Computer Security: Principles and Practice

Fourth Edition

By: William Stallings and Lawrie Brown

Chapter 20

Symmetric Encryption and Message Confidentiality

Symmetric Encryption

- Also referred to as:
 - Conventional encryption
 - Secret-key or single-key encryption
- Only alternative before public-key encryption in 1970's

 Still most widely used alternative
- Has five ingredients:
 - Plaintext
 - Encryption algorithm
 - Secret key
 - Ciphertext
 - Decryption algorithm

Cryptography

Classified along three independent dimensions:

The type of operations used for transforming plaintext to ciphertext

- Substitution each element in the plaintext is mapped into another element
- Transposition elements in plaintext are rearranged

The number of keys used

plaintext is processed

- Block cipher processes input one block of elements
- Stream cipher processes the input elements

Table 20.1 Types of Attacks on Encrypted Messages						
Type of Attack	Known to Cryptanalyst					
Ciphertext only	•Encryption algorithm					
	•Ciphertext to be decoded					
Known plaintext	•Encryption algorithm					
	•Ciphertext to be decoded					
	•One or more plaintext-ciphertext pairs formed with the secret key					
Chosen plaintext	•Encryption algorithm					
•	•Ciphertext to be decoded					
	Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key					
Chosen ciphertext	•Encryption algorithm					
	•Ciphertext to be decoded					
	Purported ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key					
Chosen text	•Encryption algorithm					
	•Ciphertext to be decoded					
	Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key					
	Purported ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key					

Computationally Secure Encryption Schemes

- Encryption is computationally secure if:
 - Cost of breaking cipher exceeds value of information
 - Time required to break cipher exceeds the useful lifetime of the information
- Usually very difficult to estimate the amount of effort required to break
- Can estimate time/cost of a brute-force attack

- Most widely used encryption scheme
- Adopted in 1977 by National Bureau of Standards (Now NIST)
- FIPS PUB 46
- Algorithm is referred to as the Data Encryption Algorithm (DEA)
- Minor variation of the Feistel network

Data
Encryption
Standard
(DES)

					T	able	e 20	.2	AES	S-B	oxe	S							
								(a) S	-box										
										<i>y</i>									
		0	1	2	3	4	5	6	7	8	9	Α	В	С	D	72 C0 3 31 15 8 27 84 2 58 CF 2 9F A8			
	0	63	7C	77	7B	F2	6B	6F	C5	30	01	67	2B	FE	D7	AB	76		
	1	CA	82	C9	7D	FA	59	47	F0	AD	D4	A2	AF	9C	A4	72	C0		
	2	В7	FD	93	26	36	3F	F7	CC	34	A5	E5	F1	71	D8	31	15		
	3	04	C7	23	C3	18	96	05	9A	07	12	80	E2	EB	27	B2	75		
	4	09	83	2C	1A	1B	6E	5A	Α0	52	3B	D6	В3	29	E3	2F	84		
	5	53	D1	00	ED	20	FC	B1	5B	6A	СВ	BE	39	4A	4C	58	CF		
	6	D0	EF	AA	FB	43	4D	33	85	45	F9	02	7F	50	3C	9F	A8		
١	7	51	А3	40	8F	92	9D	38	F5	ВС	В6	DA	21	10	FF	F3	D2		
X	8	CD	0C	13	EC	5F	97	44	17	C4	Α7	7E	3D	64	5D	19	73		
	9	60	81	4F	DC	22	2A	90	88	46	EE	В8	14	DE	5E	0B	DB		
	Α	E0	32	3A	0A	49	06	24	5C	C2	D3	AC	62	91	95	E4	79		
	В	E7	C8	37	6D	8D	D5	4E	A9	6C	56	F4	EA	65	7A	AE	08		
	С	ВА	78	25	2E	1C	A6	В4	C6	E8	DD	74	1F	4B	BD	8B	8A		
	D	70	3E	B5	66	48	03	F6	0E	61	35	57	В9	86	C1	1D	9E		
	Е	E1	F8	98	11	69	D9	8E	94	9B	1E	87	E9	CE	55	28	DF		
	F	8C	A1	89	0D	BF	E6	42	68	41	99	2D	0F	В0	54	ВВ	16		

					Tal	ble	20.2	2 A	ES	S-E	Boxe	es						
							(b) Inve	rse S-b	ox								
									,	,						B D7 FI E E9 C A C3 44 B D1 2: 5 B6 9: 0 9D 84 B 45 06 B 8A 66 4 E6 7: 5 DF 66 B BE 11 D 5A F4		
		0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F	
	0	52	09	6A	D5	30	36	A5	38	BF	40	А3	9E	81	F3		FB	
	1	7C	E3	39	82	9B	2F	FF	87	34	8E	43	44	C4	DE	E9	СВ	
	2	54	7B	94	32	A6	C2	23	3D	EE	4C	95	0B	42	FA	C3	4E	
	3	08	2E	A1	66	28	D9	24	B2	76	5B	A2	49	6D	8B	D1	25	
	4	72	F8	F6	64	86	68	98	16	D4	A4	5C	CC	5D	65	В6	92	
	5	6C	70	48	50	FD	ED	В9	DA	5E	15	46	57	A7	8D	9D	84	
	6	90	D8	AB	00	8C	BC	D3	0A	F7	E4	58	05	B8	В3	45	06	
x	7	D0	2C	1E	8F	CA	3F	0F	02	C1	AF	BD	03	01	13	8A	6B	
X	8	3A	91	11	41	4F	67	DC	EA	97	F2	CF	CE	F0	B4	E6	73	
	9	96	AC	74	22	E7	AD	35	85	E2	F9	37	E8	1C	75	DF	6E	
	Α	47	F1	1A	71	1D	29	C5	89	6F	В7	62	0E	AA	18	BE	1B	
	В	FC	56	3E	4B	C6	D2	79	20	9A	DB	C0	FE	78	CD	5A	F4	
	С	1F	DD	A8	33	88	07	C7	31	B1	12	10	59	27	80	EC	5F	
	D	60	51	7F	A9	19	B5	4A	0D	2D	E5	7A	9F	93	C9	9C	EF	
	Е	Α0	E0	3B	4D	AE	2A	F5	В0	C8	EB	BB	3C	83	53	99	61	
	F	17	2B	04	7E	BA	77	D6	26	E1	69	14	63	55	21	0C	7D	
	•																	

Mix Columns and Add Key

• Mix columns

- Operates on each column individually
- Mapping each byte to a new value that is a function of all four bytes in the column
- Use of equations over finite fields
- To provide good mixing of bytes in column

Add round key

- Simply XOR State with bits of expanded key
- Security from complexity of round key expansion and other stages of AES

Table 20.3 Block Cipher Modes of Operation								
Mode	Description	Typical Application						
Electronic Codebook (ECB)	Each block of 64 plaintext bits is encoded independently using the same key.	•Secure transmission of single values (e.g., an encryption key)						
Cipher Block Chaining (CBC)	The input to the encryption algorithm is the XOR of the next 64 bits of plaintext and the preceding 64 bits of ciphertext.	•General-purpose block- oriented transmission •Authentication						
Cipher Feedback (CFB)	Input is processed s bits at a time. Preceding ciphertext is used as input to the encryption algorithm to produce pseudorandom output, which is XORed with plaintext to produce next unit of ciphertext.	•General-purpose stream oriented transmission •Authentication						
Output Feedback (OFB)	Similar to CFB, except that the input to the encryption algorithm is the preceding DES output.	•Stream-oriented transmission over noisy channel (e.g., satellite communication)						
Counter (CTR)	Each block of plaintext is XORed with an encrypted counter. The counter is incremented for each subsequent block.	•General-purpose block- oriented transmission •Useful for high-speed requirements						

Electronic Codebook (ECB)

- Simplest mode
- Plaintext is handled b bits at a time and each block is encrypted using the same key
- "Codebook" is used because there is an unique ciphertext for every *b*-bit block of plaintext
 - Not secure for long messages since repeated plaintext is seen in repeated ciphertext
- To overcome security deficiencies you need a technique where the same plaintext block, if repeated, produces different ciphertext blocks

Key Distribution

- The means of delivering a key to two parties that wish to exchange data without allowing others to see the key
- Two parties (A and B) can achieve this by:
 - A key could be selected by A and physically delivered to B
 - $\bullet A$ third party could select the key and physically deliver it to A and B
 - If A and B have previously and recently used a key, one party could transmit the new key to the other, encrypted using the old key
 - •If A and B each have an encrypted connection to a third party C, C could deliver a key on the encrypted links to A and B

Summary

- Symmetric encryption principles
 - Cryptography
 - Cryptanalysis
 - Feistel cipher structure
- Data encryption standard
 - Data encryption standard
 - Triple DES
- Advanced encryption standard
 - Overview of the algorithm
 - Algorithm details

- Stream ciphers and RC4
 - Stream cipher structure
 - The RC4 algorithm
- Cipher block modes of operation
 - Electronic codebook mode
 - Cipher block chaining mode
 - Cipher feedback mode
 - Counter mode
- Key distribution