation"

- 1. Electronic Codebook (ECB) mode ← not secure,
- 2. Cipher-Block Chaining (CBC) mode,
- 3. Output Feedback (OFB) mode,
- 4. Counter (CTR) mode,

. . .

Electronic Codebook mode

This mode was used in the past.

It is not secure, and should not be used.

Example:

Cipher-Block Chaining (CBC)

Cipher-Block Chaining (CBC)

decryption:

CBC mode – properties

Error propagation?

Error in block c_i affects only c_i and c_{i+1} .

So, errors don't propagate (This

mode is **self-synchronizing**)

Can encryption be parallelized?

Can decryption be parallelized?

Yes

What if one bit of plaintext is Everything needs to be changed?

recomputed (not so good e.g. for disc encryption)

CBC mode is secure

Theorem. If **F** is a **PRP** then **F-CBC** is secure.

[M. Bellare, A. Desai, E. Jokipii and P. Rogaway 1997]

In the proof one can assume that F_k is a completely random function.

(If **CBC** behaves differently on a pseudorandom function, then one could construct a distiguisher.)

How to convert a pseudorandom **permutation** into a pseudorandom **generator**?

$$G(k) := F_k(1) || F_k(2) || F_k(3) || \cdots$$

Essentially, this is called a "counter mode" (CTR).

How to "randomize" this?

take some random IV

$$G(k, IV) := F_k(IV + 1) || F_k(IV + 2) || F_k(IV + 3) || \cdots$$

Note:

We have to be sure that IV + i never repeats.

This is why it is bad if the block length is too small (like in **DES**).

CTR mode – properties

Error propagation?

Error in block c_i affects only c_i .

(But this mode is **not self- synchronizing**)

Can encryption be parallelized?

Yes

Can decryption be parallelized?

Yes

What if one bit of plaintext is changed?

Only one block needs to be recomputed

One more member of minicrypt!

There are many constructions of block ciphers that are **believed** to be secure

Why do we believe it?

Someone important say "it is secure".

(But is he honest?)

Many people tried to break it and they failed...

Plan

- 1. Pseudorandom functions
- 2. Block cipher modes of operation
- 3. Feistel ciphers
- 4. Substitution-permutation networks
- 5. Cascade ciphers
- 6. Practical considerations

DES (Digital Encryption Standard)

Key length:

• effective: 56 bits

• formally: **64** bits (**8** bits for checking parity).

• Block length: 64 bits

of DES

- First version designed by IBM in 1973-74, based on a Lucifer cipher (by Horst Feistel).
- National Security Agency (NSA) played some role in the design of DES.
- Made public in **1975**.
- Approved as a US federal standard in November 1976.

Criticism of DES

- The key is to short (only **56** bits).
- Unclear role of NSA in the design
 - hidden backdoor?
 - 2⁵⁶: feasible for NSA, infeasible for the others (in the 1970s)?

Security of DES

- The main weakness is the **short key** (**brute-force** attacks are possible).
- Also the block length is too small.

Apart from this – a very secure design:

after 4 decades still the most practical attack is brute-force!

The only attacks so far:

- differential cryptanalysis
- linear cryptanalysis are rather theoretical

The role of NSA

The United States Senate Select Committee on Intelligence (1978):

"In the development of **DES**, **NSA** convinced **IBM** that a reduced key size was sufficient; indirectly assisted in the development of the **S-box** structures; and certified that the final **DES** algorithm was, to the best of their knowledge, free from any statistical or mathematical weakness."

"NSA did not tamper with the design of the algorithm in any way. IBM invented and designed the algorithm, made all pertinent decisions regarding it, and concurred that the agreed upon key size was more than adequate for all commercial applications for which the DES was intended."

Brute-force attacks on DES

- 1977
 Diffie and Hellman proposed a machine costing 20 million \$ breaking DES in 1 day.
- 1993
 Wiener proposed a machine costing 1 million \$ breaking DES in 7 hours.
- 1997
 DESCHALL Project broke a "DES Challenge" (published by RSA) in 96 days using idle cycles of thousands of computers across the Internet.
- 1998
 a DES-cracker was built by the Electronic Frontier Foundation (EFF), at the cost of approximately 250,000\$
- COPACOBANA (the Cost-Optimized Parallel COde Breaker) breaks DES in 1 week and costs 10,000\$

DES-cracker

Theoretical attacks on DES – differential cryptoanalysis

Biham and Shamir (late 1980s):

differential cryptoanalysis

They show how to break **DES** using a **chosen-plaintext attack**.

Not very practical...

Differential cryptoanalysis – an interesting observation

A **small change** in the design of **DES** would make the **differential cryptanalysis** much more sucesfull.

Moral

NSA and **IBM** knew it!

"After discussions with NSA, it was decided that disclosure of the design considerations would reveal the technique of differential cryptanalysis, a powerful technique that could be used against many ciphers. This in turn would weaken the competitive advantage the United States enjoyed over other **countries** in the field of cryptography."

Don Coppersmith, IBM

see: Coppersmith, Don (May 1994). "The Data Encryption Standard (DES) and its strength against attacks" (PDF). *IBM Journal of Research and Development* **38** (3): 243. http://www.research.ibm.com/journal/rd/383/coppersmith.pdf.

Theoretical attacks on DES – linear cryptoanalysis

Matsui (early **1990s**):

linear cryptoanalysis

uses a known-plaintext attack

2⁴³ (plaintext, ciphertext) pairs

this means: the adversary doesn't need to choose the plaintexts

Block ciphers – typical requirements

- security: ideally the best attack should be the brute force key search.
- efficiency when implemented on:
 - 8 bit microcontrollers and smart cards with limited memory
 - tablets, phones, palmtops,
 - PCs, workstations, servers,
 - dedicated hardware (ASICs, FPGAs) here we might require speeds up to gigabits/second
- key agility changing the key can be done very efficiently

Block ciphers – more "informal" requirements

- **simplicity** advantages:
 - easier to implement
 - more confidence that there is no backdoor
- symmetry (repeating patterns):
 - smaller circuits (in hardware)
 - easier to program (in software).

Block ciphers –advanced security requirements

- resistance to the side-channel attacks,
- resistance to the key-related attacks.

A very popular paradigm: iterated ciphers

 $R: \{0, 1\}^a \times \{0, 1\}^m \to \{0, 1\}^m$ – a round function

Typically we write the first argument in a subscript.

Popular types of iterated ciphers

- 1. **Feistel** ciphers
- 2. Substitution-permutation networks
- 3. Lai-Massey ciphers

Feistel ciphers

Invented by Horst Feistel (1915-1990) in 1970s while working at IBM.

First used in Lucifer. Most famous use: Data Encryption Standard (DES).

Other ciphers that use it:

Blowfish, Camellia, CAST-128, FEAL, GOST 28147-89, ICE, KASUMI, LOKI97, MARS, MAGENTA, MISTY1, RC5, Simon, TEA, Twofish, XTEA,...

A nice propery of Feistel rounds

Even if **f** is **not** easily invertible, each round **can be easily inverted**!

Hence: the Feistel network can be "inverted"!

Example: 3 round Feistel network

Without a "twist" in the last round:

How to decrypt?

Reverse the key schedule (note: symmetry)!

Feistel networks are also studied by the theoreticians

Suppose *f* is a pseudorandom **function**, and we use it to construct a Feistel network.

Then:

- the 3-round Feistel network is a pseudorandom permutation,
- the 4-round Feistel network is a strong pseudorandom permutation.

see M. Luby and C. Rackoff. "How to Construct Pseudorandom Permutations and Pseudorandom Functions." In *SIAM J. Comput.*, vol. 17, 1988, pp. 373-386.

How is the Feistel network used in DES?

The following needs to be described:

- 1. The concrete parameters
- 2. The key schedule algorithm.
- 3. The functions f.

64 bits DES: input initial permutation (IP) **16** "Feistel network" key k **56** bits rounds

DES key schedule

each subkey k_i consists of some bits of k (we skip the details)

function **f**:

The expansion function

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	

Permutation **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		
19	13	30	6		
22	11	4	25		

Properties of **P**

The construction of *P* looks a bit ad-hoc.

Still, **some properties** of it are known:

- The **four bits** output from an **S-box** are distributed so that they **affect six different S-boxes** in the following round.
- If an output bit from S-box i affects one of the two middle input bits to S-box j (in the next round), then an output bit from S-box i cannot affect a middle bit of S-box i.
- The middle six inputs to two neighbouring S-boxes (those not shared by any other S-boxes) are constructed from the outputs from six different S-boxes in the previous round.
- The middle ten input bits to three neighbouring S-boxes, four bits from the two outer S-boxes and six from the middle Sbox, are constructed from the outputs from all S-boxes in the previous round.

The substitution boxes (S-boxes)

Example of an **S-box**

S ₅			Middle 4 bits of input														
		0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111
	00	0010	1100	0100	0001	0111	1010	1011	0110	1000	0101	0011	1111	1101	0000	1110	1001
	01	1110	1011	0010	1100	0100	0111	1101	0001	0101	0000	1111	1010	0011	1001	1000	0110
	10	0100	0010	0001	1011	1010	1101	0111	1000	1111	1001	1100	0101	0110	0011	0000	1110
	11	1011	1000	1100	0111	0001	1110	0010	1101	0110	1111	0000	1001	1010	0100	0101	0011

Properties of **S-boxes** [1/2]

The design of **S-boxes** was controversial from the beginning (we discussed it before).

Responding to this the designers of **DES** published the **criteria** that they were using in this design:

- No S-box is a linear or affine function of the input.
- Changing one bit in the input to an S-box results in changing at least two output bits.
- The **S-boxes** were chosen to minimise the difference between the number of **1**'s and **0**'s when any single bit is held constant.

Properties of **S-boxes** [2/2]

For any S-box S, it holds that

$$S[x]$$
 and $S[x \oplus 001100]$

differ in at least two bits.

For any S-box S, it holds that

$$S[x] \neq S[x \oplus 11rs00]$$

for any binary values *r* and *s*.

- If two different **48**-bit inputs to the ensemble of eight **S-boxes** result in equal outputs, then there must be different inputs to at least three neighbouring **S-boxes**.
- For any S-box it holds for any nonzero 6-bit value α , and for any 4-bit value β , that the number of solutions (for x) to the equation

$$S[x] \oplus S[x \oplus \alpha] = \beta$$

is at most 16.

makes the differential cryptanalysis harder

DES – the conclusion

- The design of **DES** is extremally good.
- The only weaknesses: short key and block.
- Enormous impact on research in cryptography!

One practical weakness of Feistel networks

Only half of the message is processed at one time.

Hence: it is hard to **parallelize** the computiation.

Question: Is there any alternative construction that does not have this problem?

Yes! (substitution-permutation networks)

Plan

- 1. Pseudorandom functions
- 2. Block cipher modes of operation
- 3. Feistel ciphers
- 4. Substitution-permutation networks
- 5. Cascade ciphers
- 6. Practical considerations

Substitution-permutation networks

Based on the ideas of **Claude Shannon** (1916–2001) from **1949**.

Used in AES (Rijndael), 3-Way, SAFER, SHARK, Square...

Advanced Encryption Standard (AES)

- Competition for AES announced in January
 1997 by the US National Institute of Standards and Technology (NIST)
- **15** ciphers submitted
- 5 finalists: MARS, RC6, Rijndael, Serpent, and Twofish
- October 2, 2000: Rijandel selected as the winner.
- November 26, 2001: AES becomes an official standard.
- Authors : Vincent Rijmen, Joan Daemen (from Belgium)
- Key sizes: 128, 192 or 256 bit, block size: 128 bits

Substitution-permutation networks

To invert: invert the order and apply F^{-1} instead of F.

A construction of **F**

How to construct F^{-1} ?

Transformation *T* in AES

In AES M is represented as a 4×4 -matrix of bytes.

Main challenge

This transformation needs to be invertible...

On the other hand: it cannot be "too simple".

AES idea: use **finite field algebra**.

Groups

A **group** is a set *G* along with a binary operation • such that:

- [closure] for all $g, h \in G$ we have $g \circ h \in G$,
- there exists an **identity** $e \in G$ such that for all $g \in G$ we have $e \circ g = g \circ e = g$,
- for every $g \in G$ there exists an **inverse of**, that is an element h such that

$$g \circ h = h \circ g = e$$

- [associativity] for all $g, h, k \in G$ we have $g \circ (h \circ k) = (g \circ h) \circ k$
- [commutativity] for all $g, h \in G$ we have $g \circ h = h \circ g$

if this holds, the group is called abelian

Additive/multiplicative notation Convention:

[additive notation]

```
If the groups operation is denoted with +, then: the inverse of g is denoted with -g, the neutral element is denoted with 0, g + \cdots + g (n times) is denoted with ng.
```

[multiplicative notation]

```
If the groups operation is denoted "x" or "·", then: sometimes we write gh instead of g \cdot h, the inverse of g is denoted g^{-1} or 1/g. the neutral element is denoted with 1, g \cdot \cdots \cdot g (n times) is denoted with g^n (g^{-1})n is denoted with g^{-1}.
```

Fields

 $(F, +, \times)$ is a **field** if

- (F, +) is an additive group with neutral element 0
- $(F \setminus \{0\}, \times)$ is a multiplicative group
- Distributivity of multiplication over addition:

for all
$$a, b, c \in F$$
, we have $a \times (b + c) = a \times b + a \times c$

How to define a "field over bytes"?

A very simple additive group over $\{0, 1\}^n$: $(\{0, 1\}^n, +)$

where

$$(a_1, \dots, a_n) + (b_1, \dots, b_n)$$

$$= (a_1 \oplus b_1, \dots, a_n \oplus b_n)$$

$$xor$$

Extremely efficient to implement.

How to extend $(\{0, 1\}^n, +)$ to a field?

"Galois fields" $GF(2^n)$:

Represent each $(a_0, ..., a_{n-1}) \in \{0, 1\}^n$ as a polynomial A over Z_2 of degree n-1.

$$A(x) = a_0 + a_1 x + \dots + a_{n-1} x^{n-1}$$

Note: if $(b_1, ..., b_{n-1})$ is represented as a polynomial $B(x) = b_0 + b_1 x + \cdots + b_{n-1} x^{n-1}$, then

$$(A+B)(x) = \sum_{i=0}^{n-1} (a_i + b_i) \cdot x^i \pmod{2}$$

Observe: this is the same as the **xor** operation on bits.

How to multiply?

Suppose:

$$A(x) = a_0 + a_1 x + \dots + a_{n-1} x^{n-1}$$

$$B(x) = b_0 + b_1 x + \dots + b_{n-1} x^{n-1}$$

Then $A \times B$ is a polynomial of max degree 2n - 2.

How to reduce this degree?

do not exits non-constant polynomials q_0 , q_1 such that $p = q_0 \cdot q_1$

Take an **irreducible polynomial** p of degree n, and compute $C = A \cdot B \pmod{p}$

Then C is a polynomial of degree n-1.

Write
$$C(x) = c_0 + c_1 x + \dots + c_{n-1} x^{n-1}$$
.

Define:
$$(a_0, ..., a_{n-1}) \times (b_1, ..., b_{n-1}) = (c_1, ..., c_{n-1})$$

Fact from algebra: this defines a field.

AES field

AES uses $GF(2^8)$, where the polynomial p is defined as

$$p(x) = 1 + x + x^3 + x^4 + x^8$$

First step of SubBytes

Invert every A_{ij} (in the multiplicative group of $GF(2^n)$). Convention: $0^{-1} = 0$.

Another observation

We can look at \mathbb{Z}_2^n as a linear space.

AES defines the following affine transformation:

$$\varphi(x_1, ..., x_8) \coloneqq$$

1	0	0	0	1	1	1	1		x_1		1
1	1	0	0	0	1	1	1		x_2		1
1	1	1	0	0	0	1	1		x_3		0
1	1	1	1	0	0	0	1		x_4		0
1	1	1	1	1	0	0	0	*	x_5	+	0
0	1	1	1	1	1	0	0		x_6		1
0	0	1	1	1	1	1	0		x_7		1
0	0	0	1	1	1	1	1		x_8		0

Advantages:

- **SubBytes** is not an operation only in $GF(2^n)$.
- The constant vector is chosen in such a way that there are no
 - fixpoints $\varphi(X) = X$
 - anti-fixpoints $\varphi(X) = \overline{X}$
- φ is invertible.

Complete SubBytes

Observe that

$$A_{ij}\mapsto A_{ij}^{-1}\mapsto \boldsymbol{\varphi}(A_{ij}^{-1})$$

is invertible (since $A_{ij} \mapsto A_{ij}^{-1}$ and φ are invertible)

ShiftRows

Cyclic shifts of rows:

<u>Clearly</u>: **ShiftRows** is invertible.

MixColumns

Multiply every column by a matrix M (in $GF(2^8)$):

C ₀₀	<i>C</i> ₀₁	C ₀₂	<i>C</i> ₀₃
<i>C</i> ₁₀	<i>C</i> ₁₁	<i>C</i> ₁₂	<i>C</i> ₁₃
<i>C</i> ₂₀	<i>C</i> ₂₁	<i>C</i> ₂₂	<i>C</i> ₂₃
C ₃₀	<i>C</i> ₃₁	<i>C</i> ₃₂	<i>C</i> ₃₃

C'00	C' ₀₁	<i>C</i> ′ ₀₂	<i>C</i> ′ ₀₃
<i>C</i> ′ ₁₀	C' 11	<i>C</i> ′ ₁₂	<i>C</i> ′ ₁₃
<i>C</i> ′ ₂₀	<i>C</i> ′ ₂₁	<i>C</i> ′ ₂₂	<i>C</i> ′ ₂₃
C'30	C'31	C'32	C' ₃₃

M	2	3	1	1
	1	2	3	1
	1	1	2	3
	3	1	1	2

Clearly *M* is invertible, so the whole operation also is.

AES construction – more details

Concrete parameters:

key size: 128, 192 or **256** bit,

block size: 128 bits

We omit the description of the key schedule.

Security:

best known attack: biclique attacks [Bogdanov, Khovratovich, and Rechberger, 2013]:

- AES-128 complexity 2^{126.1},
- AES-192 complexity 2^{189.7},
- **AES-256** complexity **2^{254.4}**.

Plan

- 1. Pseudorandom functions
- 2. Block cipher modes of operation
- 3. Feistel ciphers
- 4. Substitution-permutation networks

- 5. Cascade ciphers
- 6. Practical considerations

An idea

The main problem of **DES** is the short key!

Maybe we could increase the length of the key?

But how to do it?

Idea: cascade the ciphers!

We now describe it in an abstract way (for any block cipher *F*)

How to increase the key size?

Cascade encryption.

For example **double encryption** is defined as:

$$F'_{(k,k')}(x) := F_{k'}(F_k(x))$$

Does it work?

- Double encryption not really...
- Triple encryption is much better!

Double encryption

n = block length = key length

Double encryption can be broken using

- time $O(2^n)$,
- space $O(2^n)$,
- and 3 (plaintext,ciphertext) pairs.

The attack is called "meet in the middle".

Meet-in-the middle attack – the idea

Goal: Given (x, y) find (k, k') such that $y = F_{k'}(F_k(x))$ $m = 2^n$

Meet-in-the middle attack – the algorithm

Goal: Given (x, y) find (k, k') such that $y = F_{k'}(F_k(x))$.

Algorithm:

- 1. For each k compute $z = F_k(x)$ and store (z, k) in a list L.
- 2. For each k compute $z = F_k^{-1}(y)$ and store (z, k') in a list L'.
- 3. Sort L and L' by their first components.
- 4. Let **S** denote the list of all pairs all pairs (k, k') such that for some z we have $(z, k) \in L$ and $(z, k') \in L'$.
- 5. Output **S**.

Meet-in-the middle attack – analysis [1/2]

Suppose: n = block length = key length, x = and y = are fixed

P (a random pair (k, k') satisfies $y = F_{k'}(F_k(x)) \approx 2^{-n}$

The number of all pairs (k, k') is equal to 2^{2n} . Therefore

 $\frac{\text{why?}}{\text{because}}$ $F_{k'}(F_k(x))$ can take 2^n values

$$E(|S|) \approx 2^{2n} \cdot 2^{-n} = 2^n$$

So we have around 2^n "candidates" for the correct pair (k, k').

How to eliminate the "false positives"?

For each "positive" check it against another pair (x', y').

Meet-in-the middle attack – analysis [2/2]

The probability that (k, k') is a false positive for (x, y) and for (x', y') is around

$$2^{-n} \cdot 2^{-n} = 2^{-2n}$$

Hence, the expected number of "false positives" is around

$$2^{2n} \cdot 2^{-2n} = 1$$

An additional pair (x'', y'') allows to eliminate the false positive.

A much better idea: triple encryption

$$F_{(k_1,k_2,k_3)}(x) \coloneqq F_{k_3} \left(F_{k_2}^{-1} \left(F_{k_1}(x) \right) \right)$$

Sometimes $k_1 = k_3$.

Triple DES (3DES) is a standard cipher.

Disadvantages:

rather slow,

• small block size.

Plan

- 1. Pseudorandom functions
- 2. Block cipher modes of operation
- 3. Feistel ciphers
- 4. Substitution-permutation networks
- 5. Cascade ciphers
- 6. Practical considerations

Benchmarks

	Algorithm	MiB/Second	Cycles Per Byte
stream	Salsa20	643	2.7
Stream	Sosemanuk	727	2.4
	AES/CTR (128-bit key)	139	12.6
	AES/CTR (192-bit key)	113	15.4
	AES/CTR (256-bit key)	96	18.2
	AES/CBC (128-bit key)	109	16
block <	AES/CBC (192-bit key)	92	18.9
	AES/CBC (256-bit key)	80	21.7
	DES/CTR	32	54.7
	DES-EDE3/CTR	13	134.5

Source: www.cryptopp.com/benchmarks.html All algorithms coded in C++, compiled with Microsoft Visual C++ 2005 SP1 (whole program optimization, optimize for speed), and ran on an Intel Core 2 1.83 GHz processor under Windows Vista in 32-bit mode.

Hardware implementations of AES

(taken from J Daemen, V Rijmen The design of Rijndael, 2001):

Example of a hardware record:

ASIC. H. Kuo and I. Verbauwhede report a throughput of 6.1 Gbit/s, using 0.18 μ m standard cell technology [55] for an implementation without pipelining. Their design uses 19 000 gates. B. Weeks et al. report a throughput of 5 Gbit/s [91] for a fully pipelined version. They use a 0.5 μ m standard cell library that is not available outside NSA.

Stream ciphers vs. block ciphers

- Stream ciphers are a bit more efficient.
- But they appear to be "less secure".
- It is easier to misuse them (use the same stream twice).
- If you encrypt a stream of data you can always use a block cipher in a **CTR** mode.
- Probably at the moment block ciphers are a better choice for most of the applications.

