

Lecture (4)

Symmetric Ciphers

– cont'd

Modes of Operation

- Block ciphers encrypt fixed size blocks
 - eg. DES encrypts 64-bit blocks with 56-bit key
- Need some way to en/decrypt arbitrary amounts of data in practise
- ANSI X3.106-1983 Modes of Use (now FIPS 81) defines 4 possible modes
- Subsequently 5 defined for AES & DES
- Have block and stream modes

Electronic Codebook Mode (ECB)

- Message is broken into independent blocks which are encrypted
- Each block is a value which is substituted, like a codebook, hence name
- Each block is encoded independently of the other blocks
- Uses: secure transmission of single values

Limitations of ECB

- Message repetitions may show in ciphertext
 - if aligned with message block
 - particularly with data such graphics
 - or with messages that change very little, which become a codebook analysis problem
- Weakness is due to the encrypted message blocks being independent
- Main use is sending a few blocks of data

Cipher Block Chaining Mode (CBC)

- Message is broken into blocks
- Linked together in encryption operation
- Each previous cipher blocks is chained with current plaintext block, hence name
- Use Initial Vector (IV) to start process
 - $C_{i} = E_{K} (P_{i} \text{ XOR } C_{i-1})$ $C_{0} = IV$
- Uses: bulk data encryption

Limitations of CBC

- A ciphertext block depends on all blocks before it
- Any change to a block affects all following ciphertext blocks
- Need Initialization Vector (IV)
 - which must be known to sender & receiver
 - if predictable, attacker can change bits of first block, and change IV to compensate
 - \Box C1 = E(K, [IV \oplus P1])
 - P1 = IV \oplus D(K,C1)
 - □ P1[i] = IV[i] ⊕ D(K, C1)[i]
 - P1[i]' = IV[i]' ⊕ D(K,C1)[i]
 - hence IV must an unpredictable value
 - can be sent encrypted in ECB mode before rest of message

Cipher Feedback Mode (CFB)

- Message is treated as a stream of bits
- Added to the output of the block cipher
- Result is feed back for next stage (hence name)
- Standard allows any number of bit (1,8, 64 or 128 etc) to be feed back
 - denoted CFB-1, CFB-8, CFB-64, CFB-128 etc
- Most efficient to use all bits in block (64 or 128)
 - $C_{i} = P_{i} \times C_{K} (C_{i-1})$
 - $C^0 = I$
- Uses: stream data encryption

(b) Decryption

Limitations of CFB

- Appropriate when data arrives in bits/bytes
- Most common stream mode
- Limitation is need to stall while doing block encryption after every n-bits
- Note that the block cipher is used in encryption mode at both ends
- Errors propagate for several blocks after the error

Output Feedback Mode (OFB)

- Message is treated as a stream of bits
- Output of cipher is added to message
- Output is then feed back (hence name)
- Feedback is independent of message
- Can be computed in advance
- $C_i = P_i XOR O_i$
- $O_1 = E(Nonce)$
- Uses: stream encryption on noisy channels

Limitations of OFB

- Bit errors do not propagate
- More vulnerable to message stream modification
- A variation of a Vernam cipher
 - hence must never reuse the same sequence (key+IV)
- Sender & receiver must remain in sync
- Originally specified with m-bit feedback
- Subsequent research has shown that only full block feedback (i.e. CFB-64 or CFB-128) should ever be used

Counter Mode (CTR)

- Relatively "new" mode, though proposed early on
- Similar to OFB but encrypts counter value rather than any feedback value
- Must have a different key & counter value for every plaintext block (never reused)
 - $C_{i} = P_{i} XOR O_{i}$ $O_{i} = E_{K}(i)$
- Uses: high-speed network encryptions

Advantages of CTR

- Efficiency
 - can do parallel encryptions in h/w or s/w
 - can preprocess in advance of need
 - good for bursty high speed links
- Random access to encrypted data blocks
- Provable security (good as other modes)
- But must ensure never reuse key/counter values, otherwise could break (cf OFB)

Confidentiality using Symmetric Encryption

- Have two major placement alternatives
- Link encryption
 - encryption occurs independently on every link
 - implies must decrypt traffic between links
 - requires many devices, but paired keys

□End-to-end encryption

- encryption occurs between original source and final destination
- need devices at each end with shared keys

PSN = packet switching node

Placement of Encryption

- When using end-to-end encryption must leave headers in clear
 - so network can correctly route information
- Hence although contents protected, traffic pattern flows are not
- Ideally want both at once
 - end-to-end protects data contents over entire path and provides authentication
 - link protects traffic flows from monitoring

Placement of Encryption

- Can place encryption function at various layers in OSI Reference Model
 - link encryption occurs at layers 1 or 2
 - end-to-end can occur at layers 3, 4, 6, 7
 - as move higher less information is encrypted but it is more secure though more complex with more entities and keys

Link-H	Net-H	IP-H	TCP-H	Data	Link-T
			On links an	nd at routers	
Link-H	Net-H	IP-H	TCP-H	Data	Link-T
			In gate	ways	
b) TCP-Le	evel Encrypt	tion			
Link-H	Net-H	IP-H	TCP-H	Data	Link-T
			On li	nks	
Link-H	Net-H	IP-H	TCP-H	Data	Link-T
			In routers a	and gateways	
c) Link-Le	evel Encryp			•	
	dicates encry	ption. TCI IP-I Ne Lin	H = I t-H = I k-H = I	TCP header IP header Network-level header(e.g., X.25 packeth Data link control protocolheader Data link control protocoltrailer	eader,LLC hea

TCP-H

(a) Application-Level Encryption (on links and at routers and gateways)

Link-T

Data

Link-H

Net-H

IP-H

Random Numbers

- many uses of random numbers in cryptography
 - nonces in authentication protocols to prevent replay
 - session keys
 - public key generation
 - keystream for a one-time pad

Requirements of Sequences of Random Numbers

- Randomness The following two criteria are used to validate that a sequence of numbers is random:
 - **Uniform distribution:** the frequency of occurrence of ones and zeros should be approximately equal.
 - Independence: No one subsequence in the sequence can be inferred from the others.
- ☐ Unpredictability each number is statistically independent of other numbers in the sequence and therefore unpredictable.
- ☐ Random numbers are seldom used; rather, sequences of numbers that appear to be random are generated by some algorithm.

Types of Number Generators

- □ A TRNG takes as input a source that is effectively random; the source is often referred to as an entropy source
- PRNG takes as input a fixed value, called the seed, and produces a sequence of output bits using a deterministic algorithm
- ☐ Has two types:
 - Pseudorandom number generator: An algorithm that is used to produce an open-ended sequence of bits is referred to as a PRNG
 - Pseudorandom function (PRF): A PRF is used to produced a pseudorandom string of bits of some fixed length.

TRNG = true random number generator PRNG = pseudorandom number generator PRF = pseudorandom function

PRNG Requirements

- ☐ Basic requirement: an adversary who does not know the seed is unable to determine the pseudorandom string
- □ RANDOMNESS a pseudo random bit stream appear random even though it is deterministic.
- ☐ There is no single test for randomness. Soln: apply many tests to see if the PRNG exhibits the following features
 - **Uniformity:** At any point in the generation of a sequence of random or pseudorandom bits, the occurrence of a zero or one is equally likely
 - **Scalability:** Any test applicable to a sequence can also be applied to subsequences extracted at random. Hence, any extracted subsequence should pass any test for randomness.
 - Consistency: The behavior of a generator must be consistent across starting values (seeds). It is
 inadequate to test a PRNG based on the output from a single seed or an TRNG on the basis of
 an output produced from a single physical output

PRNG Requirements

- UNPREDICTABILITY A stream of pseudorandom numbers should exhibit two forms of unpredictability:
 - Forward unpredictability: If the seed is unknown, the next output bit in the sequence should be unpredictable in spite of any knowledge of previous bits in the sequence.
 - Backward unpredictability: It should also not be feasible to determine the seed from knowledge of any generated values. No correlation between a seed and any value generated from that seed should be evident; each element of the sequence should appear to be the outcome of an independent random event whose probability is 1/2.

Linear Congruential Generator

□ common iterative technique using:

$$X_{n+1} = (aX_n + c) \mod m$$

- ☐ given suitable values of parameters can produce a long random-like sequence
- ☐ suitable criteria to have are:
 - function generates a full-period (common to choose c = 0 and m prime)
 - generated sequence should appear random
 - efficient implementation
- Inote that an attacker can reconstruct sequence given a small number of values
- ☐ have possibilities for making this harder

Using the Linear congruential Generator

- □ If *a*, *c*, and *m* are known, observing one number in the sequence will lead to the discovery of all numbers
- Even if *a*, *c*, and *m* are secret, observing three numbers will lead to their calculation (3 equations in 3 unknowns)
- ☐ Ways to make it more secure:
 - Modify the number stream using a known system (ex: internal clock)
 - Ex: use the clock to restart the stream after N numbers, using the clock value as the new seed.

Blum Blum Shub

- based on public key algorithms
- use least significant bit from iterative equation:
 - $\mathbf{x}_i = \mathbf{x}_{i-1}^2 \mod \mathbf{n}$
 - where n = p.q, and primes $p \pmod{4}$, $q \pmod{4} = 3$
- unpredictable, passes next-bit test
- security rests on difficulty of factoring n
- is unpredictable given any run of bits
- slow, since very large numbers must be used
- too slow for cipher use, good for key generation

i	X_i	B_i	
0	20749		
1	143135	1	
2	177671	1	
3	97048	0	
4	89992	0	
5	174051	1	
6	80649	1	
7	45663	1	
8	69442	0	
9	186894	0	
10	177046	0	

Stream Ciphers

- Process message bit by bit (as a stream)
- Have a pseudo random keystream
- Combined (XOR) with plaintext bit by bit
- Randomness of stream key completely destroys statistically properties in message
 - $_{\text{o}}$ $_{\text{c}_{i}}$ = $_{\text{m}_{i}}$ XOR StreamKey $_{\text{i}}$
- But must never reuse stream key
 - otherwise can recover messages

Stream Cipher Properties

- Some design considerations are:
 - long period with no repetitions
 - statistically random
 - depends on large enough key
 - large linear complexity
- Properly designed, can be as secure as a block cipher with same size key
- But usually simpler & faster

RC4

- A proprietary cipher owned by RSA DSI
- Another Ron Rivest design, simple but effective
- Variable key size, byte-oriented stream cipher
- Widely used (web SSL/TLS, wireless WEP)
- Key forms random permutation of all 8-bit values
- Uses that permutation to scramble input info processed a byte at a time

RC4 Key Schedule

- □ Starts with an array S of numbers: 0..255
- Use key to well and truly shuffle
- S forms internal state of the cipher

```
for i = 0 to 255 do
 S[i] = i
 T[i] = K[i mod keylen])
j = 0
for i = 0 to 255 do
 j = (j + S[i] + T[i]) (mod 256)
 swap (S[i], S[j])
```

RC4 Encryption

- Encryption continues shuffling array values
- Sum of shuffled pair selects "stream key" value from permutation
- XOR S[t] with next byte of message to en/decrypt

```
i = j = 0
for each message byte M_i
i = (i + 1) \pmod{256}
j = (j + S[i]) \pmod{256}
swap(S[i], S[j])
t = (S[i] + S[j]) \pmod{256}
C_i = M_i \text{ XOR } S[t]
```


RC4 Security

- Claimed secure against known attacks
 - have some analyses, none practical
- Result is very non-linear
- Since RC4 is a stream cipher, must never reuse a key
- □ Have a concern with WEP, but due to key handling rather than RC4 itself

