

Stream Ciphers

ECE568 – Lecture 9 Courtney Gibson, P.Eng. University of Toronto ECE

Outline

Introduction to Stream Ciphers


Keystream

Synchronous & Self-Synchronizing Ciphers Stream Cipher Properties

- Performance
- Security
- Error Recovery

Stream Cipher Implementations

- o RC4
- o SEAL


Introduction to Stream Ciphers

Stream Ciphers

- Some applications require encryption or decryption to be performed with low latency
 - e.g., audio or video streams
- Stream ciphers are well suited for such applications because they operate a bit or byte at a time
 - Produce ciphertext exactly as long as plaintext
 - Unlike block ciphers that encrypt a block at a time and then use different modes to improve security, stream ciphers have no modes because they can be used to encrypt arbitrarily long messages

Stream Ciphers


- Stream ciphers are closely related to one time pads
- However, the pad (called the keystream) is a pseudo-random sequence of bits generated from a much shorter key
- The stream of random bits is then used in place of the one time pad and XOR'ed with the plain text
- There are two types of stream ciphers
 - Synchronous Stream Ciphers
 - Self-Synchronizing Stream Ciphers


Synchronous and Self-Synchronizing Stream Ciphers


Synchronous Stream Ciphers

- The keystream is independent of the message text
- The State is modified by the function f and the key
- Each step uses feedback in which f takes
 the current state to produce the new state


Synchronous Stream Ciphers

- Encryption XORs the keystream with plaintext
- Decryption uses the key to produce the same keystream, and XORs the keystream with the ciphertext to recover plaintext
- The initial state is often referred to as an IV, just like in block ciphers


Self-Synchronizing Stream Ciphers

- The keystream depends on the plaintext
- o The state consists of a shift register
- Every ciphertext bit created is shifted into the shift register and fed back as an input into g
- Thus each ciphertext bit has an effect on the next n bits (where n is the length of the shift register)
 Shift


Security

- In general stream ciphers have similar properties to OTP (One-Time Pad)
- It is dangerous to use the same keystream to encrypt two different messages
 - For synchronous ciphers: key or IV must be changed for new message
 - For self-synchronizing ciphers: insert random data at the beginning
 - Why can't we insert random data for sync ciphers?
- They are malleable (i.e., ciphertext can be changed to generate related plaintext)
- With self-synchronizing ciphers, an adversary can replay previously-sent ciphertext into a stream, and the cipher will resync

Performance

- In general stream ciphers have better performance than block ciphers
- This is especially true for hardware implementations
- The keystream for synchronous stream ciphers can be pre-computed before the message arrives so encryption/decryption is simply an XOR

Error Propagation

- For synchronous stream ciphers, a transmission error only affects the corresponding plaintext bits
- For self-synchronizing ciphers, the error will affect the next n bits (where n is the size of the shift register)
 - After that the affected bit gets shifted out of the register

Error Recovery

- For synchronous stream ciphers, if a section of cipher text is lost, the ciphertext stream and keystream become "out of sync", and recovery is impossible unless we know exactly how much ciphertext is lost
- Self-synchronizing stream ciphers will recover after n
 bits have passed


Stream Cipher Implementations

RC4 and SEAL

Stream Ciphers: RC4 and SEAL

RC4 ("Ron's Code") was a proprietary stream cipher created by Ron Rivest of RSA Labs

- It is probably the most commonly used stream cipher in the public domain
- Its algorithm is now publicly known, but a license from RSA is still required to use it
- Its algorithm is very simple and offers good performance in software

SEAL is a stream cipher owned by IBM

- SEAL is optimized for software performance
- Has an interesting property that it can easily generate arbitrary portions of the keystream without having to start from the beginning

RC4 Implementation

- S is an array of size
 256 that contains the
 state
- Always contains a permutation of 0...255
- keylength is generally5-16 bytes
- Key scheduling algorithm initializes state S
- PRGA generates keystream

```
for i from 0 to 255
 S[i] := I
endfor
j := 0
for i from 0 to 255
 j := (j + S[i] +
 key[i mod keylength]) mod 256
 swap(S[i],S[j])
endfor
```

Key Scheduling Algorithm

```
i := 0 j := 0
while GeneratingOutput:
 i := (i + 1) mod 256
 j := (j + S[i]) mod 256
 swap(S[i],S[j])
 output S[(S[i] + S[j]) mod 256]
endwhile
```

Pseudo-Random Generation Algo

Selecting the Right Cipher

- While stream ciphers offer better performance, they are difficult to use safely
 - Ciphers are either vulnerable to replay or IV's need to be managed never to repeat
 - e.g., WEP used RC4 but the IV was too short
 - Repeating IVs is more damaging than with a block cipher that uses CBC
- Block ciphers are easier and more commonly used
 - There is no reason to use DES anymore except backwards compatibility: use AES
 - CBC is most common encryption mode for arbitrary data
 - ECB is safe to use on short pieces of data where plain text blocks are unlikely to repeat (e.g., passwords, keys, etc...)

