Chapter 2

Stream Ciphers

Further Reading: [Sim92, Chapter 2]

2.1 Introduction

Remember classification:

Figure 2.1: Private-key cipher classification

Block Cipher: $\bar{Y} = y_1, y_2, \dots, y_n = e_k(x_1), e_k(x_2), \dots, e_k(x_n),$ e.g. the key does not change with every block Stream Cipher: $\bar{Y} = y_1, y_2, \dots, y_n = e_{z_1}(x_1), e_{z_2}(x_2), \dots, e_{z_n}(x_n)$ with the "keystream" $= z_1, z_2, \dots, z_n$

Figure 2.2: Most Popular Encryption/Decryption Function

Most popular en/decryption function: modulo 2 addition

Assume: $x_i, y_i, z_i \in \{0, 1\}$

$$y_i = e_{z_i}(x_i) = x_i + z_i \mod 2 \to \text{encryption}$$
 $x_i = e_{z_i}(y_i) = y_i + z_i \mod 2 \to \text{decryption}$

Remarks:

1. Developed by Vernam in 1917 for Baudot Code on teletypewriters.

2. The modulo 2 operation is equivalent to a 2-input XOR operation.

Why are encryption and decryption identical operations? Truth table of modulo 2 addition:

 \Rightarrow modulo 2 addition yields the same truth table as the XOR operation.

3. Encryption and decryption are the same operation, namely modulo 2 addition (or XOR).

Why? We show that decryption of ciphertext bit y_i yields the corresponding plaintext

bit.

Decryption:
$$y_i + z_i = \underbrace{(x_i + z_i)}_{\text{encryption}} + z_i = x_i + (z_i + z_i) \equiv x_i \mod 2$$
.

 $\begin{array}{c} \text{encryption} \\ \text{Note that } z_i + z_i \equiv 0 \text{ mod } 2 \text{ for } z_i = 0 \text{ and for } z_i = 1. \end{array}$

Example: Encryption of the letter 'A' by Alice.

'A' is given in ASCII code as $65_{10} = 1000001_2$.

Let's assume that the first key stream bits are $\rightarrow z_1, \ldots, z_7 = 0101101$

Encryption by Alice: plaintext x_i : 1000001 = 'A' (ASCII symbol)

key stream z_i : 0101101

ciphertext y_i : 1101100 = 'l' (ASCII symbol)

Decryption by Bob: ciphertext y_i : 1101100 = 'l' (ASCII symbol)

key stream z_i : 0101101

plaintext x_i : 1000001 = 'A' (ASCII symbol)

2.2 One-Time Pad and Pseudo-Random Generators

Definition 2.2.1 Unconditional Security

A cryptosystem is unconditionally secure if it cannot be broken even with infinite computational resources.

Definition 2.2.2 One-time Pad (OTP)

A cryptosystem developed by Mauborgne based on Vernam's stream cipher consisting of:

$$|\mathcal{P}| = |\mathcal{C}| = |\mathcal{K}|,$$

with $x_i, y_i, k_i \in \{0, 1\}$.

encrypt $\rightarrow e_{k_i}(x_i) = x_i + k_i \mod 2$.

decrypt $\to d_{k_i}(y_i) = y_i + k_i \mod 2$.

Theorem 2.2.1 The OTP is unconditionally secure if keys are only used once.

Remarks:

1. OTP is the only provable secure system:

$$y_0 = x_0 + K_0 \mod 2$$

$$y_1 = x_1 + K_1 \mod 2$$

$$\vdots$$

each equality is a linear equation with 2 unknowns.

- \Rightarrow for every y_i , $x_i = 0$ and $x_i = 1$ are equally likely.
- \Rightarrow holds only if K_0, K_1, \ldots are not related to each other, i.e., K_i must be generated trully randomly.
- 2. OTP are impractical for most applications.

Question: Can we "emulate" a OTP by using a short key?

Figure 2.3: Stream cipher model

Classification by key-stream generator:

- a) "synchronous stream cipher" $z_i = f(k) \to \text{pseudo-random generator (PRG)}.$
- b) "asynchronous stream cipher" $z_i = f(k, y_{i-1}, y_{i-2}, \dots, y_{i-N}) \to \text{feedback of cipher.}$
- c) The key issue is that Bob has to 'match' the exact z_i to get the correct message. In order to do this, both key-stream generators have to be synchronized.

Figure 2.4: Asynchronous stream cipher

It is important to note that key stream generators must not only possess good statistical properties, which is true for other pseudo-random generatores as well, but they must also be cryptographically secure:

Definition 2.2.3 Cryptographically secure pseudo-random generators A pseudo random generator (key stream generator) is cryptographically secure if it is unpredictable. That is, given the first n output bits of the generator, it is computatinally infeasible to compute the bits $n+1, n+2, \ldots$

2.3 Synchronous Stream Ciphers

The keystream z_1, z_2, \ldots is a pseudo-random sequence which depends only on the key.

2.3.1 Linear Feedback Shift Registers (LFSR)

An LFSR consists of m storage elements (flip-flops) and a feedback network. The feedback network computes the input for the "last" flip-flop as XOR-sum of certain flip-flops in the shift register.

Example: We consider an LFSR of degree m = 3 with flip-flops K_2 , K_1 , K_0 , and a feedback path as shown below.

Figure 2.5: Linear feedback shift register

K_2	K_1	K_0
1	0	0
0	1	0
1	0	1
1	1	0
1	1	1
0	1	1
0	0	1
1	0	0

Mathematical description for keystream bits z_i with z_0, z_1, z_2 as initial settings:

$$\begin{split} z_3 &= z_1 + z_0 \bmod 2 \\ z_4 &= z_2 + z_1 \bmod 2 \\ z_5 &= z_3 + z_2 \bmod 2 \\ &\vdots \\ \text{general case: } z_{i+3} = z_{i+1} + z_i \bmod 2; \ i = 0, 1, 2, \dots \end{split}$$

Expression for the LFSR:

Figure 2.6: LFSR with feedback coefficients

 $C_0, C_1, \ldots, C_{m-1}$ are the feedback coefficients. $C_i = 0$ denotes an open switch (no connection), $C_i = 1$ denotes a closed switch (connection).

$$z_{i+m} = \sum_{j=0}^{m-1} C_j \cdot z_{i+j} \mod 2; \ C_j \in \{0, 1\}; \ i = 0, 1, 2, \dots$$

The entire key consists of:

$$k = \{(C_0, C_1, \dots, C_{m-1}), (z_0, z_1, \dots, z_{m-1}), m\}$$

Example:

$$k = \{(C_0 = 1, C_1 = 1, C_2 = 0), (z_0 = 0, z_1 = 0, z_2 = 1), 3\}$$

Theorem 2.3.1 The maximum sequence length generated by the LFSR is $2^m - 1$.

Proof:

There are only 2^m different states (k_0, \ldots, k_m) possible. Since only the current state is known to the LFSR, after 2^m clock cycles a repetition must occur. The all-zero state must be excluded since it repeats itself immediately.

Remarks:

1.) Only certain configurations (C_0, \ldots, C_{m-1}) yield maximum length LFSRs.

For example:

if
$$m = 4$$
 then $(C_0 = 1, C_1 = 1, C_2 = 0, C_3 = 0)$ has length of $2^m - 1 = 15$ but $(C_0 = 1, C_1 = 1, C_2 = 1, C_3 = 1)$ has length of 5

2.) LFSRs are sometimes specified by polynomials.

such that the
$$P(x) = x^m + C_{m-1}x^{m-1} + \ldots + C_1x + C_0$$
.

Maximum length LFSRs have "primitive polynomials".

These polynomials can be easily obtained from literature (Table 16.2 in [Sch93]).

For example:

$$(C_0 = 1, C_1 = 1, C_2 = 0, C_3 = 0) \iff P(x) = 1 + x + x^4$$

2.3.2 Clock Controlled Shift Registers

Example: Alternating stop-and-go generator.

Figure 2.7: Stop-and-go generator example

Basic operation:

When $Out_1 = 1$ then LFSR2 is clocked otherwise LFSR3 is clocked.

 Out_4 serves as the keystream and is a bitwise XOR of the results from LFSR2 and LFSR3.

Security of the generator:

- All three LFSRs should have maximum length configuration.
- If the sequence lengths of all LFSRs are relatively prime to each other, then the sequence length of the generator is the product of all three sequence lengths, i.e., $L = L_1 \cdot L_2 \cdot L_3$.
- A secure generator should have LFSRs of roughly equal lengths and the length should be at least 128: $m_1 \approx m_2 \approx m_3 \approx 128$.

2.4 Attacks

2.4.1 Known Plaintext Attack Against LFSRs

Assumption:

For a known plaintext attack, we have to assume that m is known.

Idea:

This attack is based on the knowledge of some plaintext and its corresponding ciphertext.

- i) Known plaintext $\rightarrow x_0, x_1, \dots, x_{2m-1}$.
- ii) Observed ciphertext $\rightarrow y_0, y_1, \dots, y_{2m-1}$.
- iii) Construct keystream bits $\rightarrow z_i = x_i + y_i \mod 2; i = 0, 1, \dots, 2m 1.$

Goal:

To find the feedback coefficients C_i .

Using the LFSR equation to find the C_i coefficients:

$$z_{i+m} = \sum_{j=0}^{m-1} C_j \cdot z_{i+j} \mod 2; C_j \in \{0, 1\}$$

We can rewrite this in a matrix form as follows:

Note:

We now have m linear equations in m unknowns $C_0, C_1, \ldots, C_{m-1}$. The C_i coefficients are constant making it possible to solve for them when we have 2m plaintext-ciphertext pairs.

Rewriting Equation (2.1) in matrix form, we get:

$$\begin{bmatrix} z_0 & \dots & z_{m-1} \\ \vdots & & \vdots \\ z_{m-1} & \dots & z_{2m-2} \end{bmatrix} \cdot \begin{bmatrix} c_0 \\ \vdots \\ c_{m-1} \end{bmatrix} = \begin{bmatrix} z_m \\ \vdots \\ z_{2m-1} \end{bmatrix} \mod 2$$
 (2.2)

Solving the matrix in (2.2) for the C_i coefficients we get:

$$\begin{bmatrix} c_0 \\ \vdots \\ c_{m-1} \end{bmatrix} = \begin{bmatrix} z_0 & \dots & z_{m-1} \\ \vdots & & \vdots \\ z_{m-1} & \dots & z_{2m-2} \end{bmatrix}^{-1} \begin{bmatrix} z_m \\ \vdots \\ z_{2m-1} \end{bmatrix} \mod 2$$
 (2.3)

Summary:

By observing 2m output bits of an LFSR of degree m and matching them to the known plaintext bits, the C_i coefficients can exactly be constructed by solving a system of linear equations of degree m.

⇒ LFSRs by themselves are extremely un-secure! However, combinations of them such as the Alternating stop-and-go generator can be secure.