

C

Chapter 5

Objectives (Continued)

- ☐ To discuss product ciphers and distinguish between two classes of product ciphers: Feistel and non-Feistel ciphers.
- ☐ To discuss two kinds of attacks particularly designed for modern block ciphers: differential and linear cryptanalysis.
- ☐ To introduce stream ciphers and to distinguish between synchronous and nonsynchronous stream ciphers.
- ☐ To discuss linear and nonlinear feedback shift registers for implementing stream ciphers.

5-1 MODERN BLOCK CIPHERS

A symmetric-key modern block cipher encrypts an n-bit block of plaintext or decrypts an n-bit block of ciphertext. The encryption or decryption algorithm uses a k-bit key.

Topics discussed in this section:

- **5.1.1** Substitution or Transposition
- **5.1.2** Block Ciphers as Permutation Groups
- **5.1.3** Components of a Modern Block Cipher
- **5.1.4 Product Ciphers**
- 5.1.5 Two Classes of Product Ciphers
- 5.1.6 Attacks on Block Ciphers

Figure 5.1 A modern block cipher n-bit plaintext Encryption h-bit ciphertext n-bit ciphertext n-bit ciphertext

5.1 Continued

Example 5.1

How many padding bits must be added to a message of 100 characters if 8-bit ASCII is used for encoding and the block cipher accepts blocks of 64 bits?

Solutio

Encoding 100 characters using 8-bit ASCII results in an 800-bit message. The plaintext must be divisible by 64. If $\mid M \mid$ and $\mid Pad \mid$ are the length of the message and the length of the padding,

 $|\mathbf{M}| + |\mathbf{Pad}| = 0 \mod 64 \quad \rightarrow \quad |\mathbf{Pad}| = -800 \mod 64 \quad \rightarrow \quad 32 \mod 64$

5.1.1 Substitution or Transposition

A modern block cipher can be designed to act as a substitution cipher or a transposition cipher.

Note

To be resistant to exhaustive-search attack, a modern block cipher needs to be designed as a substitution cipher.

5.1.1 Continued

Example 5.2

Suppose that we have a block cipher where n = 64. If there are 10 1's in the ciphertext, how many trial-and-error tests does Eve need to do to recover the plaintext from the intercepted ciphertext in each of the following cases?

- a. The cipher is designed as a substitution cipher.
- b. The cipher is designed as a transposition cipher.

Solution

- a. In the first case, Eve has no idea how many 1's are in the plaintext. Eve needs to try all possible 2⁶⁴ 64-bit blocks to find one that makes sense.
- b. In the second case, Eve knows that there are exactly 10 1's in the plaintext. Eve can launch an exhaustive-search attack using only those 64-bit blocks that have exactly 10 1's.

5.1.2 Block Ciphers as Permutation Groups

Is a modern block cipher a group?

Full-Size Key Transposition Block Ciphers

In a full-size key transposition cipher We need to have n! possible keys, so the key should have $\lceil \log_2 n! \rceil$ bits.

Example 5.3

Show the model and the set of permutation tables for a 3-bit block transposition cipher where the block size is 3 bits.

Solution

The set of permutation tables has 3! = 6 elements, as shown in Figure 5.2.

5.9

5.1.2 Continued

Full-Size Key Substitution Block Ciphers

A full-size key substitution cipher does not transpose bits; it substitutes bits. We can model the substitution cipher as a permutation if we can decode the input and encode the output.

Example 5.4

Show the model and the set of permutation tables for a 3-bit block substitution cipher.

Solution

Figure 5.3 shows the model and the set of permutation tables. The key is also much longer, $\lceil \log_2 40,320 \rceil = 16$ bits.

5.1.3 Components of a Modern Block Cipher

Modern block ciphers normally are keyed substitution ciphers in which the key allows only partial mappings from the possible inputs to the possible outputs.

P-Boxes

A P-box (permutation box) parallels the traditional transposition cipher for characters. It transposes bits.

5.14

Example 5.6

Design an 8×8 permutation table for a straight P-box that moves the two middle bits (bits 4 and 5) in the input word to the two ends (bits 1 and 8) in the output words. Relative positions of other bits should not be changed.

Solution

We need a straight P-box with the table [4 1 2 3 6 7 8 5]. The relative positions of input bits 1, 2, 3, 6, 7, and 8 have not been changed, but the first output takes the fourth input and the eighth output takes the fifth input.

5.1.3 Continued

S-Box

An S-box (substitution box) can be thought of as a miniature substitution cipher.

Note

An S-box is an $m \times n$ substitution unit, where m and nare not necessarily the same.

Continued

Example 5.8

In an S-box with three inputs and two outputs, we have

$$y_1 = x_1 \oplus x_2 \oplus x_3 \qquad y_2 = x_1$$

The S-box is linear because $a_{1,1} = a_{1,2} = a_{1,3} = a_{2,1} = 1$ and $a_{2,2} = a_{2,3} = 0$. The relationship can be represented by matrices, as shown below:

$$\begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \end{bmatrix} \times \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

5.1.3 Continued

Example 5.9

In an S-box with three inputs and two outputs, we have

$$y_1 = (x_1)^3 + x_2$$
 $y_2 = (x_1)^2 + x_1x_2 + x_3$

where multiplication and addition is in GF(2). The S-box is nonlinear because there is no linear relationship between the inputs and the outputs.

Continued 5.1.3 Example 5.10

The following table defines the input/output relationship for an Sbox of size 3×2 . The leftmost bit of the input defines the row; the two rightmost bits of the input define the column. The two output bits are values on the cross section of the selected row and column.

Based on the table, an input of 010 yields the output 01. An input of 101 yields the output of 00.

5.1.3 Continued

S-Boxes: Invertibility

An S-box may or may not be invertible. In an invertible S-box, the number of input bits should be the same as the number of output bits.

Example 5.11

Figure 5.8 shows an example of an invertible S-box. For example, if the input to the left box is 001, the output is 101. The input 101 in the right table creates the output 001, which shows that the two tables are inverses of each other.

An important component in most block ciphers is the exclusive-or operation. As we discussed in Chapter 4, addition and subtraction operations in the $GF(2^n)$ field are performed by a single operation called the exclusive-or (XOR).

The five properties of the exclusive-or operation in the GF(2n) field makes this operation a very interesting component for use in a block cipher: closure, associativity, commutativity, existence of identity, and existence of inverse.

5.32

The inverse of a component in a cipher makes sense if the component represents a unary operation (one input and one output). For example, a keyless P-box or a keyless S-box can be made invertible because they have one input and one output. An exclusive operation is a binary operation. The inverse of an exclusive-or operation can

make sense only if one of the inputs is fixed (is the same in encryption and decryption). For example, if one of the inputs is the key, which normally is the same in encryption and decryption, then an exclusive-or operation is self-invertible, as shown in Figure 5.9.

Figure 5.9 Invertibility of the exclusive-or operation

Encryption

Decryption

Circular Shift

Another component found in some modern block ciphers is the circular shift operation.

Figure 5.10 Circular shifting an 8-bit word to the left or right

Before shifting

by b6 b5 b4 b3 b2 b1 b0

Shift left (3 bits)

Shift right (3 bits)

Shift right (3 bits)

After shifting

After shifting

Shannon introduced the concept of a product cipher. A product cipher is a complex cipher combining substitution, permutation, and other components discussed in previous sections.

5.1.5 Two Classes of Product Ciphers

Modern block ciphers are all product ciphers, but they are divided into two classes.

- 1. Feistel ciphers
- 2. Non-Feistel ciphers

Feistel Ciphers

Feistel designed a very intelligent and interesting cipher that has been used for decades. A Feistel cipher can have three types of components: self-invertible, invertible, and noninvertible.

_ ...

This is a trivial example. The plaintext and ciphertext are each 4 bits long and the key is 3 bits long. Assume that the function takes the first and third bits of the key, interprets these two bits as a decimal number, squares the number, and interprets the result as a 4-bit binary pattern. Show the results of encryption and decryption if the original plaintext is 0111 and the key is 101.

Solution

The function extracts the first and second bits to get 11 in binary or 3 in decimal. The result of squaring is 9, which is 1001 in binary.

Encryption: $C = P \oplus f(K) = 0111 \oplus 1001 = 1110$

Decryption: $P = C \oplus f(K) = 1110 \oplus 1001 = 0111$

5.1.5 Continued

Non-Feistel Ciphers

A non-Feistel cipher uses only invertible components. A component in the encryption cipher has the corresponding component in the decryption cipher.

5.1.6 Attacks on Block Ciphers

Attacks on traditional ciphers can also be used on modern block ciphers, but today's block ciphers resist most of the attacks discussed in Chapter 3.

5.1.5 Continued

Differential Cryptanalysis

Eli Biham and Adi Shamir introduced the idea of differential cryptanalysis. This is a chosen-plaintext attack.

5.1.6 Continued

Example 5.13

Assume that the cipher is made only of one exclusive-or operation, as shown in Figure 5.18. Without knowing the value of the key, Eve can easily find the relationship between plaintext differences and ciphertext differences if by plaintext difference we mean P1 \oplus P2 and by ciphertext difference, we mean C1 \oplus C2. The following proves that C1 \oplus C2 = P1 \oplus P2:

In some modern block ciphers, it may happen that some S-boxes are not totally nonlinear; they can be approximated, probabilistically, by some linear functions. $(k_0 \oplus k_1 \oplus \cdots \oplus k_x) = (p_0 \oplus p_1 \oplus \cdots \oplus p_y) \oplus (c_0 \oplus c_1 \oplus \cdots \oplus c_z)$ where $1 \le x \le m$, $1 \le y \le n$, and $1 \le z \le n$.

Note

A more detailed linear cryptanalysis is given in Appendix N.

5-2 MODERN STREAM CIPHERS

In a modern stream cipher, encryption and decryption are done r bits at a time. We have a plaintext bit stream $P = p_n ... p_2$ p_1 , a ciphertext bit stream $C = c_n ... c_2 c_1$, and a key bit stream $K = k_n ... k_2 k_1$, in which p_i , c_i , and k_i are r-bit words.

Topics discussed in this section:

5.2.1 Synchronous Stream Ciphers

5.2.2 Nonsynchronous Stream Ciphers

What is the pattern in the ciphertext of a one-time pad cipher in each of the following cases?

- a. The plaintext is made of n 0's.
- b. The plaintext is made of n 1's.
- c. The plaintext is made of alternating 0's and 1's.
- d. The plaintext is a random string of bits.

Solution

a. Because $0 \oplus k_i = k_i$, the ciphertext stream is the same as the key stream. If the key stream is random, the ciphertext is also random. The patterns in the plaintext are not preserved in the ciphertext.

- b. Because $1 \oplus k_i = k_i$ where k_i is the complement of k_i , the ciphertext stream is the complement of the key stream. If the key stream is random, the ciphertext is also random. Again the patterns in the plaintext are not preserved in the ciphertext.
- c. In this case, each bit in the ciphertext stream is either the same as the corresponding bit in the key stream or the complement of it. Therefore, the result is also a random string if the key stream is random.
- d. In this case, the ciphertext is definitely random because the exclusive-or of two random bits results in a random bit.

0.00

Create a linear feedback shift register with 5 cells in which $b_5 = b_4 \oplus b_2 \oplus b_0$.

Solution

If $c_i=0$, b_i has no role in calculation of b_m . This means that b_i is not connected to the feedback function. If $c_i=1$, b_i is involved in calculation of bm. In this example, c1 and c3 are 0's, which means that we have only three connections. Figure 5.24 shows the design.

5.2.1 Continued

Example 5.19 (Continued)

Table 4.0 Cen values and key sequence for Example 3.17									
States	b_4	b ₃	b_2	b_1	b_0	k _i			
Initial	1	0	0	0	1				
1	0	1	0	0	0	1			
2	0	0	1	0	0	0			
3	1	0	0	1	0	0			
4	1	1	0	0	1	0			
5	0	1	1	0	0	1			
6	1	0	1	1	0	0			
7	0	1	0	1	1	0			
8	1	0	1	0	1	1			
9	1	1	0	1	0	1			
10	1	1	1	0	1	0			

5.2.1 Continued									
Exampl	(Continued)								
Table 4.6 Cor	ntinued								
11	1	1	1	1	0	1			
12	0	1	1	1	1	0			
13	0	0	1	1	1	1			
14	0	0	0	1	1	1			
15	1	0	0	0	1	1			

0

0

0

1

0

0

0

0

0

17

18

19

20

5.2.1 Continued

Example 5.19 (Continued)

Note that the key stream is 100010011010111 10001.... This looks like a random sequence at first glance, but if we go through more transitions, we see that the sequence is periodic. It is a repetition of 15 bits as shown below:

100010011010111 **100010011010111** 100010011010111 **100010011010111** ...

The key stream generated from a LFSR is a pseudorandom sequence in which the the sequence is repeated after N bits.

Note

The maximum period of an LFSR is to $2^m - 1$.

5.2.1 Continued

0

1

0

0

Example 5.20

The characteristic polynomial for the LFSR in Example 5.19 is (x^4) + x + 1), which is a primitive polynomial. Table 4.4 (Chapter 4) shows that it is an irreducible polynomial. This polynomial also divides $(x^7 + 1) = (x^4 + x + 1)(x^3 + 1)$, which means $e = 2^3 - 1 = 7$.

5.2.2 Nonsynchronous Stream Ciphers

In a nonsynchronous stream cipher, each key in the key stream depends on previous plaintext or ciphertext.

Note

In a nonsynchronous stream cipher, the key depends on either the plaintext or ciphertext.