Part I: Crypto

Chapter 2: Crypto Basics

MXDXBVTZWVMXNSPBQXLIMSCCSGXSCJXBOVQXCJZMOJZCVC TVWJCZAAXZBCSSCJXBQCJZCOJZCNSPOXBXSBTVWJC JZDXGXXMOZQMSCSCJXBOVQXCJZMOJZCNSPJZHGXXMOSPLH JZDXZAAXZBXHCSCJXTCSGXSCJXBOVQX plaintext from Lewis Carroll, *Alice in Wonderland*

The solution is by no means so difficult as you might be led to imagine from the first hasty inspection of the characters.

These characters, as any one might readily guess, form a cipher that is to say, they convey a meaning...

Edgar Allan Poe, *The Gold Bug*

Crypto

- Cryptology The art and science of making and breaking "secret codes"
- Cryptography making "secret codes"
- Cryptanalysis breaking "secret codes"
- Crypto all of the above (and more)

How to Speak Crypto

- □ A cipher or cryptosystem is used to encrypt the plaintext
- ☐ The result of encryption is ciphertext
- ☐ We decrypt ciphertext to recover plaintext
- ☐ A key is used to configure a cryptosystem
- A symmetric key cryptosystem uses the same key to encrypt as to decrypt
- □ A public key cryptosystem uses a public key to encrypt and a private key to decrypt

Crypto

- Basic assumptions
 - O The system is completely known to the attacker
 - Only the key is secret
 - O That is, crypto algorithms are not secret
- ☐ This is known as **Kerckhoffs' Principle**
- ☐ Why do we make such an assumption?
 - O Experience has shown that secret algorithms tend to be weak when exposed
 - O Secret algorithms never remain secret
 - O Better to find weaknesses beforehand

Crypto as Black Box

A generic view of symmetric key crypto

Simple Substitution

- Plainteχt: fourscoreandsevenyearsago
- 🗖 Key:

Plaintext	a	В	c	d	e .	f	g	h	i	j	K	l	m	n	o	p	q	r	S	t	и	v	w	χ	y	z
Ciphertext	\mathcal{D}	\mathcal{E}	\mathcal{F}	\mathcal{G}	\mathcal{H}	I	g	K	L	\mathcal{M}	N	0	${\cal P}$	Q	R	S	\mathcal{T}	И	\mathcal{V}	W	X	9	\mathcal{Z}	Я	${\mathcal B}$	C

Ciphertext:

IRXUVFRUHDQGVHYHQBHDUVDJR

□ Shift by 3 is "Caesar's cipher"

Ceasar's Cipher Decryption

☐ Suppose we know a Caesar's cipher is being used:

Plaintext	a	в	С	d	e	f.	g	h	i	j	K	l	m	n	o	p	q	r	S	t	и	v	w	χ	y	${\mathcal Z}$
Ciphertext	${\mathcal D}$	${\cal E}$	\mathcal{F}	\mathcal{G}	Н	I	J	K	L	\mathcal{M}	N	0	${\cal P}$	Q	\mathcal{R}	S	${\mathcal T}$	U	$\mathcal V$	W	X	\mathcal{Y}	\mathcal{Z}	Я	${\mathcal B}$	\mathcal{C}

Given ciphertext:

VSRQJHEREVTXDUHSDQWV

□ Plaintext: spongebobsquarepants

Not-so-Simple Substitution

- \square Shift by n for some n \blacksquare $\{0,1,2,...,25\}$
- ☐ Then key is n
- \square Example: key n = 7

Plaintext

Ciphertext

a	Б	c	d	e .	f.	g	h	i .	j	K	l	т	n	0	p	q	r	S	t	и	v	w	χ	y	z
\mathcal{H}	I	\mathcal{I}	K	L	\mathcal{M}	N	0	${\cal P}$	Q	${\mathcal R}$	S	\mathcal{T}	u	\overline{v}	$\overline{\mathcal{W}}$	X	\mathcal{Y}	Z	$\overline{\mathcal{A}}$	${\cal B}$	C	\mathcal{D}	\mathcal{E}	${\cal F}$	$\overline{\mathcal{G}}$

Cryptanalysis I: Try Them All

- A simple substitution (shift by n) is used
 - O But the key is unknown
- ☐ Given ciphertext: CSYEVIXIVQMREXIH
- ☐ How to find the key?
- Only 26 possible keys try them all!
- ☐ Exhaustive (bruce force) key search
- \square Solution: key is n = 4

Simple Substitution: General Case

- In general, simple substitution key can be any permutation of letters
 - O Not necessarily a shift of the alphabet
- For example

Plaintext Ciphertext

a	Б	c	d	e	f.	g	h	i .	j	K	l	m	n	o	p	q	r	S	t	и	v	w	χ	y	${\mathcal Z}$
\mathcal{I}	I	\mathcal{C}	Я	X	S	${\cal E}$	9	\mathcal{V}	\mathcal{D}	K	W	${\mathcal B}$	Q	\mathcal{T}	Z	\mathcal{R}	${\mathcal H}$	${\mathcal F}$	\mathcal{M}	${\cal P}$	N	u	L	\mathcal{G}	0

 \Box Then 26! > 2^{88} possible keys

Cryptanalysis II: Be Clever

- ☐ We know that a simple substitution is used
- But not necessarily a shift by N
- ☐ Find the key given the ciphertext:

PBFPVYFBQXZTYFPBFEQJHDXXQVAPTPQJKTOYQWIPBVWLXTOXBTFXQWAX BVCXQWAXFQJVWLEQNTOZQGGQLFXQWAKVWLXQWAEBIPBFXFQVXGTVJV WLBTPQWAEBFPBFHCVLXBQUFEVWLXGDPEQVPQGVPPBFTIXPFHXZHVFAG FOTHFEFBQUFTDHZBQPOTHXTYFTODXQHFTDPTOGHFQPBQWAQJJTODXQHF OQPWTBDHHIXQVAPBFZQHCFWPFHPBFIPBQWKFABVYYDZBOTHPBQPQJTQ OTOGHFQAPBFEQJHDXXQVAVXEBQPEFZBVFOJIWFFACFCCFHQWAUVWFLQ HGFXVAFXQHFUFHILTTAVWAFFAWTEVOITDHFHFQAITIXPFHXAFQHEFZQ WGFLVWPTOFFA

Cryptanalysis II

- ☐ Cannot try all 2⁸⁸ simple substitution keys
- ☐ Can we be more clever?
- English letter frequency counts...

Cryptanalysis II

□ Ciphertext:

PBFPVYFBQXZTYFPBFEQJHDXXQVAPTPQJKTOYQWIPBVWLXTOXBTFXQWAXBVCXQWAXBVCXQWAXBVCXQWAXBVCXQWAXBVCXQWAXBVCXQWAXBVCXQWAXBVCXQWAXBVCXQWAEBIPBFXFQVXGTVJVWLBTPQWAEBFPBFHCVLXBQUFEVWLXGDPEQVPQGVPPBFTIXPFHXZHVFAGFOTHFEFBQUFTDHZBQPOTHXTYFTODXQHFTDPTOGHFQPBQWAQJJTODXQHFOQPWTBDHHIXQVAPBFZQHCFWPFHPBFIPBQWKFABVYYDZBOTHPBQPQJTQOTOGHFQAPBFEQJHDXXQVAVXEBQPEFZBVFOJIWFFACFCCFHQWAUVWFLQHGFXVAFXQHFUFHILTTAVWAFFAWTEVOITDHFHFQAITIXPFHXAFQHEFZQWGFLVWPTOFFA

Analyze this message using statistics below

Ciphertext frequency counts:

Я	\mathcal{B}			${\mathcal E}$	\mathcal{F}	\mathcal{G}	\mathcal{H}	I	J	$\mathcal K$	Ĺ	M	N	0	${\cal P}$	Q	R	S	\mathcal{T}	U	\mathcal{V}		Х	9	\mathcal{Z}
21	26	6	10	12	51	10	25	10	9	3	10	0	1	15	28	42	0	1/1	27	4	24	22	28	6	8

Cryptanalysis: Terminology

- Cryptosystem is secure if best know attack is to try all keys
 - O Exhaustive key search, that is
- Cryptosystem is **insecure** if **any** shortcut attack is known
- But then insecure cipher might be harder to break than a secure cipher!
 - What the ... ?

Logic operations

- \square And: a and b=1 only when a=b=1
- \Box Or: a Or b = 0 only when a=b=0
- \square Not: 1->0, 0->1

One-Time Pad: Encryption

Encryption: Plaintext Key = Ciphertext

	h	е	i	1	h	i	t	1	е	r
Plaintext:	001	000	010	100	001	010	111	100	000	101
Key:	111	101	110	101	111	100	000	101	110	000
Ciphertext:	110	101	100	001	110	110	111	001	110	101
	S	r	1	h	S	S	t	h	S	r

One-Time Pad: Decryption

Decryption: Ciphertext Key = Plaintext

	S	r	1	h	S	S	t	h	S	r
Ciphertext:	110	101	100	001	110	110	111	001	110	101
Кеу:	111	101	110	101	111	100	000	101	110	000
Plaintext:	001	000	010	100	001	010	111	100	000	101
	h	е	i	1	h	i	t	1	е	r

One-Time Pad

Double agent claims following "key" was used:

19

One-Time Pad

Or claims the key is...

20

One-Time Pad Summary

- Provably secure
 - O Ciphertext gives no useful info about plaintext
 - O All plaintexts are equally likely
- BUT, only when be used correctly
 - O Pad must be random, used only once
 - O Pad is known only to sender and receiver
- ☐ Note: pad (key) is same size as message
- So, why not distribute msg instead of pad?

Real-World One-Time Pad

- ☐ Project <u>VENONA</u>
 - O Soviet spies encrypted messages from U.S. to Moscow in 30's, 40's, and 50's
 - O Nuclear espionage, etc.
 - ⁰ Thousands of messages
- □ Spy carried one-time pad into U.S.
- Spy used pad to encrypt secret messages
- Repeats within the "one-time" pads made cryptanalysis possible

VENONA Decrypt (1944)

[C% Ruth] learned that her husband [v] was called up by the army but he was not sent to the front. He is a mechanical engineer and is now working at the ENORMOUS [ENORMOZ] [vi] plant in SANTA FE, New Mexico. [45 groups unrecoverable]

detain VOLOK [vii] who is working in a plant on ENORMOUS. He is a FELLOWCOUNTRYMAN [ZEMLYaK] [viii]. Yesterday he learned that they had dismissed him from his work. His active work in progressive organizations in the past was cause of his dismissal. In the FELLOWCOUNTRYMAN line LIBERAL is in touch with CHESTER [ix]. They meet once a month for the payment of dues. CHESTER is interested in whether we are satisfied with the collaboration and whether there are not any misunderstandings. He does not inquire about specific items of work [KONKRETNAYa RABOTA]. In as much as CHESTER knows about the role of LIBERAL's group we beg consent to ask C. through LIBERAL about leads from among people who are working on ENOURMOUS and in other technical fields.

- "Ruth" == Ruth Greenglass
- "Liberal" == Julius Rosenberg
- "Enormous" == the atomic bomb

Codebook Cipher

- Literally, a book filled with "codewords"
- Zimmerman Telegram encrypted via codebook

```
Februar13605fest13732finanzielle13850folgender13918Frieden17142Friedenschluss17149
```


- Modern block ciphers are codebooks!
- More about this later...

Codebook Cipher: Additive

- Codebooks also (usually) use additive
- Additive book of "random" numbers
 - O Encrypt message with codebook
 - O Then choose position in additive book
 - O Add in additives to get ciphertext
 - O Send ciphertext and additive position (MI)
 - O Recipient subtracts additives before decrypting
- Why use an additive sequence?

Zimmerman Telegram

- Perhaps most famous codebook ciphertext ever
- A major factor in U.S. entry into World War

Zimmerman Telegram Decrypted

- British had recovered partial codebook
- Then able to fill in missing parts

TELEGRAM RECEIVED.

Much A Echteff Michigant

FROM 2nd from London # 5747.

"We intend to begin on the first of February unrestricted submarine warfare. We shall endeavor in spite of this to keep the United States of america neutral. In the event of this not succeeding, we make Mexico a proposal of alliance on the following basis: make war together, make peace together, generous financial support and an understanding on our part that Mexico is to reconquer the lost territory in Texas, New Mexico, and arizona. The settlement in detail is left to you. You will inform the President of the above most . secretly as soon as the outbreak of war with the United States of America is certain and add the suggestion that he should, on his own initiative, Japan to immediate adherence and at the same time mediate between Japan and ourselves. Please call the President's attention to the fact that the ruthless employment of our submarines now offers the prospect of compelling England in a few months to make peace." Signed, ZIMMERHAMM.

Random Historical Items

- Crypto timeline
- □ Spartan Scytale transposition cipher
- Caesar's cipher
- Poe's short story: The Gold Bug
- ☐ Election of 1876

- "Rutherfraud" Hayes vs "Swindling" Tilden
 - O Popular vote was virtual tie
- Electoral college delegations for 4 states (including Florida) in dispute
- Commission gave all 4 states to Hayes
 - O Voted on straight party lines
- Tilden accused Hayes of bribery
 - ⁰ Was it true?

- Encrypted messages by Tilden supporters later emerged
- Cipher: Partial codebook, plus transposition
- Codebook substitution for important words

```
ciphertextplaintextCopenhagenGreenbacksGreeceHayesRochestervotesRussiaTildenWarsawtelegram..
```

- Apply codebook to original message
- □ Pad message to multiple of 5 words (total length, 10,15,20,25 or 30 words)
- For each length, a fixed permutation applied to resulting message
- Permutations found by comparing several messages of same length
- □ Note that the **same key** is applied to all messages of a given length

- ☐ Ciphertext: Warsaw they read all unchanged last are idiots can't situation
- Codebook: Warsaw telegram
- □ *Transposition:* 9,3,6,1,10,5,2,7,4,8
- can't read last Warsaw situation unchanged they are all idiots.
- □ Plaintext: Can't read last telegram. Situation unchanged. They are all idiots.
- A weak cipher made worse by reuse of key
- Part Lessont Don't overuse keys!

Early 20th Century

- WWI Zimmerman Telegram
- "Gentlemen do not read each other's mail"
 - O Henry L. Stimson, Secretary of State, 1929
- WWII golden age of cryptanalysis
 - ⁰ Midway/Coral Sea
 - O Japanese **Purple** (codename **MAGIC**)
 - O German **Enigma** (codename **ULTRA**)

Post-WWII History

- Claude Shannon father of the science of information theory
- Computer revolution lots of data to protect
- Data Encryption Standard (DES), 70's
- Public Key cryptography, 70's
- CRYPTO conferences, 80's
- Advanced Encryption Standard (AES), 90's
- The crypto genie is out of the bottle...

Claude Shannon

- The founder of Information Theory
- □ 1949 paper: Comm. Thy. of Secrecy Systems
- Fundamental concepts
 - O Confusion obscure relationship between plaintext and ciphertext
 - O **Diffusion** spread plaintext statistics through the ciphertext
- ☐ Proved one-time pad is secure
- One-time pad is confusion-only, while double transposition is diffusion-only

Taxonomy of Cryptography

- □ Symmetric Key
 - O Same key for encryption and decryption
 - O Modern types: Stream ciphers, Block ciphers
- □ **Public Key** (or "asymmetric" crypto)
 - O Two keys, one for encryption (public), and one for decryption (private)
 - O And digital signatures nothing comparable in symmetric key crypto
- ☐ Hash algorithms
 - O Can be viewed as "one way" crypto

Taxonomy of Cryptanalysis

- ☐ From perspective of info available to Trudy...
 - O Ciphertext only Trudy's worst case scenario
 - ⁰ Known plaintext
 - ⁰ Chosen plaintext
 - "Lunchtime attack"
 - Some protocols will encrypt chosen data
 - O Adaptively chosen plaintext
 - Related key
 - O Forward search (public key crypto)
 - O And others...

Chapter 3: Symmetric Key Crypto

The chief forms of beauty are order and symmetry...

Aristotle

"You boil it in sawdust: you salt it in glue: You condense it with locusts and tape: Still keeping one principal object in view To preserve its symmetrical shape." Lewis Carroll, *The Hunting of the Snark*

Symmetric Key Crypto

- Stream cipher generalize one-time pad
 - O Except that key is relatively short
 - O Key is stretched into a long keystream
 - O Keystream is used just like a one-time pad
- □ Block cipher generalized codebook
 - O Block cipher key determines a codebook
 - O Each key yields a different codebook
 - O Employs both "confusion" and "diffusion"

Stream Ciphers

Stream Ciphers

- Once upon a time, not so very long ago... stream ciphers were the king of crypto
- ☐ Today, not as popular as block ciphers
- ☐ We'll discuss two stream ciphers:
- □ A5/1
 - O Based on shift registers
 - O Used in GSM mobile phone system
- \square RC4
 - O Based on a changing lookup table
 - ⁰ Used many places

A5/1: Shift Registers

- □ A5/1 uses 3 shift registers
 - 0 X: 19 bits $(x_0, x_1, x_2, ..., x_{18})$
 - \circ Y: 22 bits $(y_0, y_1, y_2, ..., y_{21})$
 - $0 \ Z: 23 \ bits (z_0, z_1, z_2, ..., z_{22})$

A5/1: Keystream

- \square At each iteration: $m = \text{maj}(x_8, y_{10}, z_{10})$
 - ⁰ $\mathcal{E}_{xamples}$: maj(0,1,0) = 0 and maj(1,1,0) = 1
- \Box If $x_8 = m$ then X steps
 - $t = X_{13} C X_{16} C X_{17} C X_{18}$
 - $x_i = x_i$ for i = 18,17,...,1 and $x_0 = t$
- $\Box If y_{10} = m then Y steps$
 - $t = y_{20} \mathcal{L}_{21}$
 - $y_i = y_i$ for i = 21,20,...,1 and $y_0 = t$
- \Box If $z_{10} = m$ then Z steps
 - $t = z_7 c_{20} c_{21} c_{22}$
 - $z_i = z_i$ for i = 22,21,...,1 and $z_0 = t$
- \square Keystream bit is X_{18} \square Y_{21} \square Y_{22}

A5/1

- Each variable here is a single bit
- Key is used as initial fill of registers
- \blacksquare Each register steps (or not) based on $\mathrm{maj}(x_8,y_{10},z_{10})$
- ☐ Keystream bit is XOR of rightmost bits of registers

A5/1

- In this example, $m = \text{maj}(x_8, y_{10}, z_{10}) = \text{maj}(\mathbf{1}, \mathbf{0}, \mathbf{1}) = \mathbf{1}$
- Register X steps, Y does not step, and Z steps
- Keystream bit is XOR of right bits of registers
- ☐ Here, keystream bit will be 0 🖆 🖆 = 1

Shift Register Crypto

- ☐ Shift register crypto efficient in hardware
- Often, slow if implemented in software
- ☐ In the past, very, very popular
- ☐ Today, more is done in software due to fast processors
- Shift register crypto still used some
 - O Especially in resource-constrained devices

RC4

- A self-modifying lookup table
- ☐ Table always contains a permutation of the byte values 0,1,...,255
- Initialize the permutation using key
- \square At each step, RC4 does the following
 - O Swaps elements in current lookup table
 - O Selects a keystream byte from table
- Each step of RC4 produces a byte
 - ⁰ Efficient in software
- Each step of A5/1 produces only a bit
 - ⁰ Efficient in hardware

RC4 Initialization

```
\square S[] is permutation of 0,1,...,255
key[] contains N bytes of key
 for i = 0 to 255
 S[i] = i
 K[i] = key[i \pmod{N}]
 next i
 \dot{J} = 0
 for i = 0 to 255
 j = (j + S[i] + K[i]) \mod 256
 swap(S[i], S[j])
 next i
 i = j = 0
```

RC4 Keystream

At each step, swap elements in table and select keystream byte

```
i = (i + 1) mod 256
j = (j + S[i]) mod 256
swap(S[i], S[j])
t = (S[i] + S[j]) mod 256
keystreamByte = S[t]
```

- Use keystream bytes like a one-time pad
- □ **Note:** first 256 bytes should be discarded
 - Otherwise, related key attack exists

Stream Ciphers

- □ Stream ciphers were popular in the past
 - ⁰ Efficient in hardware
 - O Speed was needed to keep up with voice, etc.
 - O Today, processors are fast, so software-based crypto is usually more than fast enough
- ☐ Future of stream ciphers?
 - O Shamir declared "the death of stream ciphers"
 - May be greatly exaggerated...

Block Ciphers

(Iterated) Block Cipher

- Plaintext and ciphertext consist of fixed-sized blocks
- Ciphertext obtained from plaintext by iterating a round function
- Input to round function consists of **key** and **output** of previous round
- Usually implemented in software

Feistel Cipher: Encryption

- ☐ Feistel cipher is a type of block cipher
 - O Not a specific block cipher
- \Box Split plaintext block into left and right halves: $P = (L_0, R_0)$
- \square For each round i = 1, 2, ..., n, compute

$$L_i = R_{i}$$

$$R_i = L_{i} \mathcal{L}_{F}(R_{i}, K_i)$$

where F is round function and K_i is subkey

 \Box Ciphertext: $C = (L_n, R_n)$

Feistel Cipher: Decryption

- \Box Start with ciphertext $C = (L_n, R_n)$
- \square For each round i = n, $n \square 1$, compute

$$R_{i} = L_{i}$$

$$L_{i} = R_{i} \mathcal{C}_{F}(R_{i}, K_{i})$$

where F is round function and K_i is subkey

- \square Plaintext: $P = (L_0, R_0)$
- Decryption works for any function F
 - O But only secure for certain functions F

Data Encryption Standard

- DES developed in 1970's
- □ Based on IBM's Lucifer cipher
- DES was U.S. government standard
- Development of DES was controversial
 - O NSA secretly involved
 - O Design process was secret
 - O Key length reduced from 128 to 56 bits
 - O Subtle changes to Lucifer algorithm

DES Numerology

- \square DES is a Feistel cipher with...
 - 0 64 bit block length
 - 0 56 bit key length
 - 0 16 rounds
 - 0 48 bits of key used each round (subkey)
- Round function is simple (for block cipher)
- Security depends heavily on "S-boxes"
 - O Each S-box maps 6 bits to 4 bits

DES Expansion Permutation

☐ Input 32 bits

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
```

Output 48 bits

```
31 0 1 2 3 4 3 4 5 6 7 8
7 8 9 10 11 12 11 12 13 14 15 16
15 16 17 18 19 20 19 20 21 22 23 24
23 24 25 26 27 28 27 28 29 30 31 0
```

DES S-box

- □ 8 "substitution boxes" or S-boxes
- □ Each S-box maps 6 bits to 4 bits
- ☐ Here is S-box number 1

input bits (0,5)

input bits (1,2,3,4)

DES P-box

☐ Input 32 bits

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
```

Output 32 bits

```
15 6 19 20 28 11 27 16 0 14 22 25 4 17 30 9
1 7 23 13 31 26 2 8 18 12 29 5 21 10 3 24
```

DES Subkey

- \square 56 bit DES key, numbered 0,1,2,...,55
- Left half key bits, LK

```
49 42 35 28 21 14 7
0 50 43 36 29 22 15
8 1 51 44 37 30 23
16 9 2 52 45 38 31
```

Right half key bits, RK

```
55 48 41 34 27 20 13
6 54 47 40 33 26 19
12 5 53 46 39 32 25
18 11 4 24 17 10 3
```

DES Subkey

- \square For rounds $i=1,2,\ldots,16$
 - Let $LK = (LK \ circular \ shift \ left \ by \ r_i)$
 - Let $RK = (RK \ circular \ shift \ left \ by \ r_i)$
 - O Left half of subkey K_i is of LK bits

```
13 16 10 23 0 4 2 27 14 5 20 9
22 18 11 3 25 7 15 6 26 19 12 1
```

O Right half of subkey K_i is RK bits

```
12 23 2 8 18 26 1 11 22 16 4 19
15 20 10 27 5 24 17 13 21 7 0 3
```

DES Subkey

- \square For rounds 1, 2, 9 and 16 the shift r_i is 1, and in all other rounds r_i is 2
- □ Bits 8,17,21,24 of LK omitted each round
- □ Bits 6,9,14,25 of RK omitted each round
- Compression permutation yields 48 bit subkey K_i from 56 bits of LK and RK
- Key schedule generates subkey

DES Last Word (Almost)

- An initial permutation before round 1
- Halves are swapped after last round
- \square A final permutation (inverse of initial perm) applied to (R_{16}, L_{16})
- ☐ None of this serves any security purpose

Security of DES

- □ Security depends heavily on S-boxes
 - O Everything else in DES is linear
- □ 35+ years of intense analysis has revealed no back door
- Attacks, essentially exhaustive key search
- ☐ Inescapable conclusions
 - O Designers of DES knew what they were doing
 - O Designers of DES were way ahead of their time (at least wrt certain cryptanalytic techniques)

Block Cipher Notation

- \square P = plaintext block
- \Box C = ciphertext block
- □ Encrypt P with key K to get ciphertext C
 - $^{\circ}$ C = E(P, K)
- Decrypt C with key K to get plaintext P
 - $^{\circ}$ P = D(C, K)
- \square Note: P = D(E(P, K), K) and C = E(D(C, K), K)
 - O But P D(E(P, K_1), K_2) and C E(D(C, K_1), K_2) when K_1 K_2

Triple DES

- ☐ Today, 56 bit DES key is too small
 - O Exhaustive key search is feasible
- ☐ But DES is everywhere, so what to do?
- ☐ Triple DES or 3DES (112 bit key)
 - $C = E(D(E(P,K_1),K_2),K_1)$
 - O P = D(E(D(C, K_1), K_2), K_1)
- Why Encrypt-Decrypt-Encrypt with 2 keys?
 - O Backward compatible: E(D(E(P,K),K),K) = E(P,K)
 - O And 112 is a lot of bits

3DES

- \square Why not C = E(E(P,K),K) instead?
 - O Trick question still just 56 bit key
- Why not $C = E(E(P,K_1),K_2)$ instead?
- ☐ A (semi-practical) known plaintext attack
 - O Pre-compute table of $E(P,K_1)$ for every possible key K_1 (resulting table has 2^{56} entries)
 - O Then for each possible K_2 compute $D(C, K_2)$ until a match in table is found
 - When match is found, have $E(P, K_1) = D(C, K_2)$
 - O Result gives us keys: $C = E(E(P,K_1),K_2)$

Advanced Encryption Standard

- □ Replacement for DES
- □ AES competition (late 90's)
 - O NSA openly involved
 - ⁰ Transparent selection process
 - O Many strong algorithms proposed
 - O Rijndael Algorithm ultimately selected (pronounced like "Rain Doll" or "Rhine Doll")
- Iterated block cipher (like DES)
- ☐ Not a Feistel cipher (unlike DES)

AES: Executive Summary

- □ Block size: 128 bits (others in Rijndael)
- □ **Key length:** 128, 192 or 256 bits (independent of block size in Rijndael)
- □ 10 to 14 rounds (depends on key length)
- □ Each round uses 4 functions (3 "layers")
 - O ByteSub (nonlinear layer)
 - O ShiftRow (linear mixing layer)
 - ⁰ MixColumn (nonlinear layer)
 - O AddRoundKey (key addition layer)

AES ByteSub

☐ Treat 128 bit block as 4x4 byte array

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \longrightarrow \texttt{ByteSub} \longrightarrow \begin{bmatrix} b_{00} & b_{01} & b_{02} & b_{03} \\ b_{10} & b_{11} & b_{12} & b_{13} \\ b_{20} & b_{21} & b_{22} & b_{23} \\ b_{30} & b_{31} & b_{32} & b_{33} \end{bmatrix}.$$

- □ ByteSub is AES's "S-box"
- Can be viewed as nonlinear (but invertible) composition of two math operations

AES "S-box"

Last 4 bits of input

		0	1	2	3	4	5	6	7	8	9	a	b	С	d	е	f
First 4 bits of input	0	63	7c	77	7b	f2	6b	6f	с5	30	01	67	2b	fe	d7	ab	76
	1	ca	82	с9	7d	fa	59	47	fO	ad	d4	a2	af	9с	a4	72	c0
	2	b7	fd	93	26	36	3f	f7	СС	34	a 5	е5	f1	71	d8	31	15
	3	04	с7	23	сЗ	18	96	05	9a	07	12	80	e2	eb	27	b2	75
	4	09	83	2c	1a	1b	6e	5a	a 0	52	3b	d6	b3	29	e3	2f	84
	5	53	d1	00	ed	20	fc	b1	5b	6a	cb	be	39	4a	4c	58	cf
	6	d0	ef	aa	fb	43	4d	33	85	45	f9	02	7f	50	3с	9f	a8
	7	51	a3	40	8f	92	9d	38	f5	bc	b6	da	21	10	ff	f3	d2
	8	cd	0с	13	ec	5f	97	44	17	c4	a7	7e	3d	64	5d	19	73
	9	60	81	4f	dc	22	2a	90	88	46	ee	b8	14	de	5e	0b	db
	a	e0	32	3a	0a	49	06	24	5c	c2	d3	ac	62	91	95	e4	79
	b	e7	c8	37	6d	8d	d5	4e	a 9	6c	56	f4	ea	65	7a	ae	80
	С	ba	78	25	2e	1c	a 6	b4	с6	e8	dd	74	1f	4b	bd	8b	8a
	d	70	Зе	b5	66	48	03	f6	0e	61	35	57	b 9	86	c1	1d	9e
	е	e1	f8	98	11	69	d9	8e	94	9b	1e	87	e 9	се	55	28	df
	f	8c	a1	89	0d	bf	e6	42	68	41	99	2d	Of	b0	54	bb	16

AES ShiftRow

Cyclic shift rows

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \longrightarrow \text{ShiftRow} \longrightarrow \begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{11} & a_{12} & a_{13} & a_{10} \\ a_{22} & a_{23} & a_{20} & a_{21} \\ a_{33} & a_{30} & a_{31} & a_{32} \end{bmatrix}$$

AES MixColumn

Invertible, linear operation applied to each column

$$\begin{bmatrix} a_{0i} \\ a_{1i} \\ a_{2i} \\ a_{3i} \end{bmatrix} \longrightarrow \texttt{MixColumn} \longrightarrow \begin{bmatrix} b_{0i} \\ b_{1i} \\ b_{2i} \\ b_{3i} \end{bmatrix} \quad \text{for } i = 0, 1, 2, 3$$

☐ Implemented as a (big) lookup table

AES AddRoundKey

□ XOR subkey with block

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \oplus \begin{bmatrix} k_{00} & k_{01} & k_{02} & k_{03} \\ k_{10} & k_{11} & k_{12} & k_{13} \\ k_{20} & k_{21} & k_{22} & k_{23} \\ k_{30} & k_{31} & k_{32} & k_{33} \end{bmatrix} = \begin{bmatrix} b_{00} & b_{01} & b_{02} & b_{03} \\ b_{10} & b_{11} & b_{12} & b_{13} \\ b_{20} & b_{21} & b_{22} & b_{23} \\ b_{30} & b_{31} & b_{32} & b_{33} \end{bmatrix}$$

$$\mathcal{B}lock$$

$$Subkey$$

RoundKey (subkey) determined by key schedule algorithm

AES Decryption

- ☐ To decrypt, process must be invertible
- ☐ Inverse of MixAddRoundKey is easy, since ☐ is its own inverse
- MixColumn is invertible (inverse is also implemented as a lookup table)
- ☐ Inverse of ShiftRow is easy (cyclic shift the other direction)
- ByteSub is invertible (inverse is also implemented as a lookup table)

A Few Other Block Ciphers

- □ Briefly...
 - O IDEA
 - ⁰ Blowfish
 - $^{\circ}$ RC6
- ☐ More detailed...
 - O TEA

IDEA

- Invented by James Massey
 - One of the giants of modern crypto
- □ IDEA has 64-bit block, 128-bit key
- □ IDEA uses mixed-mode arithmetic
- Combine different math operations
 - O IDEA the first to use this approach
 - O Frequently used today

Blowfish

- ☐ Blowfish encrypts 64-bit blocks
- ☐ Key is variable length, up to 448 bits
- ☐ Invented by Bruce Schneier
- ☐ Almost a Feistel cipher

$$R_{i} = L_{i} C_{i} K_{i}$$

$$L_{i} = R_{i} C_{i} C_{i} K_{i}$$

- ☐ The round function F uses 4 S-boxes
 - O Each S-box maps 8 bits to 32 bits
- □ Key-dependent S-boxes
 - O S-boxes determined by the key

RC6

- Invented by Ron Rivest
- Variables
 - O Block size
 - ⁰ Key size
 - O Number of rounds
- An AES finalist
- ☐ Uses data dependent rotations
 - O Unusual for algorithm to depend on plaintext

Time for TEA...

- Tiny Encryption Algorithm (TEA)
- □ 64 bit block, 128 bit key
- Assumes 32-bit arithmetic
- □ Number of rounds is variable (32 is considered secure)
- Uses "weak" round function, so large number of rounds required

TEA Encryption

```
Assuming 32 rounds:
 (K[0], K[1], K[2], K[3]) = 128 \text{ bit key}
 (L,R) = plaintext (64-bit block)
 delta = 0x9e3779b9
 sum = 0
 for i = 1 to 32
 sum += delta
 L += ((R << 4) + K[0])^{(R+sum)^{(R>>5)} + K[1])
 R += ((L << 4) + K[2])^(L + sum)^((L >> 5) + K[3])
 next i
 ciphertext = (L,R)
```

TEA Decryption

```
Assuming 32 rounds:
 (K[0], K[1], K[2], K[3]) = 128 \text{ bit key}
 (L,R) = ciphertext (64-bit block)
 delta = 0x9e3779b9
 sum = delta << 5
 for i = 1 \text{ to } 32
 R = ((L << 4) + K[2])^(L + sum)^((L >> 5) + K[3])
 L = ((R << 4) + K[0])^{(R+sum)^{(R>>5)} + K[1])
 sum 🚑 delta
 next i
 plaintext = (L,R)
```

TEA Comments

- "Almost" a Feistel cipher
 - O Uses + and instead of $\mathbb{C}(XOR)$
- □ Simple, easy to implement, fast, low memory requirement, etc.
- Possibly a "related key" attack
- eXtended TEA (XTEA) eliminates related key attack (slightly more complex)
- ☐ Simplified TEA (STEA) insecure version used as an example for cryptanalysis