Lecture 10-11: General attacks on LFSR based stream ciphers

Thomas Johansson

Introduction

- $\mathbf{z} = z_1, z_2, \dots, z_N$ is a known keystream sequence
- find a distinguishing attack, or
- find a key recovery attack

with complexity lower than exhaustive key search.

Linear complexity and Berlekamp-Massey algorithm

- the keystream sequence $\mathbf{z} = z_1, z_2, \dots$ will be periodic (after possibly removing some of the first symbols).
- Any such sequence can be generated by an LFSR.
- One possible approach would then be to replace the entire generator with an (in general very long) LFSR.

Definition

The *linear complexity* of a sequence s (finite or semi-infinite), denoted L(s), is the length of the shortest LFSR that can produce the sequence.

To find the shortest LFSR producing a certain sequence we use the Berlekamp-Massey algorithm.

Berlekamp-Massey algorithm

- IN: A sequence $\mathbf{s} = (s_0, s_1, \dots, s_{N-1})$ of length N.
- OUT: The shortest LFSR < C(D), L > generating s.
 - 1. Initilization C(D) = 1, L = 0, $C^*(D) = 1$, $d^* = 1$, m = -1, n = 0.
 - 2. While (n < N) do the following:
 - 2.1 Compute the discrepancy

$$d = s_n - \sum_{i=1}^{L} -c_i s_{n-i}.$$

- 2.2 If $d \neq 0$ do the following:
 - $T(D) = C(D), C(D) = C(D) d \cdot (d^*)^{-1} \cdot C^*(D)D^{n-m}$.
 - If $L \le n/2$ then L = n + 1 L, $C^*(D) = T(D)$, $d^* = d$, m = n.
- 2.3 n = n + 1.
- 3. Return < C(D), L >

Properties of Berlekamp-Massey algorithm

- The running time of the Berlekamp-Massey algorithm for determining the linear complexity of a length n sequence is $O(n^2)$ operations.
- ullet Delivers one connection polynomial and the length L of the LFSR.
- If (and only if) $L \leq N/2$ there is a unique connection polynomial.
- The proof is left out...

Properties of Berlekamp-Massey algorithm

- ullet We want to find the shortest LFSR generating ${f s}$, a periodic sequence with period T.
- Berlekamp-Massey algorithm can provide the solution if the input is the length 2T sequence $(s_0, s_1, \ldots, s_{T-1}, s_0, s_1, \ldots, s_{T-1})$.
- You only need to process the first T+k symbols of the sequence, where k is the first positive integer such that $(s_0,s_1,\ldots,s_{T-1},s_0,s_1,\ldots,s_{k-1})$ has linear complexity $\leq k$.

Linear complexity

- Let $\mathbf{s^1} = s_0^1, s_1^1, s_2^1, \dots$ and $\mathbf{s^2} = s_0^2, s_1^2, s_2^2, \dots$
- $f(x_1, x_2)$ be a function in two variables, $x_1, x_2 \in \mathbb{F}_q$.
- By

$$\mathbf{s} = f(\mathbf{s^1}, \mathbf{s^2})$$

we mean the sequence ${\bf s}=f(s_0^1,s_0^2), f(s_1^1,s_1^2), f(s_2^1,s_2^2), \ldots$

Linear complexity

Theorem

Let s^1 and s^2 be two sequences with linear complexity $L(s^1)$ and $L(s^2)$ respectively. Then

- If $f(x_1, x_2) = x_1 + x_2$ then $L(f(s^1, s^2)) \le L(s^1) + L(s^2)$.
- If $f(x_1, x_2) = x_1 x_2$ then $L(f(s^1, s^2)) \le L(s^1) L(s^2)$.

Example

$$\mathbf{z} = f(\mathbf{s^1}, \mathbf{s^2}, \mathbf{s^3}, \mathbf{s^4}),$$

where $\mathbf{s^i}$, $i=1,\ldots,4$ are LFSR sequences with period $2^{L_i}-1$ (m-sequences). Let

$$f(x_1, x_2, x_3, x_4) = x_1 + x_2 x_3 + x_3 x_4 + x_2 x_4.$$

Find a bound on the linear complexity of the keystream sequence $L(\mathbf{z})$.

Solution: Using Theorem 2 we get

$$L(\mathbf{z}) = L(f(\mathbf{s^1}, \mathbf{s^2}, \mathbf{s^3}, \mathbf{s^4})) \leq L(\mathbf{s^1}) + L(\mathbf{s^2}) L(\mathbf{s^3}) + L(\mathbf{s^3}) L(\mathbf{s^4}) + L(\mathbf{s^2}) L(\mathbf{s^4})$$

Correlation attacks - idea

- A common method to build a keystream generator is to combine several linear feedback shift registers to get a keystream with desired statistical properties.
- Correlation attack: If one can detect a correlation between z and the output of one individual LFSR, this can be used in a "divide-and-conquer" attack on the individual LFSR.

Figure 2: The keystream generator.

Project 3

The values of L_i and $C_i(D)$ for the different LFSRs are,

$$\begin{array}{ll} L_1=13, & C_1(D)=1+D^1+D^2+D^4+D^6+D^7+D^{10}+D^{11}+D^{13},\\ L_2=15, & C_2(D)=1+D^2+D^4+D^6+D^7+D^{10}+D^{11}+D^{13}+D^{15},\\ L_3=17, & C_3(D)=1+D^2+D^4+D^5+D^8+D^{10}+D^{13}+D^{16}+D^{17}. \end{array}$$
 The secret key K is the initial state of the three LFSRs.

 $K = (K_1, K_2, K_3)$, where K_i is the initial state of the *i*th LFSR.

Project 3

Exercise 1:

Each group is given a keystream z_1, z_2, \dots, z_N of some length N. Find the key K that was used to produce this keystream.

Exercise 2:

Assume that the attack takes T seconds. How long would it take to attack by an exhaustive search over the entire keyspace?

Project 3 - the correlation attack

• a correlation between the output of one of the shift registers and the keystream, i.e., $Pu_i = z_i \neq 0.5$,

Figure 3: A sufficient requirement for a correlation attack, $\Pr\{u_i = z_i\} \neq 0.5$.

Project 3 - the correlation attack

- Let $u_i^{(j)}$ be the output of the jth LFSR and assume that $Pu_i^{(j)} = z_i = p$, where $p \neq 0.5$.
- What is the exact value of p?
- Guess that the initial state of the jth LFSR is

$$\hat{\mathbf{u}}_{\mathbf{0}} = (\hat{u}_1^{(j)}, \hat{u}_2^{(j)}, \dots, \hat{u}_{L_j}^{(j)}).$$

We can calculate an LFSR output sequence $\hat{\mathbf{u}} = (\hat{u}_1, \hat{u}_2, \dots, \hat{u}_N)$, where

$$\hat{u}_i = \hat{u}_i^{(j)}, \quad 0 < i \le L_j,$$

$$\hat{u}_i = \sum_{l=1}^{L_j} c_l \hat{u}_{i-l}, \quad L_j < i \le N.$$

Project 3 - the correlation attack

- The Hamming distance between x and y, $d_H(x, y)$, is defined to be the number of coordinates in which x and y differ.
- Estimate the correlation p with p^* , where

$$p^* = 1 - \frac{d_H(\hat{\mathbf{u}}, \mathbf{z})}{N}.$$

• If the guessed initial state, $\hat{\bf u_0}$, is correct, we get $p^* \approx p$, otherwise $p^* \approx 0.5$.

Algorithm

- 1. For each possible initial state, calculate p^* ;
- 2. Output the initial state for which p^{*} is maximal.

Linear distinguishing attacks

- Introduce linear approximations of all nonlinear operations in a specific "path" of the cipher.
- The path should connect some know values, i.e., key stream symbols.
- If the linear approximation is true, this leads to a linear relationship among the known key stream symbols.
- If it is not true, we can think of the error introduced by the linear approximation as truly random noise.
- A linear combination of key stream symbols above can be viewed as a sample from a very noisy (but not uniform) distribution. By collecting many such samples, we can eventually distinguish the distribution they are drawn from, from the uniform distribution.

Example

• A long LFSR with connection polynomial $C(D)=1+D^{34}+D^{69}$ is generating a sequence $\mathbf{s}=(s_0,s_1,s_2,\ldots)$ in \mathbb{F}_2 . The output of the generator is generated as

$$z_i = f(s_i, s_{i+1}, s_{i+2}, s_{i+3}), i = 0, 1, \dots,$$

where f is the Boolean function $f(x_1,x_2,x_3,x_4)=x_1+x_2+x_3+x_1x_2x_3x_4.$ filter generator

Describe a linear distinguishing attack on the generator.

Example

The LFSR sequence obeys the recursion

$$s_i + s_{i+35} + s_{i+69} = 0, i = 0, 1, \dots$$

- Replace f with the linear function $g(x_1, x_2, x_3, x_4) = x_1 + x_2 + x_3$.
- After replacement, we have

$$z_i = g(s_i, s_{i+1}, s_{i+2}, s_{i+3}) = s_i + s_{i+1} + s_{i+2}, i = 0, 1, \dots$$

Now we try to find a set of dependent linear equations.

• As $s_i + s_{i+35} + s_{i+69} = 0$ we also have

$$s_i + s_{i+1} + s_{i+2} + s_{i+35} + s_{i+36} + s_{i+37} + s_{i+69} + s_{i+70} + s_{i+71} = 0, i = 0, 1, \dots$$

Example cont'

- But $z_i = s_i + s_{i+1} + s_{i+2}$, so we must have $z_i + z_{i+35} + z_{i+69} = 0$ (assuming that g always gives the result of f).
- So in our attack we create a sequence of sample values $Q_i=z_i+z_{i+35}+z_{i+69}, i=0,1,\ldots$ Calculating $P(Q_i)$ gives $P(Q_i=0)=0.835.$
- The number of zeros in ${\bf Q}$ has a binomial distribution with probability 0.835, whereas a random ${\bf Q}$ probability 0.5. Apply hypothesis testing!