COM 5335 NETWORK SECURITY LECTURE 2 SYMMETRIC CRYPTOGRAPHY

Scott CH Huang

Overview

- Basic concepts & Block ciphers
- Case study (block cipher) DES
- Stream ciphers
- Case study (stream cipher) RC4
- Block cipher modes of operation
- Cryptanalysis

Basic Concepts & Block Ciphers

Modern Block Ciphers

- One of the most widely used types of cryptographic algorithms
- Provide secrecy / authentication services
- Messages are processed in blocks

Block vs Stream Ciphers

- Block ciphers process messages in blocks, each of which is encrypted/decrypted.
- They behave like a substitution table on very big characters. ~ 64-bits or more
- Stream ciphers process messages a bit or byte at a time when en/decrypting
- Many current ciphers are block ciphers
- Broader range of applications

Block Cipher Principles

- Many symmetric block ciphers are based on a Feistel Cipher Structure
- Feistel structure: decrypt ciphertext is very similar to encrypt plaintext
- Block ciphers look like an extremely large substitution
- Would need table of 264 entries for a 64-bit block
- Instead create from smaller building blocks
- Using idea of a product cipher

Substitution & Permutation Networks

- Claude Shannon introduced idea of substitution-permutation (S&P) networks in 1949 paper
- Form basis of modern block ciphers
- S-P nets are based on the two primitive cryptographic operations seen before:
 - substitution (S-box)
 - permutation (P-box)
- Provide confusion & diffusion of message & key

Confusion and Diffusion

- Cipher needs to completely obscure statistical properties of original message
- A one-time pad does this
- More practically Shannon suggested combining S & P elements to obtain:
- Diffusion dissipates statistical structure of plaintext over bulk of ciphertext
- Confusion makes relationship between ciphertext and key as complex as possible

Feistel Cipher Structure

- Horst Feistel devised the Feistel structure
 - based on concept of invertible product cipher
- Partitions input block into two halves
 - process through multiple rounds which
 - perform a substitution on left data half
 - based on round function of right half & subkey
 - then have permutation swapping halves
- Implements Shannon's S-P net concept

Feistel Cipher Structure

Feistel Cipher Design Elements

- block size
- key size
- number of rounds
- subkey generation algorithm
- round function
- fast software en/decryption
- ease of analysis

Feistel Cipher Decryption

CASE STUDY – DES

Data Encryption Standard (DES)

- most widely used block cipher in world
- adopted in 1977 by NBS (now NIST)
 - as FIPS PUB 46
- encrypts 64-bit data using 56-bit key
- has widespread use
- has been considerable controversy over its security

DES History

- IBM developed Lucifer cipher
 - by team led by Feistel in late 60's
 - used 64-bit data blocks with 128-bit key
- then redeveloped as a commercial cipher with input from NSA and others
- in 1973 NBS issued request for proposals for a national cipher standard
- IBM submitted their revised Lucifer which was eventually accepted as the DES

DES Design Controversy

- Although DES standard is public
- Was considerable controversy over design
 - in choice of 56-bit key (vs Lucifer 128-bit)
 - and because design criteria were classified
- Subsequent events and public analysis show in fact design was appropriate
- Use of DES has flourished
 - especially in financial applications
 - still standardised for legacy application use

DES Encryption Overview

DES Encryption
Plaintext (64 bits)

Initial Permutation - IP

IP Table

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

Final Permutation - IP-1

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

Feistel function F in DES

Expansion Permutation - E

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

Substitution Boxes - S

- have eight S-boxes which map 6 to 4 bits
- each S-box is a 4-by-16 table
 - outer bits 1 & 6 (row bits) select one row from 4
 - inner bits 2-5 (col bits) select one col from 16
 - result is 8 lots of 4 bits, or 32 bits
- row selection depends on both data & key
- Show the S-boxes from DES-tables

S-Boxes - S1

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

• Example:

- Input= 011001
- Row = 01=1
- Column=1100=12
- Output=9=1001

S2 - S4

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

S5 - S7

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

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

DES Round Structure

- Uses two 32-bit L & R halves
- As for any Feistel cipher can describe as:
 - $L_i = R_{i-1}$
 - $R_i = L_{i-1} \oplus F(R_{i-1}, K_i)$
- F takes 32-bit R half and 48-bit subkey:
 - expands R to 48-bits using perm E
 - adds to subkey using XOR
 - passes through 8 S-boxes to get 32-bit result
 - finally permutes using 32-bit perm P

Permutation – P (in F-function, 32 bits)

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

DES Key Schedule

- Forms subkeys used in each round
 - initial permutation of the key (PC1) which selects 56-bits in two 28-bit halves
 - 16 stages consisting of:
 - rotating each half separately either 1 or 2 places depending on the key rotation schedule K
 - selecting 24-bits from each half & permuting them by PC2 for use in round function F
- Note practical use issues in h/w vs s/w

DES Key Schedule

Permutation Choice 1 - PC-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

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

Rotations in Key Schedule

Round number	Number of left rotations
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

DES Decryption

- Decrypt must unwind steps of data computation
- With Feistel design, do encryption steps again Using subkeys in reverse order (SK16 ... SK1)
 - IP undoes final FP step of encryption
 - 1st round with SK16 undoes 16th encrypt round
 -
 - 16th round with SK1 undoes 1st encrypt round
 - then final FP undoes initial encryption IP
 - thus recovering original data value

Avalanche Effect

- Key desirable property of encryption alg
- Where a change of one input or key bit results in changing approx half output bits
- Making attempts to "home-in" by guessing keys impossible
- DES exhibits strong avalanche

Strength of DES - Key Size

- 56-bit keys have 256 = 7.2 x 1016 values
- Brute force search is hard, but (more and more) feasible
- Recent advances have shown is possible
 - 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!
- Still must be able to recognize plaintext
- Must now consider alternatives to DES

Strength of DES - Analytic Attacks

- Now have several analytic attacks on DES
- These utilise some deep structure of the cipher
 - by gathering information about encryptions
 - can eventually recover some/all of the sub-key bits
 - if necessary then exhaustively search for the rest
- Generally these are statistical attacks
- Include
 - differential cryptanalysis
 - linear cryptanalysis
 - related key attacks

Strength of DES - Timing Attacks

- Attacks actual implementation of cipher
- Use knowledge of consequences of implementation to derive information about some/all subkey bits
- Specifically use fact that calculations can take varying times depending on the value of the inputs to it
- Particularly problematic on smartcards

DES Design Criteria

- As reported by Coppersmith in [COPP94]
- 7 criteria for S-boxes provide for
 - non-linearity
 - resistance to differential cryptanalysis
 - good confusion
- 3 criteria for permutation P provide for
 - increased diffusion

Triple DES

- Clearly a replacement for DES was needed
 - theoretical attacks that can break it
 - demonstrated exhaustive key search attacks
- AES is a new cipher alternative
- Prior to this alternative was to use multiple encryption with DES implementations
- Triple-DES is the chosen form

Why Triple-DES?

- Why not Double-DES?
 - NOT same as some other single-DES use, but have
- Meet-in-the-middle attack
 - works whenever use a cipher twice
 - since $X = E_{K1}[P] = D_{K2}[C]$
 - attack by encrypting P with all keys and store
 - then decrypt C with keys and match X value
 - can show takes O(256) steps

Triple-DES with Two-Keys

- Hence must use 3 encryptions
 - would seem to need 3 distinct keys
- But can use 2 keys with E-D-E sequence
 - $C = E_{K1}[D_{K2}[E_{K1}[P]]]$
 - nb encrypt & decrypt equivalent in security
 - if K1=K2 then can work with single DES
- Standardized in ANSI X9.17 & ISO8732
- No current known practical attacks

Triple-DES with Three-Keys

- Although are no practical attacks on two-key Triple-DES have some indications
- Can use Triple-DES with Three-Keys to avoid even these
 - $C = E_{K3}[D_{K2}[E_{K1}[P]]]$
- Has been adopted by some Internet applications, eg PGP, S/ MIME

Block Cipher Characteristics

- Features seen in modern block ciphers are:
 - variable key length / block size / no rounds
 - mixed operators, data/key dependent rotation
 - key dependent S-boxes
 - more complex key scheduling
 - operation of full data in each round
 - varying non-linear functions
- Contemporary block ciphers:
 - DES,IDEA,Blowfish,RC5, RC6

STREAM CIPHERS

Stream Cipher Basics

- Process the message bit by bit (as a stream)
- Typically have a (pseudo) random stream key
- XOR with plaintext bit by bit (Vernam Cipher!)
- Randomness of stream key completely destroys any statistically properties in the message
 - $C_i = M_i XOR StreamKey_i$
- Never reuse stream key
 - otherwise can remove effect and recover messages

Stream Cipher Properties

- Design considerations:
 - long period with no repetitions
 - statistically random
 - depends on large key
 - large linear complexity
 - correlation immunity
 - confusion
 - diffusion
 - use of highly non-linear boolean functions

CASE STUDY - RC4

RC4

- Ron's Code #4 (RC2, RC5, RC6)
- A proprietary cipher owned by RSA DSI
- Simple but effective
- Variable key size, byte-oriented stream cipher
- Widely used (web SSL/TLS, wireless WEP)
- Key forms random permutation of all 8-bit values
- Uses that permutation to scramble input info processed a byte at a time

RC4 Initialization

- Initialize two arrays S[256] and T[256]
- S[0]=0,S[1]=1,...,S[i]=i,...,S[255]=255
- Secret key K[0],K[1],...,K[keylen-1], each of which is 1-byte
- T[0]=K[0],...,T[keylen-1]=K[keylen-1]
- T[keylen]=K[0],...,T[i]=K[I mod keylen]
- Normally, 5<keylen<16</p>

RC4 Key Schedule

- Use key to well and truly shuffle
- S forms internal state of the cipher
 - for i = 0 to 255 do
 - S[i] = i
 - j = 0
 - for i = 0 to 255 do
 - = j = (j + S[i] + T[i]) mod 256
 - swap (S[i], S[j])

RC4 Key Schedule

$$j = (j + S[i] + T[i]) \mod 256$$
 swap (S[i], S[j])

RC4 Encryption

- encryption continues shuffling array values
- sum of shuffled pair selects "stream key" value
- XOR with next byte of message to en/decrypt
 - -i=j=0
 - for each message byte M_i
 - while{
 - $i = (i + 1) \mod 256$
 - = j = (j + S[i]) mod 256
 - swap(S[i], S[j])
 - $t = (S[i] + S[j]) \mod 256$
 - $C_i = M_i \text{ XOR S[t]}$
 - _

A Short Example

- Size of array = 4 (instead of 256)
- keylen = 2
- \blacksquare S={0,1,2,3}
- \blacksquare K={2,5}
- $T=\{2,5,2,5\}$

Initializing

- \bullet i=j=0, S={0,1,2,3}, T={2,5,2,5}
- j=j+S[i]+T[i] mod 4
- \blacksquare =0+S[0]+T[0] mod 4 = 2
- swap S[0], S[2]
- \blacksquare S={2,1,0,3}
- now i=i+1=1
- = j=2+S[1]+T[1] mod 4 = 2+1+5 mod 4= 0
- swap S[1], S[0]

Encryption: PRN generation

- Finally S={1,2,3,0}
- now i=j=0, for each 8-bit word
- \blacksquare i=i+1 mod 4 =1
- = j=j+S[i] mod 4 = 0+2 mod 4=2
- swap S[1],S[2] and $S=\{1,3,2,0\}$
- \bullet t=S[1]+S[2] mod 4 =2+3 mod 4 =1
- Generate a 8-bit PRN S[1]=3=0000 0011

RC4 Security

- claimed secure against known attacks
 - have some analyses, none practical
- result is very non-linear
- since RC4 is a stream cipher, must never reuse a key
- have a concern with WEP, but due to key handling rather than RC4 itself

BLOCK CIPHER MODES OF OPERATION

Modes of Operation

- block ciphers encrypt fixed size blocks
- eg. DES encrypts 64-bit blocks, with 56-bit key
- need way to use in practise, given usually have arbitrary amount of information to encrypt
- four were defined for DES in ANSI standard ANSI X3.106-1983 Modes of Use
- subsequently now have 5 for DES and AES
- have block and stream modes

Electronic Codebook (ECB)

- message is broken into independent blocks which are encrypted
- each block is a value which is substituted, like a codebook, hence name
- each block is encoded independently of the other blocks
 - $C_i = DES_{K1}(P_i)$
- uses:
 - Secure transmission of single values

ECB Mode

Advantages and Limitations of ECB

- repetitions in message may show in ciphertext
 - if aligned with message block
 - particularly with data such graphics
 - or with messages that change very little, which become a code-book analysis problem
- weakness due to encrypted message blocks being independent
- main use is sending a few blocks of data

Cipher Block Chaining (CBC)

- message is broken into blocks
- but these are linked together in the encryption operation
- each previous cipher blocks is chained with current plaintext block, hence name
- use Initial Vector (IV) to start process
 - $C_i = DES_{K1}(P_i XOR C_{i-1})$
 - $-C_{-1}=IV$
- uses: bulk data encryption, authentication

CBC Mode

Advantages and Limitations of CBC

- each ciphertext block depends on all message blocks
- thus a change in the message affects all ciphertext blocks after the change as well as the original block
- need Initial Value (IV) known to sender & receiver
 - however if IV is sent in the clear, an attacker can change bits of the first block, and change IV to compensate
 - hence either IV must be a fixed value (as in EFTPOS) or it must be sent encrypted in ECB mode before rest of message
- at end of message, handle possible last short block
 - by padding either with known non-data value (eg nulls)
 - or pad last block with count of pad size
 - eg. [b1 b2 b3 0 0 0 0 5] <- 3 data bytes, then 5 bytes pad +count</p>

Cipher Feedback (CFB)

- message is treated as a stream of bits
- added to the output of the block cipher
- result is feed back for next stage (hence name)
- standard allows any number of bit (1,8 or 64 or whatever) to be feed back
 - denoted CFB-1, CFB-8, CFB-64 etc
- is most efficient to use all 64 bits (CFB-64)
 - $C_i = P_i XOR DES_{K1}(C_{i-1})$
 - $-C_{-1} = IV$
- uses: stream data encryption, authentication

CFB Mode

Advantages and Limitations of CFB

- appropriate when data arrives in bits/bytes
- most common stream mode
- limitation is need to stall while do block encryption after every n-bits
- note that the block cipher is used in encryption mode at both ends
- errors propogate for several blocks after the error

Output Feedback (OFB)

- message is treated as a stream of bits
- output of cipher is added to message
- output is then feed back (hence name)
- feedback is independent of message
- can be computed in advance
 - $C_i = P_i XOR O_i$
 - $O_i = DES_{K1}(O_{i-1})$
 - $O_{-1} = IV$
- uses: stream encryption over noisy channels

OFB Mode

Advantages and Limitations of OFB

- used when error feedback a problem or encryptions before message is available
- superficially similar to CFB
- but feedback is from the output of cipher and is independent of message
- a variation of a Vernam cipher
 - hence must never reuse the same sequence (key+IV)
- sender and receiver must remain in sync, and some recovery method is needed to ensure this occurs
- originally specified with m-bit feedback in the standards
- subsequent research has shown that only OFB-64 should ever be used

Counter (CTR)

- a "new" mode, though proposed early on
- similar to OFB but encrypts counter value rather than any feedback value
- must have a different key & counter value for every plaintext block (never reused)
 - $-C_i = P_i XOR O_i$
 - $O_i = DES_{K1}(i)$
- uses: high-speed network encryptions

CTR Mode

Advantages and Limitations of CTR

- efficiency
 - can do parallel encryptions
 - in advance of need
 - good for bursty high speed links
- random access to encrypted data blocks
- provable security (good as other modes)
- but must ensure never reuse key/counter values, otherwise could break (cf OFB)

Current Modes of Operation for Disk Encryption

- Encrypting an entire disk with a single key is more susceptible to cryptographic attacks.
- Basic modes such as CBC or CTR are not secure enough.
- Current modes include Liskov-Rivest-Wagner (LRW), Xor– Encrypt-Xor (XEX) related successors.
- LRW is modified and replaced by XEX/XTS
- These modes take advantage of finite field operations (MULT).

XEX structure

XTS (XEX-based tweaked-codebook mode with ciphertext stealing)

- Supported by BestCrypt, Botan, NetBSD's cgd, dm-crypt, FreeOTFE, TrueCrypt, VeraCrypt, DiskCryptor, FreeBSD's geli, OpenBSD softraid disk encryption software, OpenSSL, Mac OS X Lion's FileVault 2, Kingston's USB flash drives, Windows 10's BitLocker and wolfCrypt.
- Original LRW is supported by BestCrypt, dm-crypt and Free OTFE (as an option).

Ciphertext Stealing

- A technique without padding the message to a multiple of the block size
- The ciphertext is the same size as the plaintext.
- The processing of all but the last two blocks is unchanged, but a portion of the second-last block's ciphertext is "stolen" to pad the last plaintext block.

XTS Structure

XEX with tweak and ciphertext stealing (XTS) mode encryption

CRYPTANALYSIS

- one of the most significant recent (public) advances in cryptanalysis
- known by NSA in 70's cf DES design
- Murphy, Biham & Shamir published in 90's
- powerful method to analyse block ciphers
- used to analyse most current block ciphers with varying degrees of success
- DES reasonably resistant to it, cf Lucifer

- a statistical attack against Feistel ciphers
- uses cipher structure not previously used
- design of S-P networks has output of function f influenced by both input & key
- hence cannot trace values back through cipher without knowing value of the key
- differential cryptanalysis compares two related pairs of encryptions

- It's a chosen plaintext attack
- Initial plaintext: LH: m₀, RH: m₁
- At each round we produce a new half mi
- After 16 rounds: m_0 , m_1 , ..., m_{17}

$$\Delta m_{i+1} = m_{i+1} \oplus m'_{i+1}
= [m_{i-1} \oplus f(m_i, K_i)] \oplus [m'_{i-1} \oplus f(m'_i, K_i)]
= \Delta m_{i-1} \oplus [f(m_i, K_i) \oplus f(m'_i, K_i)]$$

- There are some input difference giving some output difference with high probability p
- if we know Δm_{i-1} and Δm_i with high probability then we can make a reasonable guess for Δm_{i+1} .
- From the equation we can infer subkey that was used in round i.
- then must iterate process over many rounds (with decreasing probabilities)

- perform attack by repeatedly encrypting plaintext pairs with known input XOR until obtain desired output XOR
- for large numbers of rounds, probability is so low that more pairs are required than brute-force
- Biham and Shamir have shown how a 13-round iterated characteristic can break the full 16-round DES
- DES with 15 rounds is easier to break than brute force

Linear Cryptanalysis

- another recent development
- also a statistical method
- must be iterated over rounds, with decreasing probabilities
- developed by Matsui et al in early 90's
- based on finding linear approximations
- can attack DES with 243 known plaintexts, easier but still in practise infeasible

Summary

- We have covered:
- Block cipher concepts
 - DES (details, strength)
- Stream cipher concepts RC4
- Modes of Operation
 - ECB, CBC, CFB, OFB, CTR, XEX/XTS
- Differential & Linear Cryptanalysis