Cryptanalysis of 2 round Keccak-384

Rajendra Kumar , Nikhil Mittal, Shashank Singh

Center for Cybersecurity, Indian Institute of Technology Kanpur, Indian Institute of Science Education and Research Bhopal

Indocrypt 2018, Delhi

Table of contents

- 1. Introduction
- 2. Known Attacks
- 3. Our Contribution
- 4. Conclusion

Outline

- Introduction
- 2 Known Attacks
- Our Contribution
- 4 Conclusion

• $H: \{0,1\}^* \to \{0,1\}^n$ where n is a fixed value.

- $H: \{0,1\}^* \to \{0,1\}^n$ where n is a fixed value.
- Given m, easy to compute H(m).

- $H: \{0,1\}^* \to \{0,1\}^n$ where n is a fixed value.
- Given m, easy to compute H(m).
- Computationally hard problems:

- $H: \{0,1\}^* \to \{0,1\}^n$ where n is a fixed value.
- Given m, easy to compute H(m).
- Computationally hard problems:
 - **1** Preimage: Given H(m), Find message m.

- $H: \{0,1\}^* \to \{0,1\}^n$ where n is a fixed value.
- Given m, easy to compute H(m).
- Computationally hard problems:
 - **1** Preimage: Given H(m), Find message m.
 - **2** Second-Preimage: Given m, Find m' such that H(m) = H(m').

- $H: \{0,1\}^* \to \{0,1\}^n$ where n is a fixed value.
- Given m, easy to compute H(m).
- Computationally hard problems:
 - **1** Preimage: Given H(m), Find message m.
 - **2** Second-Preimage: Given m, Find m' such that H(m) = H(m').
 - 3 Collision: Find m and m', such that H(m) = H(m').

- $H: \{0,1\}^* \to \{0,1\}^n$ where n is a fixed value.
- Given m, easy to compute H(m).
- Computationally hard problems:
 - **1** Preimage: Given H(m), Find message m.
 - 2 Second-Preimage: Given m, Find m' such that H(m) = H(m').
 - **3** Collision: Find m and m', such that H(m) = H(m').
- Hash functions are used for Authentication, Non-repudiation and Integrity.

• Components of the Construction.

- Components of the Construction.
 - f: underlying function on fixed length strings.

- Components of the Construction.
 - f: underlying function on fixed length strings.
 - 2 r: rate (block size)

- Components of the Construction.
 - f: underlying function on fixed length strings.
 - 2 r: rate (block size)
 - opad: padding rule (10*1)

- Components of the Construction.
 - f: underlying function on fixed length strings.
 - 2 r: rate (block size)
 - opad: padding rule (10*1)

Figure: Sponge Construction Z = Sponge[f, pad, r](N, d)

Credit: http://nvlpubs.nist.gov/nistpubs/FIPS/NIST.FIPS.202.pdf

State

• State is represented by 5-by-5-by-w bits.

State

- State is represented by 5-by-5-by-w bits.
- Converting Strings to State Arrays; A[x, y, z] = S[w(5y + x) + z].

Figure: A state in Keccak

Keccak-p Permutation

• Round- A round of Keccak-p permutation. Consist of five transformations, called Step Mappings $(\theta, \rho, \pi, \chi, \iota)$

• XOR each bit in the state with the parities of two columns.

• XOR each bit in the state with the parities of two columns.

Figure: Credit:https://keccak.team/figures.html

• For all pairs (x,z)

$$C[x,z] = A[x,0,z] \oplus A[x,1,z] \oplus A[x,2,z] \oplus A[x,3,z] \oplus A[x,4,z]$$

• For all pairs (x,z)

$$C[x,z] = A[x,0,z] \oplus A[x,1,z] \oplus A[x,2,z] \oplus A[x,3,z] \oplus A[x,4,z]$$
 For all triples (x,y,z)

$$A'[x,y,z] = A[x,y,z] \oplus C[x-1,z] \oplus C[x+1,z-1]$$

Specification of ρ

ullet ρ : Rotate the bits of each lane by predefind constants.

Specification of ρ

 $oldsymbol{
ho}$: Rotate the bits of each lane by predefind constants.

Figure: Credit:https://keccak.team/figures.html

Specification of π

• π : Rearrange the position of the Lanes.

Specification of π

• π : Rearrange the position of the Lanes.

for all triples (x, y, z)

$$A'[x, y, z] = A[(x + 3y) \mod 5, x, z]$$

Figure: Credit:https://keccak.team/figures.html

Specification of χ and ι

 χ: XOR each bit with a non linear function of two other bits in its row.

Specification of χ and ι

- χ : XOR each bit with a non linear function of two other bits in its row.
- For all triples (x, y, z)

$$A'[x,y,z] = A[x,y,z] \oplus (\overline{(A[(x+1),y,z])}).A[(x+2),y,z])$$

Specification of χ and ι

- χ : XOR each bit with a non linear function of two other bits in its row.
- For all triples (x, y, z)

$$A'[x,y,z] = A[x,y,z] \oplus (\overline{(A[(x+1),y,z])}).A[(x+2),y,z])$$

• ι: XOR the lane(0,0) with the round constant and other lanes are unaffected. Round dependent step Mapping.

• Round(A, i_r) = $\iota(\chi(\pi(\rho(\theta(A)))), i_r)$.

- Round(A, i_r) = $\iota(\chi(\pi(\rho(\theta(A)))), i_r)$.
- Consists of n_r rounds of Round.

- Round(A, i_r) = $\iota(\chi(\pi(\rho(\theta(A)))), i_r)$.
- Consists of n_r rounds of Round.
- Keccak- $p[b, n_r](S)$
 - Convert S into a state Array A.

- Round(A, i_r) = $\iota(\chi(\pi(\rho(\theta(A)))), i_r)$.
- Consists of n_r rounds of Round.
- Keccak- $p[b, n_r](S)$
 - Convert S into a state Array A.
 - ② For i_r from 0 to $n_r 1$, let $A = \text{Round}(A, i_r)$.

- Round(A, i_r) = $\iota(\chi(\pi(\rho(\theta(A)))), i_r)$.
- Consists of n_r rounds of Round.
- Keccak- $p[b, n_r](S)$
 - Convert S into a state Array A.
 - ② For i_r from 0 to $n_r 1$, let $A = \text{Round}(A, i_r)$.
 - **1** Convert A into String S' of length b.

- Round(A, i_r) = $\iota(\chi(\pi(\rho(\theta(A)))), i_r)$.
- Consists of n_r rounds of Round.
- Keccak- $p[b, n_r](S)$
 - Convert S into a state Array A.
 - ② For i_r from 0 to $n_r 1$, let $A = \text{Round}(A, i_r)$.
 - **3** Convert A into String S' of length b.
 - Return S'.

KECCAK-384 and 2-round KECCAK-384

• Keccak-384 = Keccak- $p[1600, 24][\text{rate} = 1600 - 2 \cdot 384].$

Keccak-384 and 2-round Keccak-384

• Keccak-384 = Keccak- $p[1600, 24][\text{rate} = 1600 - 2 \cdot 384].$

• 2-round Keccak-384 = Keccak- $p[1600, 2][\text{rate} = 1600 - 2 \cdot 384]$.

Outline

- Introduction
- 2 Known Attacks
- Our Contribution
- 4 Conclusion

No. of	Hash length	Time Complexity	Reference
rounds			
1	Keccak- 224/256/384/512	1	[KRA18]

No. of	Hash length	Time Complexity	Reference
rounds			
1	Keccak- 224/256/384/512	1	[KRA18]
2	Keccak- 224/256	2 ³³	[NPRM11]

No. of	Hash length	Time Complexity	Reference
rounds			
1	Keccak- 224/256/384/512	1	[KRA18]
2	Keccak- 224/256	2 ³³	[NPRM11]
2	Keccak- 224/256	1	[GLS16]
2	Keccak- 384/512	$2^{129}/2^{384}$	[GLS16]
3	Keccak- 224/256/384/512	$2^{97}/2^{192}/2^{322}/2^{484}$	GLS16
4	Keccak- 224/256	$2^{213}/2^{251}$	[GLS16]
		•	'

No. of	Hash length	Time Complexity	Reference
rounds			
1	Keccak- 224/256/384/512	1	[KRA18]
2	Keccak- 224/256	2 ³³	[NPRM11]
2	Keccak- 224/256	1	[GLS16]
2	Keccak- 384/512	$2^{129}/2^{384}$	[GLS16]
3	Keccak- 224/256/384/512	$2^{97}/2^{192}/2^{322}/2^{484}$	[GLS16]
4	Keccak- 224/256	$2^{213}/2^{251}$	[GLS16]
4	Keccak- 384/512	$2^{378}/2^{506}$	[MPS13]

No. of	Hash length	Time Complexity	Reference	
rounds				
1	Keccak- 224/256/384/512	1	[KRA18]	
2	Keccak- 224/256	2 ³³	[NPRM11]	
2	Keccak- 224/256	1	[GLS16]	
2	Keccak - 384/512	$2^{129}/2^{384}$	[GLS16]	
3	Keccak- 224/256/384/512	$2^{97}/2^{192}/2^{322}/2^{484}$	[GLS16]	
4	Keccak- 224/256	$2^{213}/2^{251}$	[GLS16]	
4	Keccak- 384/512	$2^{378}/2^{506}$	[MPS13]	

Outline

- Introduction
- 2 Known Attacks
- Our Contribution
- Conclusion

• We will represent a state by 25 Lanes.

- We will represent a state by 25 Lanes.
- Each lane in a state will be represented by a variable which is a 64-bit array.(example: a₀)

- We will represent a state by 25 Lanes.
- Each lane in a state will be represented by a variable which is a 64-bit array.(example: a₀)
- A variable with a number in round bracket " (\cdot) " represents the shift of the bits in array towards MSB. (example: $a_0(4)$)

- We will represent a state by 25 Lanes.
- Each lane in a state will be represented by a variable which is a 64-bit array.(example: a₀)
- A variable with a number in round bracket " (\cdot) " represents the shift of the bits in array towards MSB. (example: $a_0(4)$)
- A variable with a number in square bracket " $[\cdot]$ " represents the bit value of the variable at that index.(examples: $a_0[3]$)

2-round Keccak

Figure: Two round of Keccak-384

Initial State

0	0	0	0	0
0	0	0	0	0
a_1	b_1	<i>c</i> ₂	0	0
a ₂	<i>b</i> ₂	<i>c</i> ₁	d_1	e_1
<i>a</i> ₀	<i>b</i> ₀	<i>c</i> ₀	d_0	e_0

Figure: Setting of Initial State in the Attack

 $oldsymbol{ heta}$ step mapping diffuses message bits to full state.

 $oldsymbol{ heta}$ step mapping diffuses message bits to full state.

• Aim: Control the diffusion.

 $oldsymbol{ heta}$ step mapping diffuses message bits to full state.

Aim: Control the diffusion.

How: Put condition on message bits.

- ullet step mapping diffuses message bits to full state.
- Aim: Control the diffusion.
- How: Put condition on message bits.
- Conditions to make column parity zero:

$$a_2 = a_0 \oplus a_1, \quad b_2 = b_0 \oplus b_1, \quad c_2 = c_0 \oplus c_1$$

 $d_1 = d_0 \quad \text{and} \quad e_1 = e_0.$ (1)

State 1 to State 2

Figure: Diagram for 2-round preimage attack on Keccak-384

Final State

Figure: Final State

Observations

 $\boldsymbol{\chi}$ is a row dependent operation.

Observations

 χ is a row dependent operation.

Figure: Computation of χ^{-1}

Observations

 χ is a row dependent operation.

Figure: Computation of χ^{-1}

Figure: Computation of χ^{-1}

χ and ι inverse

State 4

Figure: Diagram for 2-round preimage attack on ${\rm Keccak}$ -384

State 4 to State 3

Figure: Diagram for 2-round preimage attack on KECCAK-384

State 1 to 4

Figure: Diagram for 2-round preimage attack on ${\it Keccak-384}$

State 2 to State 3

State 2

c ₀ (62)	d ₁ (55)	0	0	0						h' ₄ (50)
e ₀ (27)	a ₂ (36)	b ₁ (10)	0	0					h'_3(43)	
b ₀ (1)	c ₁ (6)	0	0	0	$\xrightarrow{\chi,\iota,\theta}$			h'_2(21)		
d ₀ (28)	e ₁ (20)	a ₁ (3)	0	0			h'_1(20)			1
a ₀ (0)	b2(44)	c ₂ (43)	0	0		$h'_0(0)$			h' ₅ (36)	

Figure: Intermediate States in 2-round preimage attack on ${\rm Keccak}$ -384

State 3

• Fix d_0 , d_1 as constants (with condition that $d_0 = d_1$).

- Fix d_0 , d_1 as constants (with condition that $d_0 = d_1$).
- In state 2, we have $11 \cdot 64$ free variables.

- Fix d_0 , d_1 as constants (with condition that $d_0 = d_1$).
- In state 2, we have $11 \cdot 64$ free variables.
- And we need to satisfy $7 \cdot 64$ Boolean equations and $4 \cdot 64$ column parity conditions.

- Fix d_0 , d_1 as constants (with condition that $d_0 = d_1$).
- In state 2, we have $11 \cdot 64$ free variables.
- And we need to satisfy $7 \cdot 64$ Boolean equations and $4 \cdot 64$ column parity conditions.
- So, we expect a solution.

- Fix d_0 , d_1 as constants (with condition that $d_0 = d_1$).
- In state 2, we have $11 \cdot 64$ free variables.
- And we need to satisfy $7 \cdot 64$ Boolean equations and $4 \cdot 64$ column parity conditions.
- So, we expect a solution.
- We do find the possible solution subspace.

• In state 3, the values of $i^{\rm th}$ -slice depend on the $(i-1)^{\rm th}$ and $i^{\rm th}$ -slice of state 2.

- In state 3, the values of $i^{\rm th}$ -slice depend on the $(i-1)^{\rm th}$ and $i^{\rm th}$ -slice of state 2.
- We first find the set of input message bits which satisfy the small collection of consecutive slices of state 3.

- In state 3, the values of $i^{\rm th}$ -slice depend on the $(i-1)^{\rm th}$ and $i^{\rm th}$ -slice of state 2.
- We first find the set of input message bits which satisfy the small collection of consecutive slices of state 3.
- We then merge the solutions to find message bits which satisfy large collection of consecutive slices.

Possible solutions for groups of 3 slices

• Consider a group of 3 slices (for example take the first 3 slices).

- Consider a group of 3 slices (for example take the first 3 slices).
- It contains the following message bits
 - $a_0[0,1,2]$, $a_1[3,4,5]$, $a_2[36,37,38]$
 - $b_0[1,2,3]$, $b_1[10,11,12]$, $b_2[44,45,46]$
 - $c_0[62, 63, 0], c_1[6, 7, 8], c_2[43, 44, 45]$
 - $e_0[27, 28, 29], e_1[20, 21, 22]$

- Consider a group of 3 slices (for example take the first 3 slices).
- It contains the following message bits
 - $a_0[0,1,2]$, $a_1[3,4,5]$, $a_2[36,37,38]$
 - $b_0[1,2,3]$, $b_1[10,11,12]$, $b_2[44,45,46]$
 - $c_0[62, 63, 0], c_1[6, 7, 8], c_2[43, 44, 45]$
 - $e_0[27, 28, 29], e_1[20, 21, 22]$
- Once we fix these message bits in the State 2, the slice 1 and slice 2 of State 3 get fixed.

- Consider a group of 3 slices (for example take the first 3 slices).
- It contains the following message bits
 - $a_0[0,1,2]$, $a_1[3,4,5]$, $a_2[36,37,38]$
 - $b_0[1,2,3]$, $b_1[10,11,12]$, $b_2[44,45,46]$
 - $c_0[62, 63, 0], c_1[6, 7, 8], c_2[43, 44, 45]$
 - $e_0[27, 28, 29], e_1[20, 21, 22]$
- Once we fix these message bits in the State 2, the slice 1 and slice 2 of State 3 get fixed.
- Furthermore there is no dependency between these message bits.

- Consider a group of 3 slices (for example take the first 3 slices).
- It contains the following message bits
 - $a_0[0,1,2]$, $a_1[3,4,5]$, $a_2[36,37,38]$
 - $b_0[1,2,3]$, $b_1[10,11,12]$, $b_2[44,45,46]$
 - $c_0[62, 63, 0], c_1[6, 7, 8], c_2[43, 44, 45]$
 - $e_0[27, 28, 29], e_1[20, 21, 22]$
- Once we fix these message bits in the State 2, the slice 1 and slice 2 of State 3 get fixed.
- Furthermore there is no dependency between these message bits.
- Thus the total possible solutions for this 3-slice $= 2^{33-2\cdot7} = 2^{19}$.

• This is obtained by merging two groups of 3 slices.

- This is obtained by merging two groups of 3 slices.
- Consider, for example, the first two 3-slices (first 6 slices). It contains the following message bits:
 - $a_0[0-5]$, $a_1[3-8]$, $a_2[36-41]$
 - $b_0[1-6]$, $b_1[10-15]$, $b_2[44-49]$
 - $c_0[62-3]$, $c_1[6-11]$, $c_2[43-48]$
 - $e_0[27-32]$, $e_1[20-25]$

- This is obtained by merging two groups of 3 slices.
- Consider, for example, the first two 3-slices (first 6 slices). It contains the following message bits:
 - $a_0[0-5]$, $a_1[3-8]$, $a_2[36-41]$
 - $b_0[1-6]$, $b_1[10-15]$, $b_2[44-49]$
 - $c_0[62-3]$, $c_1[6-11]$, $c_2[43-48]$
 - $e_0[27-32]$, $e_1[20-25]$
- During merging, we get to compute the bit values of slice 3 of the State 3 as well.

- This is obtained by merging two groups of 3 slices.
- Consider, for example, the first two 3-slices (first 6 slices). It contains the following message bits:
 - $a_0[0-5]$, $a_1[3-8]$, $a_2[36-41]$
 - $b_0[1-6]$, $b_1[10-15]$, $b_2[44-49]$
 - $c_0[62-3]$, $c_1[6-11]$, $c_2[43-48]$
 - $e_0[27-32]$, $e_1[20-25]$
- During merging, we get to compute the bit values of slice 3 of the State 3 as well.
- Since, we already have the correct bit values of slice 3 of the State 3, and there is no dependency between the above message bit variables, we end up having total possible solutions $= 2^{2 \cdot 19 7} = 2^{31}$.

• Similar to the case of 6-slice, the solution for a 12-slice is obtained by merging two 6-slices.

- Similar to the case of 6-slice, the solution for a 12-slice is obtained by merging two 6-slices.
- Consider, for example, the first 12 slices. It contain the following message bits:
 - $a_0[0-11]$, $a_1[3-14]$, $a_2[36-47]$
 - $b_0[1-12]$, $b_1[10-21]$, $b_2[44-55]$
 - $c_0[62-9]$, $c_1[6-17]$, $c_2[43-54]$
 - $e_0[27-38]$, $e_1[20-31]$

- Similar to the case of 6-slice, the solution for a 12-slice is obtained by merging two 6-slices.
- Consider, for example, the first 12 slices. It contain the following message bits:
 - $a_0[0-11]$, $a_1[3-14]$, $a_2[36-47]$ • $b_0[1-12]$, $b_1[10-21]$, $b_2[44-55]$ • $c_0[62-9]$, $c_1[6-17]$, $c_2[43-54]$
 - $e_0[27-38]$, $e_1[20-31]$
- As before, here we again get the values of slice 6 of State 3.

- Similar to the case of 6-slice, the solution for a 12-slice is obtained by merging two 6-slices.
- Consider, for example, the first 12 slices. It contain the following message bits:
 - $a_0[0-11]$, $a_1[3-14]$, $a_2[36-47]$ • $b_0[1-12]$, $b_1[10-21]$, $b_2[44-55]$ • $c_0[62-9]$, $c_1[6-17]$, $c_2[43-54]$
 - $e_0[27-38]$, $e_1[20-31]$
- As before, here we again get the values of slice 6 of State 3.
- But, in contrast to 6-slice, the bit variables are not independent. The bit variables $e_0[27-31]$ and $e_1[27-31]$ are dependent.

- Similar to the case of 6-slice, the solution for a 12-slice is obtained by merging two 6-slices.
- Consider, for example, the first 12 slices. It contain the following message bits:
 - $a_0[0-11]$, $a_1[3-14]$, $a_2[36-47]$ • $b_0[1-12]$, $b_1[10-21]$, $b_2[44-55]$ • $c_0[62-9]$, $c_1[6-17]$, $c_2[43-54]$
 - $e_0[27-38]$, $e_1[20-31]$
- As before, here we again get the values of slice 6 of State 3.
- But, in contrast to 6-slice, the bit variables are not independent. The bit variables $e_0[27-31]$ and $e_1[27-31]$ are dependent.
- Hence, the total possible solutions = $2^{2 \cdot 31 5 7} = 2^{50}$.

• This is obtained by merging two groups of 12 slices.

- This is obtained by merging two groups of 12 slices.
- For example, consider the first 24 slices i.e.,

•
$$a_0[0-23]$$
, $a_1[3-26]$, $a_2[36-59]$

•
$$b_0[1-24]$$
, $b_1[10-33]$, $b_2[44-3]$

•
$$c_0[62-21]$$
, $c_1[6-29]$, $c_2[43-2]$

•
$$e_0[27-50]$$
, $e_1[20-43]$

- This is obtained by merging two groups of 12 slices.
- For example, consider the first 24 slices i.e.,
 - $a_0[0-23]$, $a_1[3-26]$, $a_2[36-59]$
 - $b_0[1-24]$, $b_1[10-33]$, $b_2[44-3]$
 - $c_0[62-21]$, $c_1[6-29]$, $c_2[43-2]$
 - $e_0[27-50]$, $e_1[20-43]$
- This is very much similar to the 12 slice solution. In this case we get 7 dependencies and hence the total number of possible solutions is equal to $2^{2\cdot 50-7-7} = 2^{86}$.

• This is done by merging two groups of 24 slices.

- This is done by merging two groups of 24 slices.
- For example, take first 48 slices. It contain the following message bits for a_0, a_1, a_2

 $1^{\rm st}$ group :

$$\begin{vmatrix}
a_0 \to 0, 1, 2, \dots, 23 \\
a_1 \to 3, 4, 5, \dots, 26 \\
a_2 \to 36, 37, 38, \dots, 59
\end{vmatrix}$$
(2)

 $2^{\rm nd}$ group :

$$\begin{vmatrix}
a_0 \to 24, 25, 26, \dots, 47 \\
a_1 \to 27, 28, 29, \dots, 50 \\
a_2 \to 60, 61, 62, \dots, 19
\end{vmatrix}.$$
(3)

- This is done by merging two groups of 24 slices.
- For example, take first 48 slices. It contain the following message bits for a_0, a_1, a_2

 $1^{\rm st}$ group :

$$\begin{vmatrix}
a_0 \to 0, 1, 2, \dots, 23 \\
a_1 \to 3, 4, 5, \dots, 26 \\
a_2 \to 36, 37, 38, \dots, 59
\end{vmatrix}$$
(2)

 $2^{\rm nd}$ group :

$$\begin{vmatrix}
a_0 \to 24, 25, 26, \dots, 47 \\
a_1 \to 27, 28, 29, \dots, 50 \\
a_2 \to 60, 61, 62, \dots, 19
\end{vmatrix}.$$
(3)

• Dependent variables are $a_0[36-47,3-19]$, $a_1[36-47,3-19]$ and $a_2[36-47,3-19]$.

- This is done by merging two groups of 24 slices.
- For example, take first 48 slices. It contain the following message bits for a_0, a_1, a_2

 $1^{\rm st}$ group :

$$\begin{vmatrix}
a_0 \to 0, 1, 2, \dots, 23 \\
a_1 \to 3, 4, 5, \dots, 26 \\
a_2 \to 36, 37, 38, \dots, 59
\end{vmatrix}$$
(2)

 $2^{\rm nd}$ group:

$$\begin{vmatrix}
a_0 \to 24, 25, 26, \dots, 47 \\
a_1 \to 27, 28, 29, \dots, 50 \\
a_2 \to 60, 61, 62, \dots, 19
\end{vmatrix}.$$
(3)

- Dependent variables are $a_0[36-47, 3-19]$, $a_1[36-47, 3-19]$ and $a_2[36-47, 3-19]$.
- Total dependent variables are (29 + 23 + 24 + 7) = 83

- This is done by merging two groups of 24 slices.
- For example, take first 48 slices. It contain the following message bits for a_0 , a_1 , a_2

 $1^{\rm st}$ group :

$$\begin{vmatrix}
a_0 \to 0, 1, 2, \dots, 23 \\
a_1 \to 3, 4, 5, \dots, 26 \\
a_2 \to 36, 37, 38, \dots, 59
\end{vmatrix}$$
(2)

 $2^{\rm nd}$ group :

$$\begin{vmatrix}
a_0 \to 24, 25, 26, \dots, 47 \\
a_1 \to 27, 28, 29, \dots, 50 \\
a_2 \to 60, 61, 62, \dots, 19
\end{vmatrix}.$$
(3)

- Dependent variables are $a_0[36-47, 3-19]$, $a_1[36-47, 3-19]$ and $a_2[36-47, 3-19]$.
- Total dependent variables are (29 + 23 + 24 + 7) = 83
- Total possible solutions = $2^{2 \cdot 86 83 7} = 2^{82}$.

 Thus, using above method, we find the possible solutions for 48-slices, 12-slices and 4-slices.

- Thus, using above method, we find the possible solutions for 48-slices, 12-slices and 4-slices.
- For finding the solution for the last consicutive 16 slices, we merge possible solution of its consituent 12-slice and 4-slice.

- Thus, using above method, we find the possible solutions for 48-slices, 12-slices and 4-slices.
- For finding the solution for the last consicutive 16 slices, we merge possible solution of its consituent 12-slice and 4-slice.
- Final solution space is obtained by merging the solution space of first 48 slices and the last 16 slices.

- Thus, using above method, we find the possible solutions for 48-slices, 12-slices and 4-slices.
- For finding the solution for the last consicutive 16 slices, we merge possible solution of its consituent 12-slice and 4-slice.
- Final solution space is obtained by merging the solution space of first 48 slices and the last 16 slices.
- Space complexity of the attack $= 2^{87}$.

- Thus, using above method, we find the possible solutions for 48-slices, 12-slices and 4-slices.
- For finding the solution for the last consicutive 16 slices, we merge possible solution of its consituent 12-slice and 4-slice.
- Final solution space is obtained by merging the solution space of first 48 slices and the last 16 slices.
- Space complexity of the attack = 2^{87} .
- Time complexity of the attack = 2^{88} .

Implementation of attack on ${ m KECCAK}[b=400,c=192]$

• We have implemented the attack for 2-round KECCAK[b=400,c=192].

Implementation of attack on $ext{KECCAK}[b=400,c=192]$

- We have implemented the attack for 2-round KECCAK[b=400,c=192].
- Machine Specification: 132GB RAM, 20 Cores.

Implementation of attack on $\mathrm{KECCAK}[b=400,c=192]$

- We have implemented the attack for 2-round Keccak[b=400,c=192].
- Machine Specification: 132GB RAM, 20 Cores.
- The average running time = 60 minutes.

Implementation of attack on $\mathrm{KECCAK}[b=400,c=192]$

- We have implemented the attack for 2-round Keccak[b=400,c=192].
- Machine Specification: 132GB RAM, 20 Cores.
- The average running time = 60 minutes.
- URL: https://github.com/nickedes/keccak

Outline

- Introduction
- 2 Known Attacks
- Our Contribution
- 4 Conclusion

Conclusion

 We have presented a preimage attack on the 2 rounds of round reduced Keccak-384.

Conclusion

- We have presented a preimage attack on the 2 rounds of round reduced Keccak-384.
- It is not yet practical but close to it.

Conclusion

- We have presented a preimage attack on the 2 rounds of round reduced Keccak-384.
- It is not yet practical but close to it.
- Future work: Variant(s) of this attack for more round of Keccak.

Thank You

Questions?

References I

Jian Guo, Meicheng Liu, and Ling Song. Linear structures: Applications to cryptanalysis of round-reduced keccak

In Advances in Cryptology—ASIACRYPT 2016: 22nd International Conference on the Theory and Application of Cryptology and Information Security, Hanoi, Vietnam, December 4-8, 2016, Proceedings, Part I 22, pages 249–274. Springer, 2016.

Rajendra Kumar, Mahesh Sreekumar Rajasree, and Hoda AlKhzaimi. Cryptanalysis of 1-round keccak.

In *International Conference on Cryptology in Africa*, pages 124–137. Springer, 2018.

Paweł Morawiecki, Josef Pieprzyk, and Marian Srebrny. Rotational cryptanalysis of round-reduced keccak. In *International Workshop on Fast Software Encryption*, pages 241–262. Springer, 2013.

References II

María Naya-Plasencia, Andrea Röck, and Willi Meier.

Practical analysis of reduced-round keccak.

In *International Conference on Cryptology in India*, pages 236–254. Springer, 2011.