The Advanced Encryption Standard

Successor of DES

DES considered insecure; 3DES considered too slow.

NIST competition in 1997

15 submissions 1998; 5 finalists 1999

Rijndael was winner, adopted 2000, now called AES.

Still considered to have very good security. The main known attack is a "related key" attack: if the attacker knows a key, and knows that you are using a "related" key, then some information leakage may occur. If AES is used correctly, keys are always chosen randomly, and therefore are never "related". So in that case, this has no practical significance.

AES parametrisable:

- ▶ Block size 128
- key sizes of 128, 192 and 256 bits
- ▶ 10, 12 or 14 rounds of encryption for each of those key sizes

Similarly to DES, AES works in rounds, with round keys. Here, we look at AES-128.

AES is a substitution-permutation network (not a Feistel network). Start by arranging the message in 4×4 matrix of 8-bit elements, filling it downwards and then right Each round has following operations:

- ► Substitution: Operating on every single byte independently. This gives the *non-linearity* in AES.
- ► Byte permutation ShiftRows
- Column manipulation MixColumns. ShiftRows and MixColumns give us diffusion in AES.
- ▶ Xor with round key This provides the key addition in AES.

The 10 rounds are preceded by a key addition (thus, there are 11 key additions in total). The final round is slightly simpler: there's no MixColumns.

Byte operations in AES

AES is a byte-oriented cipher. The 128 bit "state" which is mapulated by the rounds is considered as 16 bytes, arranged in a matrix:

$$\begin{bmatrix} A_0 & A_4 & A_8 & A_{12} \\ A_1 & A_5 & A_9 & A_{13} \\ A_2 & A_6 & A_{10} & A_{14} \\ A_3 & A_7 & A_{11} & A_{15} \end{bmatrix}$$

To define the operations used in AES, we need two operations on bytes: \oplus and \otimes . Each of those operations takes two bytes, and returns another byte. For example,

 $11000010 \oplus 00101111 = 11101101 \text{ and } 11000010 \otimes 00101111 = 00000001$

In fact, the operation \oplus is just bitwise-xor. The operation \otimes on 8-bit numbers is called multiplication in \mathbb{F}_{2^8} , and we will define it later. Implementation: \otimes is done as a lookup table in code.

Substitution

Each byte in the current 4x4 state matrix is used as an index to the S-box, obtaining a new byte for that position.

The S-box is shown on the following slide.

10123456789abcdef --- | -- | -- | -- | -- | -- | -- | -- | -- | -- | -- | -- | -- | 00 | 63 7c 77 7b f2 6b 6f c5 30 01 67 2b fe d7 ab 76 10 | ca 82 c9 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 c7 23 c3 18 96 05 9a 07 12 80 e2 eb 27 b2 75 40 | 109 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 3c 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 c4 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 le0 32 3a 0a 49 06 24 5c c2 d3 ac 62 91 95 e4 79 b0 le7 c8 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 le1 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

Substitution

Unlike in the case of DES, the S-box isn't just an arbitrary look-up table.

We will see later that it is defined using a calculation in the field \mathbb{F}_{2^8} (details later).

Implementation: done as a lookup table in code.

Shift Rows

ShiftRows performs cyclic shift on the state matrix

Source: Wikipedia

MixColumns

Mixing each column separately Achieved by multiplying with matrix

$$\begin{bmatrix} b_{0,i} \\ b_{1,i} \\ b_{2,i} \\ b_{3,i} \end{bmatrix} = \begin{bmatrix} 0 \times 02 & 0 \times 03 & 0 \times 01 & 0 \times 01 \\ 0 \times 01 & 0 \times 02 & 0 \times 03 & 0 \times 01 \\ 0 \times 01 & 0 \times 01 & 0 \times 02 & 0 \times 03 \\ 0 \times 03 & 0 \times 01 & 0 \times 01 & 0 \times 02 \end{bmatrix} \cdot \begin{bmatrix} a_{0,i} \\ a_{1,i} \\ a_{2,i} \\ a_{3,i} \end{bmatrix}$$

In this matrix multiplication, we use \oplus (xor) for addition, and the previously-mentioned "special" operation \otimes for multiplication.

Adding Round Key

Key is 128 bits Key schedule to compute 10×128 -bit round keys They can also be represented as 4×4 matrix. Simply xor'ed to state matrix.

Key schedule

Derive round keys K_i as follows: Split K into four words W_0 , W_1 , W_2 and W_3 of 32 bits each.

for
$$i := 1$$
 to 10 do
 $T := W_{4i-1} \ll 8$
 $T := SubBytes(T)$
 $T := T \oplus RC_i$
 $W_{4i} := W_{4i-4} \oplus T$
 $W_{4i+1} := W_{4i-3} \oplus W_{4i}$
 $W_{4i+2} := W_{4i-2} \oplus W_{4i+1}$
 $W_{4i+3} := W_{4i-1} \oplus W_{4i+2}$
end

Here, RC_i are byte constants defined in AES (we will see their exact definition later). The round keys K_i are obtained as follows:

$$K_i = W_{4i}, W_{4i+1}, W_{4i+2}, W_{4i+3}.$$

AES and finite fields of polynomials.

Definition

► A *polynomial* is an expression of the form

$$a_n x^n + \ldots + a_2 x^2 + a_1 x + a_0$$

where x is a variable symbol, and a_0, \ldots, a_n are values chosen from some set.

We say this is a "polynomial in x". Often $a_i \in \mathbb{Z}$ (each i), and we say it's a "polynomial over \mathbb{Z} ".

- ► The *a_i*'s are called **coefficients**, and *n* is called the **degree** of the polynomial.
- ▶ We denote the set of all polynomials in x over \mathbb{Z} as $\mathbb{Z}[x]$.

Polynomials with bit coefficients

Instead of having the coefficients in \mathbb{Z} , we can use *bits*. So the coefficients will be 0 or 1. Because the set of bits $\{0,1\}$ is written \mathbb{F}_2 , we write the set of polynomials over bits as $\mathbb{F}_2[x]$.

Operations on polynomials in $\mathbb{F}_2[x]$

- 1. You can add them. Just add the respective coefficients, remembering that the coefficients are *bits* (thus, $1 \oplus 1 = 0$).
- 2. You can multiply them. You might remember how to multiply polynomials from school. Polynomials in $\mathbb{F}_2[x]$ work the same way, but again, you need to remember that the coefficients are bits.
- 3. You can divide one polynomial by another, yielding a quotient and remainder. See the example in the notes!
- 4. Combining these ideas, you can multiply two polynomials *modulo a third one*!

Irreducible polynomials

Definition

An integer n is called *prime* if its only divisors are 1 and n

The same notion for polynomials is called irreducible:

Definition

A polynomial $p(x) \in \mathbb{F}_2[x]$ is called *irreducible* if its only divisors are p(x) and the constant polynomial $1 \in \mathbb{F}_2[x]$.

If p(x) is an irreducible polyomial in $\mathbb{F}_2[x]$, then we write $\mathbb{F}_2[x]/p(x)$ for the set of polynomials in $\mathbb{F}_2[x]$ considered modulo p(x).

Using polynomials to define a new operation on bitstrings

We identify polynomial of degree 7 with a bitstring length 8:

$$x^7$$
 $+x^6$ $+x^4$ $+x^3$ $+1$
1 1 0 1 1 0 0 1

Multiplication of polys as a new bitstring op

Consider multiplication in $\mathbb{F}_{2^3} = \mathbb{F}_2[x]/p(x)$, with $p(x) = x^3 + x + 1$ as irreducible polynomial. This is an operation on 3-bit strings. Example:

$$(x^2 + x + 1)$$
 · $(x^2 + 1) \equiv x^2 + x \pmod{x^3 + x + 1}$
 $111 \otimes 101 = 110$

Observe that the choice of irreducible polynomial really matters in the definition of \otimes . For instance, if our choice of irreducible polynomial were $x^3 + x^2 + 1$ then the example would look like this:

$$(x^2 + x + 1)$$
 $(x^2 + 1) \equiv 1 \pmod{x^3 + x^2 + 1}$
 $111 \otimes 101 = 001$

Two operations over bitstrings length 3

The previous example defined \otimes . So now we have two operations over bitstrings of length 3:

```
000 001 010 011 100 101 110 111
 000 001 010 011 100 101 110 111
000 000 001 010 011 100 101 110 111
 000 000 000 000 000 000 000 000
001 001 000 011 010 101 100 111 110
 001 000 001 010 011 100 101 110 111
010 010 011 000 001 110 111 100 101
 010 000 010 100 110 011 001 111 101
011 011 010 001 000 111 110 101 100
 011 000 011 110 101 111 100 001 010
100 100 101 110 111 000 001 010 011
 100 000 100 011 111 110 010 101 001
101 101 100 111 110 001 000 011 010
 101 000 101 001 100 010 111 011 110
110 110 111 100 101 010 011 000 001
 110 000 110 111 001 101 011 010 100
111 111 110 101 100 011 010 001 000
 111 000 111 101 010 001 110 100 011
```

Note that 000 is a special element. It is the identity element for \oplus , and it is a "destructor" for \otimes , i.e. $000 \otimes b_2b_1b_0 = 000$. Each element in the table for \oplus has an inverse w.r.t. 000. Also, 001 is the identity element for \otimes , and each element in the table for \otimes has an inverse w.r.t. 001. All this means that we have defined a mathematical structure called a *field*

Bitstring operation, continued

The \otimes operation is computed as follows:

- ► Each bitstring $a_2a_1a_0$ is interpreted as a polynomial $a_2x^2 + a_1x + a_0$.
- ▶ The two polymomials are multiplied together, and reduced modulo our chosen polynomial, which is this one: $x^3 + x + 1$.
- The result is converted back into a 3-bit string.

You can check that the field properties are satisfied.

Connection with AES

In AES, we use the field

$$\mathbb{F}_2[x] / (x^8 + x^4 + x^3 + x + 1)$$

This gives us two operations \oplus and \otimes on bytes. For example:

$$0x53 \otimes 0xCA = 0x01$$

These two operations is used to define the MixColumns operation and the S-boxes of AES.

Substitution in AES

The substitution operation for a byte B is defined as follows.

- 1. First compute the multiplicative inverse of B in the AES field, to obtain $B' = [x_7, \dots, x_0]$. In this step, the zero element is mapped to $[0, \dots, 0]$.
- 2. Then compute a new bit vector $B'' = [y_7, \dots, y_0]$ with the following transformation in \mathbb{F}_2 (observe that the vector addition is the same as an $xor \oplus$):

$$\begin{bmatrix} y_0 \\ y_1 \\ y_2 \\ y_3 \\ y_4 \\ y_5 \\ y_6 \\ y_7 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 0 & 0 & 0 & 1 & 1 \\ 1 & 1 & 1 & 1 & 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 & 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 1 \\ 0 \\ 0 \\ 0 \\ 1 \\ 1 \end{bmatrix}$$

The result of the substitution is B''.

Key schedule in AES

Recall that the key schedule algorithm in AES used some constants, RC_1, \ldots, RC_{10} . We didn't define these, but we can do so now.

$$RC_i = x^{i-1} \mod x^8 + x^4 + x^3 + x + 1$$

Thus, RC_1 is the byte 00000001, RC_3 is the byte 00000100, and (a bit harder to calculate!) RC_{10} is the byte 00110110.

AES security

AES has been subjected to a huge amount of analysis and attempted attacks, and has proved very resilient. So far, there are only very small "erosions" of AES:

- ► There is a meet-in-the-middle key recovery attack for AES-128. It requires 2¹²⁶ operations, so it is only about four times faster than brute-force.
- ▶ There is a "related key" attack on AES-192 and AES-256. This means that if you use two keys that are related in a certain way, the security may be reduced. But this is an "invalid" attack, since correct use of AES means you will always choose random keys.

People have also studied simplified versions of AES, e.g. by considering a reduced number of rounds. A large number of small erosions exist in this situation too.

The Snowden documents revealed that the NSA has teams working on breaking AES, but there is no evidence that they have achieved much beyond what is publicly known.

AES security

Does AES satisfy the security definition for block ciphers?

More informally: suppose an adversary has access to an API in the manner of the definition on slide 37. Could the adversary distinguish whether the API is using AES with a random key, or is using a random permutation?

The answer to the informal question is: it is believed that an adversary could not distinguish this, whatever number of queries the adversary could practically make. In other words, it is believed that AES is secure.

The first question, on whether AES satisfies the definition for block ciphers, is not well-posed. The definition allows us to choose an arbitrary key length, and look at how the adversary's advantage diminishes as that key length increases. However, AES is defined only for three key lengths.