

Main page
Contents
Featured content
Current events
Random article
Donate to Wkipedia
Wkipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book Download as PDF Printable version

Languages

Deutsch

Español

Français

Hrvatski

Italiano Polski

Русский

中文

Article Talk Read Edit View history Search Q

Tiny Encryption Algorithm

From Wikipedia, the free encyclopedia

In cryptography, the **Tiny Encryption Algorithm** (**TEA**) is a block cipher notable for its simplicity of description and implementation, typically a few lines of code. It was designed by David Wheeler and Roger Needham of the Cambridge Computer Laboratory; it was first presented at the Fast Software Encryption workshop in Leuven in 1994, and first published in the proceedings of that workshop.^[4]

The cipher is not subject to any patents.

Contents [hide]

- 1 Properties
- 2 Versions
- 3 Reference code
- 4 See also
- 5 Notes
- 6 References
- 7 External links

Properties [edit]

TEA operates on two 32-bit unsigned integers (could be derived from a 64-bit data block) and uses a 128-bit key. It has a Feistel structure with a suggested 64 rounds, typically implemented in pairs termed *cycles*. It has an extremely simple key schedule, mixing all of the key material in exactly the same way for each cycle. Different multiples of a magic constant are used to prevent simple attacks based on the symmetry of the rounds. The magic constant, 2654435769 or 9E3779B9 $_{16}$ is chosen to be $\lfloor 2^{32}/\phi \rfloor$, where ϕ is the golden ratio. $^{[4]}$

TEA has a few weaknesses. Most notably, it suffers from equivalent keys—each key is equivalent to three others, which means that the effective key size is only 126 bits. $^{[5]}$ As a result, TEA is especially bad as a cryptographic hash function. This weakness led to a method for hacking Microsoft's Xbox game console, where the cipher was used as a hash function. $^{[6]}$ TEA is also susceptible to a related-key attack which requires 2^{23} chosen plaintexts under a related-key pair, with 2^{32} time complexity. $^{[2]}$ Because of these weaknesses, the XTEA cipher was designed.

Designers Roger Needham, David Wheeler

First 1994

published Successors XTEA

Cipher detail

Key sizes 128 bits

Block sizes 64 bits

Structure Feistel network

Rounds variable: recommended 64

Feistel rounds (32 cycles)

Best public cryptanalysis

TEA suffers from equivalent keys (Kelsey et al., 1996) and can be broken using a related-key attack requiring 2²³ chosen plaintexts and a time complexity of 2³².[2] The best structural cryptanalysis of TEA in the standard single secret key setting is the zero-correlation cryptanalysis breaking 21 rounds in 2^{121.5} time with less than the full code book [3]

Versions [edit]

The first published version of TEA was supplemented by a second version that incorporated extensions to make it more secure. *Block TEA* (sometimes referred to as XTEA) operates on arbitrary-size blocks in place of the 64-bit blocks of the original.

A third version (XXTEA), published in 1998, described further improvements for enhancing the security of the Block TEA algorithm.

Reference code [edit]

Following is an adaptation of the reference encryption and decryption routines in C, released into the public domain by David Wheeler and Roger Needham: [4]

```
#include <stdint.h>
void encrypt (uint32 t* v, uint32 t* k) {
 uint32 t v0=v[0], v1=v[1], sum=0, i;
 /* set up */
 uint32 t delta=0x9e3779b9;
 /* a key schedule constant */
 uint32_t k0=k[0], k1=k[1], k2=k[2], k3=k[3]; /* cache key */
 /* basic cycle start */
 for (i=0; i < 32; i++) {</pre>
 sum += delta;
 v0 += ((v1 << 4) + k0) ^ (v1 + sum) ^ ((v1 >> 5) + k1);
 v1 += ((v0 << 4) + k2) ^ (v0 + sum) ^ ((v0 >> 5) + k3);
 /* end cycle */
 v[0]=v0; v[1]=v1;
}
void decrypt (uint32 t* v, uint32 t* k) {
 uint32 t v0=v[0], v1=v[1], sum=0xC6EF3720, i; /* set up */
 /* a key schedule constant */
 uint32 t delta=0x9e3779b9;
 uint32_t k0=k[0], k1=k[1], k2=k[2], k3=k[3]; /* cache key */
 /* basic cycle start */
 for (i=0; i<32; i++) {
 v1 = ((v0 << 4) + k2) ^ (v0 + sum) ^ ((v0 >> 5) + k3);
 v0 = ((v1 << 4) + k0) (v1 + sum) ((v1 >> 5) + k1);
 sum -= delta;
 /* end cycle */
 v[0]=v0; v[1]=v1;
}
```

Note that the reference implementation acts on multi-byte numeric values. The original paper does not specify how to derive the numbers it acts on from binary or other content.

See also [edit]

- RC4 A stream cipher that, just like TEA, is designed to be very simple to implement.
- XTEA First version of Block TEA's successor.
- XXTEA Corrected Block TEA's successor.
- Treyfer A simple and compact encryption algorithm with 64 bit key size and block size.

Notes [edit]

- 1. ^ Matthew D. Russell (27 Feb 2004). "Tinyness: An Overview of TEA and Related Ciphers" & Archived from the original & on 12 August 2007.
- A^a b Kelsey, John; Schneier, Bruce; Wagner, David (1997). "Related-key cryptanalysis of 3-WAY, Biham-DES, CAST, DES-X NewDES, RC2, and TEA" & Lecture Notes in Computer Science 1334: 233–246. doi:10.1007/BFb0028479 &.
- 3. ^ Bogdanov, Andrey; Wang, Meiqin (2012). "Zero-Correlation Linear Cryptanalysis with Reduced Data Complexity" → (PDF). Lecture Notes in Computer Science (Fast Software Encryption 2012) **7549**: 29–48. doi:10.1007/978-3-642-34047-5 3 ₺.
- 4. ^a b c Wheeler, David J.; Needham, Roger M. (1994-12-16). "TEA, a tiny encryption algorithm" & Lecture Notes in Computer Science (Leuven, Belgium: Fast Software Encryption: Second International Workshop) 1008: 363–366. doi:10.1007/3-540-60590-8 29 &.
- 5. ^ Kelsey, John; Schneier, Bruce; Wagner, David (1996). "Key-schedule cryptanalysis of IDEA, G-DES, GOST, SAFER, and Triple-DES" (PDF). Lecture Notes in Computer Science 1109: 237–251. doi:10.1007/3-540-68697-5 19 €.

References [edit]

- Andem, Vikram Reddy (2003). "A Cryptanalysis of the Tiny Encryption Algorithm, Masters thesis" (PDF). Tuscaloosa: The University of Alabama.
- Hernández, Julio César; Isasi, Pedro; Ribagorda, Arturo (2002). "An application of genetic algorithms to the cryptoanalysis of one round TEA" &. Proceedings of the 2002 Symposium on Artificial Intelligence and its Application.
- Hernández, Julio César; Sierra, José María; Isasi, Pedro; Ribargorda. Arturo (2003). "Finding efficient distinguishers for cryptographic mappings, with an application to the block cipher TEA" & Proceedings of the 2003 Congress on Evolutionary Computation 3: 2189. doi:10.1109/CEC.2003.1299943 &.

- Hernández, Julio César; Sierra, José María; Ribagorda, Arturo; Ramos, Benjamín; Mex-Perera, J. C. (2001).
 "Distinguishing TEA from a random permutation: Reduced round versions of TEA do not have the SAC or do not generate random numbers" (PDF). Proceedings of the IMA Int. Conf. on Cryptography and Coding 2001: 374–377. doi:10.1007/3-540-45325-3 34 €.
- Moon, Dukjae; Hwang, Kyungdeok; Lee, Wonil; Lee, Sangjin; Lim, Jongin (2002). "Impossible differential cryptanalysis of reduced round XTEA and TEA" (PDF). Lecture Notes in Computer Science 2365: 49–60. doi:10.1007/3-540-45661-9_4 ₺.
- Hong, Seokhie; Hong, Deukjo; Ko, Youngdai; Chang, Donghoon; Lee, Wonil; Lee, Sangjin (2003).

 "Differential cryptanalysis of TEA and XTEA". *In Proceedings of ICISC 2003*. doi:10.1007/978-3-540-24691-6 30 &.

External links [edit]

- Test vectors for TEA ☑
- JavaScript implementation of XXTEA with Base64 ₺
- JavaScript implementation of TEA ☑
- JavaScript and PHP implementations of XTEA (Dutch text) ☑
- LGPL Java/J2ME implementation of TEA ☑
- AVR ASM implementation ☑
- Common Lisp implementation of TEA ☑

v· t· e	Block ciphers (security summary)
Common algorithms	AES · Blowfish · DES (Internal Mechanics, Triple DES) · Serpent · Twofish
Less common algorithms	Camellia · CAST-128 · IDEA · RC2 · RC5 · SEED · ARIA · Skipjack · TEA · XTEA
Other algorithms	3-Way · Akelarre · Anubis · BaseKing · BassOmatic · BATON · BEAR and LION · CAST-256 · Chiasmus · CIKS-1 · CIPHERUNICORN-A · CIPHERUNICORN-E · CLEFIA · CMEA · Cobra · COCONUT98 · Crab · Cryptomeria/C2 · CRYPTON · CS-Cipher · DEAL · DES-X · DFC · E2 · FEAL · FEA-M · FROG · G-DES · GOST · Grand Cru · Hasty Pudding cipher · Hierocrypt · ICE · IDEANXT · Intel Cascade Cipher · Iraqi · KASUM · KeeLoq · KHAZAD · Khufu and Khafre · KN-Cipher · Ladder-DES · Libelle · LOKI (97, 89/91) · Lucifer · M6 · M8 · MacGuffin · Madryga · MAGENTA · MARS · Mercy · MESH · MISTY1 · MMB · MULTI2 · MultiSwap · New Data Seal · NewDES · Nimbus · NOEKEON · NUSH · PRESENT · Q · RC6 · REDOC · Red Pike · S-1 · SAFER · SAVILLE · SC2000 · SHACAL · SHARK · Simon · SMS4 · Speck · Spectr-H64 · Square · SXAL/MBAL · Threefish · Treyfer · UES · Xenon · xmx · XXTEA · Zodiac
Design	Feistel network · Keyschedule · Lai-Masseyscheme · Product cipher · S-box · P-box · SPN · Avalanche effect · Block size · Keysize · Keywhitening (Whitening transformation)
Attack (cryptanalysis)	Brute-force (EFF DES cracker) • MTM (Biclique attack, 3-subset MTM attack) • Linear (Piling-up lemma) • Differential (Impossible • Truncated • Higher-order) • Differential-linear • Integral/Square • Boomerang • Mod n • Related-key • Slide • Rotational • Timing • XSL • Interpolation • Partitioning • Davies' • Rebound • Weak key • Tau • Chi-square • Time/memory/data tradeoff
Standardization	AES process · CRYPTREC · NESSIE
Utilization	Initialization vector · Mode of operation · Padding
v· t· e	Cryptography
	History of cryptography · Cryptanalysis · Cryptography portal · Outline of cryptography
Symmetric-key algorithm · Block cipher · Stream cipher · Public-key cryptography · Cryptographic hash function · Message authentication code · Random numbers · Steganography	

This page was last modified on 28 August 2015, at 06:52.

University of Cambridge Computer Laboratory

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

Categories: Block ciphers | Broken block ciphers | Feistel ciphers | Free ciphers

