

Topic 1.2 Symmetric encryption – Block ciphers

Douglas Stebila CO 487/687: Applied Cryptography Fall 2024

Map of cryptographic primitives

Overview of block ciphers

Advanced Encryption Standard (AES)

Data Encryption Standard (DES)

Feistel networks

Construction of DES

Problems with DES

Trying to save DES: Multiple encryption

Outline

Overview of block ciphers

Advanced Encryption Standard (AES

Data Encryption Standard (DES)

Feistel networks

Construction of DES

Problems with DES

Trying to save DES: Multiple encryption

Stream ciphers

A stream cipher is a symmetric-key encryption scheme in which each successive character of plaintext determines a single character of ciphertext.

Examples:

- Substitution cipher
- · Vigenère cipher
- · One-time pad

Block ciphers

A block cipher is a symmetric-key encryption scheme in which a fixed-length block of plaintext determines an equal-sized block of ciphertext.

Examples:

- DES
- AES

Some Desirable Properties of Block Ciphers

Design principles described by Claude Shannon in 1949:

- Security:
 - · Diffusion: each ciphertext bit should depend on all plaintext and all key bits.
 - Confusion: the relationship between key bits, plaintext bits, and ciphertext bits should be complicated.
 - Cascade or avalanche effect: changing one bit of plaintext or key should change each bit of ciphertext with probability about 50%
 - Key length: should be small, but large enough to preclude exhaustive key search.
- Efficiency:
 - · Simplicity (easier to implement and analyze).
 - High encryption and decryption rate.
 - · Suitability for hardware or software.

Outline

Overview of block ciphers

Advanced Encryption Standard (AES)

Data Encryption Standard (DES)

Feistel networks

Construction of DES

Problems with DES

Trying to save DES: Multiple encryption

The Advanced Encryption Standard (AES)

- · www.nist.gov/aes
- · Sept. 1997: Call issued for AES candidate algorithms.
- · Requirements:
 - Key sizes: 128, 192 and 256 bits.
 - · Block size: 128 bits.
 - Efficient on both hardware and software platforms.
 - · Availability on a worldwide, non-exclusive, royalty-free basis.

The AES Standardization Process

- · Aug. 1998: 15 submissions in Round 1.
- Aug. 1999: NIST selects five finalists:
 - · MARS, RC6, Rijndael, Serpent, Twofish.
- 1999: NSA performs a hardware efficiency comparison.
- · Oct. 2, 2000: Rijndael is selected.
- Dec. 2001: The AES standard is officially adopted (FIPS 197).
- Rijndael is an iterated block cipher, based on a substitution-permutation network design.

Substitution-Permutation Networks

A substitution-permutation network (SPN) is a multiple-round iterated block cipher where each round consists of a substitution operation followed by a permutation operation.

During each round, a round key is XORed into the state. The round keys k_i are derived from the main key k using a key schedule function.

Advanced Encryption Standard

- AES is an SPN where the "permutation" operation consists of two linear transformations (one of which is a permutation).
- · All operations are byte oriented.
- · The block size of AES is 128 bits.
- Each round key is 128 bits.
 - · A key schedule is used to generate the round keys.
- AES accepts three different key lengths. The number of rounds depends on the key length:

key length	number of rounds h					
128	10					
192	12					
256	14					

General structure of the cipher

As with the previous ciphers we have studied:

- The substitution operation (S-box) is the only non-linear component of the cipher.
- The permutation operations (permutation and linear transformation) spread out the non-linearities in each round.

AES Round Operations

- Each round updates a variable called State which consists of a 4×4 array of bytes (note: $4 \cdot 4 \cdot 8 = 128$, the block size).
- State is initialized with the 128-bit plaintext:

$a_{0,0}$	$a_{0,1}$	$a_{0,2}$	$a_{0,3}$	
$a_{1,0}$	$a_{1,1}$	$a_{1,2}$	$a_{1,3}$	 plaintext
$a_{2,0}$	$a_{2,1}$	$a_{2,2}$	$a_{2,3}$	pouroca
$a_{3,0}$	$a_{3,1}$	$a_{3,2}$	$a_{3,3}$	

- After *h* rounds are completed, one final additional round key is XOR-ed with State to produce the ciphertext (key whitening).
- $\boldsymbol{\cdot}$ The AES round function uses four operations:
 - AddRoundKey (key mixing)
 - SubBytes (S-box)
 - ShiftRows (permutation)

Add Round Key

Bitwise-XOR each byte of State with the corresponding byte of the round key.

Substitute Bytes

Take each byte in State and replace it with the output of the S-box.

 $S: \{0,1\}^8 \to \{0,1\}^8$ is a fixed and public function.

The AES S-box

	0	1	2	3	4	5	6	7	8	9	а	b	С	d	е	f
00	63	7c	77	7b	f2	6b	6f	c5	30	01	67	2b	fe	d7	ab	76
10	ca	82	с9	7d	fa	59	47	f0	ad	d4	a2	af	9c	a4	72	c0
20	b7	fd	93	26	36	3f	f7	CC	34	a5	e5	f1	71	d8	31	15
30	04	с7	23	с3	18	96	05	9a	07	12	80	e2	eb	27	b2	75
40	09	83	2c	1a	1b	6e	5a	a0	52	3b	d6	b3	29	e3	2f	84
50	53	d1	00	ed	20	fc	b1	5b	6a	cb	be	39	4a	4c	58	cf
60	d0	ef	aa	fb	43	4d	33	85	45	f9	02	7f	50	Зс	9f	a8
70	51	a3	40	8f	92	9d	38	f5	bc	b6	da	21	10	ff	f3	d2
80	cd	0c	13	ec	5f	97	44	17	С4	a7	7e	3d	64	5d	19	73
90	60	81	4f	dc	22	2a	90	88	46	ee	b8	14	de	5e	0b	db
a0	e0	32	3a	0a	49	06	24	5c	c2	d3	ac	62	91	95	е4	79
b0	e7	с8	37	6d	8d	d5	4e	a9	6c	56	f4	ea	65	7a	ae	08
c0	ba	78	25	2e	1c	a6	b4	c6	e8	dd	74	1f	4b	bd	8b	8a
d0	70	3e	b5	66	48	03	f6	0e	61	35	57	b9	86	c1	1d	9e
e0	e1	f8	98	11	69	d9	8e	94	9b	1e	87	e9	ce	55	28	df
f0	8c	a1	89	0d	bf	e6	42	68	41	99	2d	0f	b0	54	bb	16

Shift Rows

Permute the bytes of State by applying a cyclic shift to each row.

Mix Columns

This step is the most mathematically complicated step in the algorithm.

$$\begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} 2 & 3 & 1 & 1 \\ 1 & 2 & 3 & 1 \\ 1 & 1 & 2 & 3 \\ 3 & 1 & 1 & 2 \end{bmatrix} \cdot \begin{bmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \end{bmatrix}$$
12: Symmetric encryption - Block circles

Mix Columns (as a bit operation)

$$\begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} 2 & 3 & 1 & 1 \\ 1 & 2 & 3 & 1 \\ 1 & 1 & 2 & 3 \\ 3 & 1 & 1 & 2 \end{bmatrix} \cdot \begin{bmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} 2a_0 + 3a_1 + 1a_2 + 1a_3 \\ 1a_0 + 2a_1 + 3a_2 + 1a_3 \\ 1a_0 + 1a_1 + 2a_2 + 3a_3 \\ 3a_0 + 1a_1 + 1a_2 + 2a_3 \end{bmatrix}$$

- Each a_i and b_i is a *byte*. Regard bytes as 8-bit arrays.
- · Each addition operation is a bitwise exclusive or.
- Multiplication by 1 is the identity.
- Multiplication by 2 is the following operation:
 - If the left-most bit is 0, then perform a cyclic left shift (e.g. $01100111 \mapsto 11001110$)
 - If the left-most bit is 1, then discard the 1, insert a 0 on the right, and XOR with 0x1b = 00011011

Mix Columns (as a matrix operation)

$$\begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} 2 & 3 & 1 & 1 \\ 1 & 2 & 3 & 1 \\ 1 & 1 & 2 & 3 \\ 3 & 1 & 1 & 2 \end{bmatrix} \cdot \begin{bmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} 2a_0 + 3a_1 + 1a_2 + 1a_3 \\ 1a_0 + 2a_1 + 3a_2 + 1a_3 \\ 1a_0 + 1a_1 + 2a_2 + 3a_3 \\ 3a_0 + 1a_1 + 1a_2 + 2a_3 \end{bmatrix}$$

Alternatively, we can regard MixColumns as a matrix transformation in $GF(2^8)$:

- Regard all bytes as polynomials in the finite field $GF(2^8) = \mathbb{F}_2[x]/(x^8 + x^4 + x^3 + x + 1)$.
- Regard all integers in the matrix (1, 2, 3) as bytes via their binary representations (e.g. 3 = 00000011 = x + 1).
- Perform all additions and multiplications in the finite field $GF(2^8)$.

Mix Columns (as a polynomial operation)

$$\begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} 2 & 3 & 1 & 1 \\ 1 & 2 & 3 & 1 \\ 1 & 1 & 2 & 3 \\ 3 & 1 & 1 & 2 \end{bmatrix} \cdot \begin{bmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} 2a_0 + 3a_1 + 1a_2 + 1a_3 \\ 1a_0 + 2a_1 + 3a_2 + 1a_3 \\ 1a_0 + 1a_1 + 2a_2 + 3a_3 \\ 3a_0 + 1a_1 + 1a_2 + 2a_3 \end{bmatrix}$$

A third alternative is to regard MixColumns as a polynomial multiplication.

- The MixColumns matrix is a *cyclic* matrix: each row is a rotation of the previous row.
- Multiplication by a cyclic $N \times N$ matrix corresponds to polynomial multiplication modulo X^N-1 .
- Regard the column of a_i 's as a polynomial in $GF(2^8)[X]$: $a_0 + a_1X + a_2X^2 + a_3X^3$
- Modulo X^4-1 , we compute

$$(02 + 01 \cdot X + 01 \cdot X^2 + 03 \cdot X^3) \cdot (a_0 + a_1X + a_2X^2 + a_3X^3)$$

AES Encryption

- From the key k, derive h+1 round keys k_0, k_1, \ldots, k_h via the key schedule.
- The encryption function:

```
State ← plaintext
for i = 1 \dots h - 1 do
 State \leftarrow State \oplus k_{i-1}
 State ← SubBytes(State)
 State ← ShiftRows(State)
 State \leftarrow MixColumns(State)
State \leftarrow State \oplus k_{b-1}
State ← SubBytes(State)
State ← ShiftRows(State)
State \leftarrow State \oplus k_h
ciphertext \leftarrow State
```

• Note that in the final round, MixColumns is not applied.

AES key schedule (for 128-bit keys)

- For 128-bit keys, AES has ten rounds, so we need eleven subkeys.
- Each k_i is a 32-bit word (viewed as a 4-byte array).
- Each group of four k_i 's forms a 128-bit subkey.
- The first round subkey (k_0, k_1, k_2, k_3) equals the actual AES key.

CO 487/687 Fall 2024

Key schedule core (for 128-bit keys)

The functions f_i : $\{0,1\}^{32} \rightarrow \{0,1\}^{32}$ are defined as follows:

- Left-shift the input cyclically by 8 bits.
- Apply the AES S-box to each byte.
- Bitwise XOR the left-most byte with a constant which varies by round according to the following table.

Round	constant	Round	constant
1	0x01	6	0x20
2	0x02	7	0x40
3	0x04	8	0x80
4	0x08	9	0x1B
5	0x10	10	0x36

· Output the result.

CO 487/687 Fall 2024

Outline

Overview of block ciphers

Advanced Encryption Standard (AES

Data Encryption Standard (DES)

Feistel networks

Construction of DES

Problems with DES

Trying to save DES: Multiple encryption

Data Encryption Standard (DES)

- 1972: NBS (now NIST: National Institute of Standards and Technology) solicits proposals for encryption algorithms for the protection of computer data.
- 1974: IBM submits a variant of Lucifer (based on a Feistel network) as a DES candidate.
- 1975: NSA (National Security Agency) (allegedly) "fixes" DES
 - Reduces the key size from 64 bits to 56 bits.
 - "We sent the S-boxes off to Washington. They came back and were all different."
- 1977: DES adopted as US Federal Information Processing Standard (FIPS 46).
- 1981: DES adopted as a US banking standard (ANSI X3.92).

Overview of DES

Block cipher with 64-bit blocks, 56-bit key, and 16 rounds of operation.

Cryptanalysis of DES

"DES did more to galvanize the field of cryptanalysis than anything else. Now there was an algorithm to study." —Bruce Schneier

- Brute force attacks (try every key):
 - (1977 estimate) \$20 million machine to find keys in one day
 - (1993 estimate) \$1 million machine to find keys in 7 hours
 - (1999) EFF DES Cracker: \$250,000 machine, 4.5 days per key
 - · (2006) COPACOBANA: \$10,000 machine, 4.5 days per key
 - (2012) Cloudcracker.com: \$200 and 11.5 hours per key
- · Non-brute-force attacks:
 - Differential cryptanalysis (Eli Biham & Adi Shamir, 1991): 2⁴⁹ chosen plaintexts
 - · Linear cryptanalysis (Mitsuru Matsui, 1993): 2^{43} known plaintexts

Outline

Overview of block ciphers

Advanced Encryption Standard (AES

Data Encryption Standard (DES)

Feistel networks

Construction of DES

Problems with DES

Trying to save DES: Multiple encryption

The Feistel network design

- DES uses a Feistel network design.
- · Plaintext is divided into two halves.
- · Key is used to generate subkeys k_1, k_2, \dots, k_h
- f_i is a component function whose output value depends on k_i and m_i

Feistel Ciphers: A Class of Block Ciphers

Components of a Feistel cipher:

- Parameters: n (half the block length), h (number of rounds), ℓ (key size).
- $M = \{0, 1\}^{2n}$, $C = \{0, 1\}^{2n}$, $K = \{0, 1\}^{\ell}$.
- A key scheduling algorithm which determines subkeys k_1, k_2, \ldots, k_h from a key k.
- Each subkey k_i defines a component function $f_i: \{0,1\}^\ell \times \{0,1\}^n \to \{0,1\}^n$.

Components of a Feistel Cipher

Encryption takes *h* rounds:

- Plaintext is $m = (m_0, m_1)$, where $m_i \in \{0, 1\}^n$.
- Round 1: $(m_0, m_1) \mapsto (m_1, m_2)$, where $m_2 = m_0 \oplus f_1(k_1, m_1)$.
- Round 2: $(m_1, m_2) \mapsto (m_2, m_3)$, where $m_3 = m_1 \oplus f_2(k_2, m_2)$. :
- Round h: $(m_{h-1}, m_h) \mapsto (m_h, m_{h+1})$, where $m_{h+1} = m_{h-1} \oplus f_h(f_h, m_h)$.
- Ciphertext is $c = (m_h, m_{h+1})$.

Decryption: Given $c = (m_h, m_{h+1})$ and k, to find $m = (m_0, m_1)$:

- Compute $m_{h-1} = m_{h+1} \oplus f_h(k_h, m_h)$.
- Similarly, compute $m_{h-2}, \ldots, m_1, m_0$.

Feistel Cipher (notes)

- No restrictions on the functions f_i in order for the encryption procedure to be invertible.
- Underlying principle: Take something "simple" and use it several times; hope that the result is "complicated"
- · Implementation:
 - Encryption: Only need to implement one round; the same code can be used for each round.
 - · Decryption uses the same code as for encryption. (Use subkeys in reverse order.)

Outline

Overview of block ciphers

Advanced Encryption Standard (AES)

Data Encryption Standard (DES)

Feistel networks

Construction of DES

Problems with DES

Trying to save DES: Multiple encryption

Overview of DES

Feistel cipher with n = 32, h = 16, $\ell = 56$.

Initial permutation

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

Key scheduling algorithm

Round	Left shift each half
number	by this many bits
1	1
2	1
3	2
4	2
5	2
6	2
7	2
8	2
9	1
10	2
11	2
12	2
13	2
14	2
15	2
16	1

Permuted Choice #1

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

Permuted Choice #2

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

Structure of the component functions

Recall $f_i: \{0,1\}^{32} \to \{0,1\}^{32}$.

Note: The IP, key scheduling algorithm, Expansion table, S-boxes, and Permutation are fixed and public knowledge.

Expansion table

In	1	2	3	4	5	6	7	8
Out	2, 48	3	4	5, 7	6, 8	9	10	11, 13
In	9	10	11	12	13	14	15	16
Out	12, 14	15	16	17, 19	18, 20	21	22	23, 25
In	17	18	19	20	21	22	23	24
Out	24, 26	27	28	29, 31	30, 32	33	34	35, 37
In	25	26	27	28	29	30	31	32
Out	36, 38	39	40	41, 43	42, 44	45	46	1, 47

Permutation

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

DES S-boxes

Columns denote middle four bits of input. Rows denote outer two bits of input.

		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
S_1	1	0	15	7	4	14	2	13	1	10	6	12	11	9	5	3	8
01	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
	0	15	1	8	14	6	11	3	4	9	7	2	13	12	0	5	10
S_2	1	3	13	4	7	15	2	8	14	12	0	1	10	6	9	11	5
52	2	0	14	7	11	10	4	13	1	5	8	12	6	9	3	2	15
	3	13	8	10	1	3	15	4	2	11	6	7	12	0	5	14	9
	0	10	0	9	14	6	3	15	5	1	13	12	7	11	4	2	8
S_3	1	13	7	0	9	3	4	6	10	2	8	5	14	12	11	15	1
.03	2	13	6	4	9	8	15	3	0	11	1	2	12	5	10	14	7
	3	1	10	13	0	6	9	8	7	4	15	14	3	11	5	2	12
	0	7	13	14	3	0	6	9	10	1	2	8	5	11	12	4	15
S_4	1	13	8	11	5	6	15	0	3	4	7	2	12	1	10	14	9
.54	2	10	6	9	0	12	11	7	13	15	1	3	14	5	2	8	4
	3	3	15	0	6	10	1	13	8	9	4	5	11	12	7	2	14
	0	2	12	4	1	7	10	11	6	8	5	3	15	13	0	14	9
S_5	1	14	11	2	12	4	7	13	1	5	0	15	10	3	9	8	6
.05	2	4	2	1	11	10	13	7	8	15	9	12	5	6	3	0	14
	3	11	8	12	7	1	14	2	13	6	15	0	9	10	4	5	3
	0	12	1	10	15	9	2	6	8	0	13	3	4	14	7	5	11
S_6	1	10	15	4	2	7	12	9	5	6	1	13	14	0	11	3	8
26	2	9	14	15	5	2	8	12	3	7	0	4	10	1	13	11	6
	3	4	3	2	12	9	5	15	10	11	14	1	7	6	0	8	13
	0	4	11	2	14	15	0	8	13	3	12	9	7	5	10	6	1
S_7	1	13	0	11	7	4	9	1	10	14	3	5	12	2	15	8	6
.57	2	1	4	11	13	12	3	7	14	10	15	6	8	0	5	9	2
	3	6	11	13	8	1	4	10	7	9	5	0	15	14	2	3	12
	0	13	2	8	4	6	15	11	1	10	9	3	14	5	0	12	7
S_8	1	1	15	13	8	10	3	7	4	12	5	6	11	0	14	9	2
58	2	7	11	4	1	9	12	14	2	0	6	10	13	15	3	5	8
	3	2	1	14	7	4	10	8	13	15	12	9	Ω	3	5	6	11

DES S-boxes

Substitution-boxes or S-boxes (S_1 , S_2 , S_3 , S_4 , S_5 , S_6 , S_7 , S_8):

- Each S-box is a function taking six input bits and producing four output bits.
- S-boxes are the only components of DES that are non-linear. (Without the S-boxes, changing one plaintext bit would change very few ciphertext bits.)
- · Security of DES crucially depends on their choice.
- DES with randomly selected S-boxes is easy to break.

Performance

Speed benchmarks for software implementation on an Intel Core i9 2.9 GHz six-core Coffee Lake (8950HK) using OpenSSL 1.1.1c

SKES	Block length	Key length	Speed
	(bits)	(bits)	(Mbytes/sec)
RC4	_	128	647
ChaCha20	_	256	1497
DES	64	56	101
3DES	64	(112)	38
AES (software)	128	128	185
AES (AES-NI)	128	128	1647

Outline

Overview of block ciphers

Advanced Encryption Standard (AES)

Data Encryption Standard (DES)

Feistel networks

Construction of DES

Problems with DES

Trying to save DES: Multiple encryption

DES Problem 1: Small Key Size

• Exhaustive search on key space takes 2^{56} steps and can be easily parallelized.

Quick response question

Suppose you have one million (2^{20}) computers, each of which runs at 2 GHz (i.e., 2^{31}) cycles per second. Suppose it takes 2^{15} cycles to do one block of DES encryption. How long would it take to do an exhaustive key search on DES's 56-bit keys?

DES Problem 1: Small Key Size

- \cdot Exhaustive search on key space takes 2^{56} steps and can be easily parallelized.
- DES challenges from RSA Security (3 known PT/CT pairs):
 The unknown message is: ???????
 - · June 1997: Broken by Internet search (3 months).
 - July 1998: Broken in 3 days by DeepCrack machine (1800 chips; \$250,000).
 - · Jan 1999: Broken in 22 hrs, 15 min (DeepCrack + http://distributed.net).

DES Problem 2: Small Block Size

- If plaintext blocks are distributed "uniformly at random", then the expected number of ciphertext blocks observed before a collision occurs is $\approx 2^{32}$ (by the birthday paradox).
 - · Hence the ciphertext reveals some information about the plaintext.
- Small block length is also damaging to some authentication applications (more on this later).

Sophisticated Attacks on DES

Differential cryptanalysis [Biham & Shamir 1989]:

- Recovers key given 2⁴⁷ chosen plaintext/ciphertext pairs.
- · DES was designed to resist this attack.
- Differential cryptanalysis has been more effective on some other block ciphers.

Linear cryptanalysis [Matsui 1993]:

- Recovers key given 2⁴³ known plaintext/ciphertext pairs.
- Storing these pairs takes 131,000 Gbytes.
- Implemented in 1993: 10 days on 12 machines.

Outline

Overview of block ciphers

Advanced Encryption Standard (AES)

Data Encryption Standard (DES)

Feistel networks

Construction of DES

Problems with DES

Trying to save DES: Multiple encryption

Mitigating short keys: encrypt multiple times

- Multiple encryption: Re-encrypt the ciphertext one or more times using independent keys, and hope that this operation increases the effective key length.
- · Multiple encryption does not always increase security.
 - Example: If E_{π} denotes the simple substitution cipher with key π , then is $E_{\pi_1} \circ E_{\pi_2}$ any more secure than E_{π} ?

Double encryption

- Double-DES. Key is $k = (k_1, k_2), k_1, k_2 \in_R \{0, 1\}^{56}$.
- Encryption: $c = E_{k_2}(E_{k_1}(m))$.

(E = DES encryption, E^{-1} = DES decryption)

- Decryption: $m = E_{k_1}^{-1}(E_{k_2}^{-1}(c))$.
- Key size of Double-DES is $\ell=112$, so exhaustive key search takes 2^{112} steps (infeasible).
- Note: Block length is unchanged.

Attack on Double-DES

Main idea: If
$$c = E_{k_2}(E_{k_1}(m))$$
, then $E_{k_2}^{-1}(c) = E_{k_1}(m)$. (Meet-in-the-middle)

- 1. Given: Known plaintext pairs (m_i, c_i) , i = 1, 2, 3, ...
- 2. For each $h_2 \in \{0, 1\}^{56}$:
 - 2.1 Compute $E_{h_2}^{-1}(c_1)$, and store $[E_{h_2}^{-1}(c_1), h_2]$ in a table.
- 3. For each $h_1 \in \{0,1\}^{56}$ do the following:
 - 3.1 Compute $E_{h_1}(m_1)$.
 - 3.2 Search for $E_{h_1}(m_1)$ in the table.
 - 3.3 If $E_{h_1}(m_1) = E_{h_2}^{-1}(c_1)$:
 - Check if $E_{h_1}(m_2) = E_{h_2}^{-1}(c_2)$
 - Check if $E_{h_1}(m_3) = E_{h_2}^{-1}(c_3)$

÷

If all checks pass, then output (h_1, h_2) and STOP.

Analyzing the meet-in-the-middle attack

- Number of known plaintext/ciphertext pairs required to avoid false keys: 2 suffice, with high probability
- Number of DES operations is $\approx 2^{56} + 2^{56} + 2 \cdot 2^{48} \approx 2^{57}$.
 - \cdot We are not counting the time to do the sorting and searching
- Space requirements: $2^{56}(64+56)$ bits $\approx 1,080,863$ Tbytes.

More details on attack cost

- Approximately 2^{48} keys h_1 encrypting m_1 yield intermediate ciphertext equal to a decryption of c_1 under some key h_2 .
- But with high probability $E_{h_1}(m_2) \neq E_{h_2}(c_2)$
- \cdot So we have to do $\sim 2^{48}$ DES operations for checking next pair
- In total $2^{56} + 2^{56} + \sim 2^{48}$ DES operations

Meet-in-the-middle attack with key size = block size = λ

- Approximately 2^{λ} keys h_1 encrypting m_1 yield intermediate ciphertext equal to a decryption of c_1 under some key h_2 .
- But with high probability $E_{h_1}(m_2) \neq E_{h_2}(c_2)$
- · So we have to do $\sim 2^{\lambda}$ DES operations for checking next pair
- In total $2^{\lambda} + 2^{\lambda} + \sim 2^{\lambda}$ DES operations

Analyzing the meet-in-the-middle attack

Time-memory tradeoff. [Exercise] The attack can be modified to decrease the storage requirements at the expense of time:

• Time: 2^{56+s} steps; memory: 2^{56-s} units, $1 \le s \le 55$.

Conclusions:

- Double-DES has the same effective key length as DES.
- Double-DES is not much more secure than DES.

Three-key Triple encryption

- Triple-DES. Key is $k = (k_1, k_2, k_3)$, $k_1, k_2, k_3 \in_R \{0, 1\}^{56}$.
- Encryption: $c = E_{k_3}(E_{k_2}(E_{k_1}(m))).$

(E = DES encryption, E^{-1} = DES decryption)

- Decryption: $m = E_{k_1}^{-1}(E_{k_2}^{-1}(E_{k_3}^{-1}(c))).$
- Key length of Triple-DES is $\ell=168$, so exhaustive key search takes 2^{168} steps (infeasible).

Three-key Triple DES

- Meet-in-the-middle attack takes $\approx 2^{112}$ steps. [Exercise]
- \cdot So, the effective key length of Triple-DES against exhaustive key search is \leq 112 bits.
- No proof that Triple-DES is more secure than DES.
- · Note: Block length is 64 bits, and now forms the weak link:
 - Adversary stores a large table (of size $\leq 2^{64}$) of (m, c) pairs (dictionary attack).
 - To prevent this attack: change secret keys frequently.
- · Triple-DES is widely deployed.

Some variants

EDE Triple-DES: for backward compatibility with DES

Two-key Triple-DES:

