


- Blowfish
- RC4 stream cipher
- Diffie-Hellman Key Exchange


- Key
 - Key length
 - subkey generation
- block
 - block length
 - two halves of block
- no. of round
- encryption algorithm
 - S-box
 - XOR


Key features not found in DES

- Key
 - Key length
 - subkey generation
- block
 - block length
 - two halves of block
- no. of round
- encryption algorithm
 - S-box
 - XOR

Variable length key: Blowfish, RC5

Complex subkey generation process: Blowfish

Variable plain/ciphertext block length: RC5

Operate on both halves each round: Blowfish, RC5


Variable no. of round: RC5

Key-dependent S-box: Blowfish


Data/key-dependent rotation: RC5 Mixed operation: more than one arithmetic and Boolean operations

Blowfish

- a symmetric block cipher designed by Bruce Schneier in 1993/94
- Characteristics
 - 64-bit block cipher
 - Variable length key (32 bits to 448 bits)
 - Complex subkey generation
 - Key-dependent S-boxes
 - Simple operations fast implementation
 - Modulo 2³² addition
 - Bitwise XOR


Blowfish single round


_

Subkey and S-box generation

- uses a 32 to 448 bit key
 - 1 word = 32 bits, 1 to 14 words

$$K_{1}$$
, K_{2} , K_{3} , K_{4} , ..., K_{j} $1 <= j <= 14$

- to generate
 - 18 32-bit subkeys stored in P-array

four 256 entry S-boxes, 1 word in each entry

$$S_{1,0}, S_{1,1}, S_{1,2}, S_{1,3}, ..., S_{1,255}$$
 $S_{2,0}, S_{2,1}, S_{2,2}, S_{2,3}, ..., S_{2,255}$
 $S_{3,0}, S_{3,1}, S_{3,2}, S_{3,3}, ..., S_{3,255}$
 $S_{4,0}, S_{4,1}, S_{4,2}, S_{4,3}, ..., S_{4,255}$
Totally 1024 words

Subkey and S-box generation

1. initialize P-array and then 4 S-boxes using π 用 π 的小數點依序填入 P 和 S 陣列

$$P_1 = 243F6A88 \quad P_2 = 85A308D3 \quad \cdots \quad S_{4,255} = 3AC372E6$$

2. XOR P-array with K-array (reuse as needed)

(Suppose input key is 14 words)

Subkey and S-box generation

3. loop repeatedly encrypting data using current P & S and replace successive pairs of P then S values

$$P_{1}$$
, P_{2} = $E_{P,S}$ [0] 用現在P,S值當參數的 Blowfish, 加密 0 更新 P_{1} , P_{2} P_{3} , P_{4} = $E_{P,S}$ [P_{1} || P_{2}] ... $S_{1,0}$, $S_{1,1}$ = $E_{P,S}$ [P_{17} || P_{18}] ... $S_{4,254}$, $S_{4,255}$ = $E_{P,S}$ [$S_{4,252}$ || $S_{4,253}$]

Totally 521 executions of Blowfish encryption => not suitable for frequent key changes

Blowfish Encryption + and ⊕ do not commute Plaintext (64 bits) L_{i-1} R_{i-1} LE₀ 32 bits 32 bits RE0 Round 1 $\mathbf{P_1}$ 32 LE_1 RE₁ S-box 1 S-box 2 S-box 4 S-box 3 Round 16 RE₁₆ LE₁₆ RE₁₇ LE₁₇ Ciphertext (64 bits)

Discussion

- key dependent S-boxes and subkeys, generated using cipher itself, makes analysis very difficult
- changing both halves in each round increases security (c.f. Feistel cipher)
- brute-force key search is not practical (maximally 448 bits)

Discussion (cont.)


fast

Algorithm	Clock cycles per round	# of rounds	# of clock cycles per byte encrypted
Blowfish	9	16	18
RC5	12	16	23
DES	18	16	45
IDEA	50	8	50
Triple-DES	18	48	108

Outline

- Characteristics of advanced symmetric block cipher
- Triple DES
- Blowfish
- RC5
- RC4 stream cipher

Stream cipher diagram


Recall: One-time pad in Chap. 2

Stream Cipher Properties

- some design considerations are:
 - A pseudorandom number generator produces a deterministic stream that eventually repeats
 - The period should be long
 - Keystream should approximate a true random stream
 - Ex. Approximately equal number of 1s and 0s
 - The key needs to be sufficiently long
 - Ex. 128 bits or longer key to avoid brute-force attack

Advantage of stream cipher

Fasters than block ciphers

Table 6.2 Speed Comparisons of Symmetric Ciphers on a Pentium II

Cipher	Key Length	Speed (Mbps)
DES	56	9
3DES	168	3
RC2	variable	0.9
RC4	variable	45

4

Disadvantage of stream cipher

never reuse stream key

```
Ciphertext 1 = plaintext 1 keystream

Ciphertext 2 = plaintext 2 keystream

Ciphertext 1 Ciphertext 2 plaintext 1 keystream) (plaintext 2 keystream) plaintext 1 keystream) plaintext 1 plaintext 2
```


If plaintexts are text string, credit card no., or other streams with known properties, then cryptanalysis may be successful

RC4


- Designed by Ron Rivest in 1987, owned by RSA DSI
- variable key size, byte-oriented stream cipher
- widely used (web SSL/TLS, wireless WEP)
 - SSL: secure sockets layer
 - TLS: transport layer security
 - WEP: wired equivalent privacy
- Main steps:
 - key forms random permutation of all 8-bit values (state vector S[0],S[1],...,S[255])
 - uses that permutation to scramble input info processed a byte at a time

RC4 Key Schedule

- starts with an array S of numbers: 0...255
- S forms internal state of the cipher
- given a key K of length keylen bytes (1 to 256 bytes)


RC4 key scheduling and stream generation


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<sub>i</sub>
  i = (i + 1) (mod 256)
  j = (j + S[i]) (mod 256)
  swap(S[i], S[j])
  t = (S[i] + S[j]) (mod 256)
  C<sub>i</sub> = M<sub>i</sub> XOR S[t]
```

RC4 Security

- The period of RC4 $> 10^{100}$
- 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

DIFFIE-HELLMAN KEY EXCHANGE

- The purpose of the algorithm is to enable two users to securely exchange a key that can then be used for subsequent encryption of messages.
- The algorithm itself is limited to the exchange of secret values
- The Diffie-Hellman algorithm depends for its effectiveness on the difficulty of computing discrete logarithms.
- The discrete logarithm is defined in the following way
 a primitive root of a prime number as one whose
 powers modulo generate all the integers from 1 to p-1

That is, if is a primitive root of the prime number, then the numbers

$$a \bmod p$$
, $a^2 \bmod p$, ..., $a^{p-1} \bmod p$

are distinct and consist of the integers from 1 through p-1 in some permutation.

For any integer b and a primitive root a of prime number p, we can find a unique exponent i such that

$$b \equiv a^{l} \pmod{p}$$
 where $0 \le i \le (p-1)$

The exponent i is referred to as the **discrete logarithm** of b for the base a, mod p. We express this value as $dlog_{a,p}(b)$.

The Algorithm

Global Public Elements

q prime number

 $\alpha < q$ and α a primitive root of q

User A Key Generation

Select private $X_A < q$

Calculate public $Y_A = \alpha^{XA} \mod q$

User B Key Generation

Select private X_B $X_B < q$

Calculate public $Y_B = \alpha^{XB} \mod q$

Calculation of Secret Key by User A

$$K = (Y_B)^{XA} \mod q$$

Calculation of Secret Key by User B

$$K = (Y_A)^{XB} \mod q$$

The Algorithm

$$K = (Y_B)^{X_A} \bmod q$$

$$= (\alpha^{X_B} \bmod q)^{X_A} \bmod q$$

$$= (\alpha^{X_B})^{X_A} \bmod q$$

$$= (\alpha^{X_B})^{X_A} \bmod q$$

$$= (\alpha^{X_A})^{X_B} \bmod q$$

$$= (\alpha^{X_A})^{X_B} \bmod q$$

$$= (\alpha^{X_A})^{X_B} \bmod q$$

$$= (Y_A)^{X_B} \bmod q$$


by the rules of modular arithmetic

The result is that the two sides have exchanged a secret value. Furthermore, because X_A and X_B are private, an adversary only has the following ingredients to work with: q, α , Y_A , and Y_B . Thus, the adversary is forced to take a discrete logarithm to determine the key. For example, to determine the private key of user B, an adversary must compute

$$X_B = dlog_{\alpha,q}(Y_B)$$

The adversary can then calculate the key K in the same manner as user B calculates it.

Key Exchange Protocols


Diffie-Hellman Key Exchange

Man-in-the-Middle Attack

The protocol depicted in Figure 10.2 is insecure against a man-in-the-middle attack. Suppose Alice and Bob wish to exchange keys, and Darth is the adversary. The attack proceeds as follows.

- Darth prepares for the attack by generating two random private keys X_{D1} and X_{D2} and then computing the corresponding public keys Y_{D1} and Y_{D2}.
- Alice transmits Y_A to Bob.
- 3. Darth intercepts Y_A and transmits Y_{D1} to Bob. Darth also calculates $K2 = (Y_A)^{X_{D1}} \mod q$.
- Bob receives Y_{D1} and calculates K1 = (Y_{D1})^{XB} mod q.
- Bob transmits Y_B to Alice.
- 6. Darth intercepts Y_B and transmits Y_{D2} to Alice. Darth calculates $K1 = (Y_B)^{X_{D1}} \mod q$.
- 7. Alice receives Y_{D2} and calculates $K2 = (Y_{D2})^{X_A} \mod q$.

At this point, Bob and Alice think that they share a secret key, but instead Bob and Darth share secret key K1 and Alice and Darth share secret key K2. All future communication between Bob and Alice is compromised in the following way.

- Alice sends an encrypted message M: E(K2, M).
- Darth intercepts the encrypted message and decrypts it to recover M.
- Darth sends Bob E(K1, M) or E(K1, M'), where M' is any message. In the
 first case, Darth simply wants to eavesdrop on the communication without
 altering it. In the second case, Darth wants to modify the message going
 to Bob.