Classical Ciphers -Block and Stream Ciphers

19CSE311 Computer Security
Jevitha KP
Department of CSE

- In a stream cipher, encryption and decryption are done one symbol (such as a character or a bit) at a time.
- We have a plaintext stream, a ciphertext stream, and a key stream.
- Call the plaintext stream P, the ciphertext stream C, and the key stream K.

$$P = P_1 P_2 P_3, ...$$
 $C = C_1 C_2 C_3, ...$ $K = (k_1, k_2, k_3, ...)$ $C_1 = E_{k1}(P_1)$ $C_2 = E_{k2}(P_2)$ $C_3 = E_{k3}(P_3) ...$

- Characters in the plaintext are fed into the encryption algorithm, one at a time;
- the ciphertext characters are also created one at a time.
- The key stream, can be created in many ways -
 - It may be a stream of predetermined values;
 - it may be created one value at a time using an algorithm.
 - The values may depend on the plaintext or ciphertext characters.
 - The values may also depend on the previous key values

- Additive ciphers can be categorized as stream ciphers in which the key stream is the repeated value of the key.
- The key stream is considered as a predetermined stream of keys or K = (k, k, ..., k).
- In this cipher, however, each character in the ciphertext depends only on the corresponding character in the plaintext, because the key stream is generated independently.

- The monoalphabetic substitution ciphers are also stream ciphers.
- Each value of the key stream in this case is the mapping of the current plaintext character to the corresponding ciphertext character in the mapping table.
- Vigenere ciphers are also stream ciphers according to the definition.
- The key stream is a repetition of m values, where m is the size of the keyword. K = (k1, k2, ... km, k1, k2, ... km, ...)

- We can divide stream ciphers based on their key streams.
- We can say that a stream cipher is a monoalphabetic cipher if the value of ki does not depend on the position of the plaintext character in the plaintext stream; otherwise, the cipher is polyalphabetic.
- Additive ciphers are monoalphabetic because ki in the key stream is fixed; it does not depend on the position of the character in the plaintext.
- Monoalphabetic substitution ciphers are definitely monoalphabetic because ki does not depend on the position of the corresponding character in the plaintext stream; it depends only on the value of the plaintext character

- Vigenere ciphers are polyalphabetic ciphers because ki depends on the position of the plaintext character.
- The dependency is cyclic.
- The key is the same for two characters m positions apart

Block Ciphers

- In a block cipher, a group of plaintext symbols of size m
 (m > 1) are encrypted together creating a group of
 ciphertext of the same size.
- A single key is used to encrypt the whole block even if the key is made of multiple values.
- Every block cipher is a polyalphabetic cipher because each character in a ciphertext block depends on all characters in the plaintext block.

Block Ciphers

Block Ciphers

- Playfair ciphers are block ciphers.
 - The size of the block is m = 2.
 - Two characters are encrypted together.
- Hill ciphers are block ciphers.
 - A block of plaintext, of size 2 or more is encrypted together using a single key (a matrix).
 - In these ciphers, the value of each character in the ciphertext depends on all the values of the characters in the plaintext.
 - Although the key is made of m x m values, it is considered as a single key

Combination

- Blocks of plaintext are encrypted individually, but they use a stream of keys to encrypt the whole message block by block.
- The cipher is a block cipher when looking at the individual blocks, but it is a stream cipher when looking at the whole message considering each block as a single unit.
- Each block uses a **different key** that may be generated before or during the encryption process.

Traditional vs Modern Ciphers

- The traditional symmetric-key ciphers are character-oriented ciphers vs modern ciphers are bit-oriented ciphers, suitable for computers
- Tranformation to be encrypted is not just text; it can also consist of numbers, graphics, audio, and video data.
- Convert these types of data into a stream of bits, to encrypt the stream, and then to send the encrypted stream.
- When text is treated at the bit level, each character is replaced by 8 (or 16) bits, which means that the number of symbols becomes 8 (or 16) times larger.
- Mixing a larger number of symbols increases security.

- A symmetric-key modern block cipher encrypts an nbit block of plaintext or decrypts an n-bit block of ciphertext.
- The encryption or decryption algorithm uses a k-bit key.
- The decryption algorithm must be the inverse of the encryption algorithm, and both operations must use the same secret key.

- If the message has fewer than n bits, padding must be added to make it an n-bit block;
- if the message has more than n bits, it should be divided into n-bit blocks and the appropriate padding must be added to the last block if necessary.
- The common values for n are 64, 128, 256, or 512 bits.

- Example:
- 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?

- Encoding 100 characters using 8-bit ASCII results in an 800-bit message.
- The plaintext must be divisible by 64.
- This means that 32 bits of padding (for example, 0's) need to be added to the message.
- The plaintext then consists of 832 bits or thirteen 64-bit blocks.
- Only the last block contains padding.
- The cipher uses the encryption algorithm thirteen times to create thirteen ciphertext blocks.
- If |M| and |Pad| are the length of the message and the length of the padding,

$$|M| + |Pad| = 0 \mod 64$$
 \rightarrow $|Pad| = -800 \mod 64$ \rightarrow 32 mod 64

Substitution or Transposition

- A modern block cipher can be designed to act as a substitution cipher or a transposition cipher.
- This is the same idea as is used in traditional ciphers, except that the symbols to be substituted or transposed are bits instead of characters.
- If the cipher is designed as a substitution cipher, a 1-bit or a 0-bit in the plaintext can be replaced by either a 0 or a 1.
- This means that the plaintext and the ciphertext can have a different number of 1's.
- A 64-bit plaintext block of 12 0's and 52 1's can be encrypted to a ciphertext of 34 0's and 30 1's.

Substitution or Transposition

- If the cipher is designed as a transposition cipher, the bits are only reordered (transposed);
 - there is the same number of 1's in the plaintext and in the ciphertext.
 - In either case, the number of n-bit possible plaintexts or ciphertexts is 2n, because each of the n bits in the block can have one of the two values, 0 or 1.
- Modern block ciphers are designed as substitution ciphers because the inherent characteristics of transposition (preserving the number of 1's or 0's) makes the cipher vulnerable to exhaustive-search attacks.

Keyless Ciphers

Keyless Transposition Ciphers

- A keyless (or fixed-key) transposition cipher (or unit) can be thought of as a prewired transposition cipher when implemented in hardware.
- The fixed key (single permutation rule) can be represented as a table when the unit is implemented in software.
- The keyless transposition ciphers, called **P-boxes**, are used as building blocks of modern block ciphers.

Keyless Ciphers

Keyless Substitution Ciphers

- A keyless (or fixed-key) substitution cipher (or unit) can be thought of as a predefined mapping from the input to the output.
- The mapping can be defined as a table, a mathematical function, and so on.
- The keyless substitution ciphers, called S-boxes, are used as building blocks of modern block ciphers.

Properties of Block cipher

- The block ciphers should have two important properties: diffusion and confusion.
- Diffusion hides the relationship between the ciphertext and the plaintext.
 - This will frustrate the adversary who uses ciphertext statistics to find the plaintext.
 - Diffusion implies that each symbol (character or bit) in the ciphertext is dependent on some or all symbols in the plaintext.
 - In other words, if a single symbol in the plaintext is changed,
 several or all symbols in the ciphertext will also be changed.

Properties of Block cipher

- The idea of confusion is to hide the relationship between the ciphertext and the key.
- This will frustrate the adversary who tries to use the ciphertext to find the key.
- In other words, if a single bit in the key is changed,
 most or all bits in the ciphertext will also be changed.

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.
- Modern block ciphers normally are not designed as a single unit.
- To provide the required properties of a modern block cipher, such as diffusion and confusion, a modern block cipher is made of a combination of
 - transposition units (called P-boxes),
 - substitution units (called S-boxes),
 - and some other units

P-Boxes

- A P-box (permutation box) parallels the traditional transposition cipher for characters.
- It transposes bits.
- We can find three types of P-boxes in modern block ciphers:
 - straight P-boxes,
 - expansion P-boxes, and
 - compression P-boxes

P-Boxes

5 × 5 straight P-box

5 × 3 compression P-box

3 × 5 expansion P-box

Straight P-Boxes

- A straight P-Box with n inputs and n outputs is a permutation.
- There are n! possible mappings.
- A P-box can use a key to define one of the **n!** mappings
- P-boxes are normally keyless, which means that the mapping is predetermined.
- If the P-box is implemented in hardware, it is prewired
- If it is implemented in software, a **permutation table shows the rule of mapping** and the entries in the table are the inputs and the positions of the entries are the outputs.

```
 58
 50
 42
 34
 26
 18
 10
 02
 60
 52
 44
 36
 28
 20
 12
 04

 62
 54
 46
 38
 30
 22
 14
 06
 64
 56
 48
 40
 32
 24
 16
 08

 57
 49
 41
 33
 25
 17
 09
 01
 59
 51
 43
 35
 27
 19
 11
 03

 61
 53
 45
 37
 29
 21
 13
 05
 63
 55
 47
 39
 31
 23
 15
 07
```

Straight P-Boxes

- Example:
- 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

Straight P-Boxes

- Example:
- Design an 8 x 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
- The first output takes the fourth input and the eighth output takes the fifth input.

Compression P-Boxes

- A compression P-box is a P-box with n inputs and m outputs where m < n.
- Some of the inputs are blocked and do not reach the output.
- The compression P-boxes used in modern block ciphers normally are keyless with a permutation table showing the rule for transposing bits.
- We need to know that a permutation table for a compression P-box has m entries, but the content of each entry is from 1 to n, with some missing values (those inputs that are blocked).

Compression P-Boxes

- An example of a permutation table for a 32 × 24 compression P-box.
- Note that inputs 7, 8, 9, 15, 16, 23, 24, and 25 are blocked.
- Compression P-boxes are used when we need to permute bits and the same time decrease the number of bits for the next stage

Example of a 32 × 24 permutation table

```
01 02 03 21 22 26 27 28 29 13 14 17 18 19 20 04 05 06 10 11 12 30 31 32
```

Expansion P-Boxes

- An expansion P-box is a P-box with n inputs and m outputs where m > n.
- Some of the inputs are connected to more than one input.
- The expansion P-boxes used in modern block ciphers normally are keyless, where a permutation table shows the rule for transposing bits.
- A permutation table for an expansion P-box has m entries, but m – n of the entries are repeated

Expansion P-Boxes

- An example of a permutation table for a 12 × 16 expansion P-box.
- Note that each of the inputs 1, 3, 9, and 12 is mapped to two outputs.
- Expansion P-boxes are used when we need to permute bits and the same time increase the number of bits for the next stage.

Example of a 12 × 16 permutation table

01 09 10 11 12 01 02 03 03 04 05 06 07 08 09 12

Invertibility

- A straight P-box is invertible.
- We can use a straight P-box in the encryption cipher and its inverse in the decryption cipher.
- The permutation tables, however, need to be the inverses of each other.
- Compression and expansion P-boxes have no inverses.
- In a compression P-box, an input can be dropped during encryption; the
 decryption algorithm does not know how to replace the dropped bit (a
 choice between a 0-bit or a 1-bit).
- In an expansion P-box, an input may be mapped to more than one output during encryption; the decryption algorithm does not know which of the several inputs are mapped to an output.

S-Boxes

- An S-box (substitution box) can be thought of as a miniature substitution cipher.
- However, an S-box can have a different number of inputs and outputs.
- In other words, the input to an S-box could be an n-bit word, but the output can be an m-bit word, where m and n are not necessarily the same.
- Although an S-box can be keyed or keyless, modern block ciphers normally use **keyless S-boxes**, where the mapping from the inputs to the outputs is predetermined.

Linear Versus Nonlinear S-Boxes

• In an S-box with n inputs and m outputs, with the inputs x0, x1, ..., xn and the outputs y1, ..., ym, the relationship between the inputs and the outputs can be represented as a set of equations:

•
$$y1 = f1 (x1, x2, ..., xn)$$

•
$$y2 = f2 (x1, x2, ..., xn)$$

•

•
$$ym = fm (x1, x2, ..., xn)$$

Linear Versus Nonlinear S-Boxes

In a linear S-box, the above relations can be expressed:

$$y_1 = a_{1,1} x_1 \oplus a_{1,2} x_1 \oplus \cdots \oplus a_{1,n} x_n$$

$$y_2 = a_{2,1} x_1 \oplus a_{2,2} x_1 \oplus \cdots \oplus a_{2,n} x_n$$

$$\cdots$$

$$y_m = a_{m,1} x_1 \oplus a_{m,2} x_1 \oplus \cdots \oplus a_{m,n} x_n$$

 In a nonlinear S-box we cannot have the above relations for every output.

Example

- In an S-box with three inputs and two outputs, we have $y1 = x1 \oplus x2 \oplus x3$, y2 = x1
- The S-box is linear because a1,1 = a1,2 = a1,3 = a2,1 = 1 and a2,2 = a2,3 = 0.
- The relationship can be represented by matrices, as shown below:

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

Invertibility

- S-boxes are substitution ciphers in which the relationship between input and output is defined by a table or mathematical relation.
- 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

Product Cipher

- A product cipher is a complex cipher combining substitution, permutation, and other components
- The product cipher enables the block ciphers to have two important properties: diffusion and confusion.
- Diffusion and confusion can be achieved using iterated product ciphers where each iteration is a combination of S-boxes, P-boxes, and other components.
- Each iteration is referred to as a round.
- The block cipher uses a key schedule or key generator that creates different keys for each round from the cipher key.
- In an N-round cipher, the plaintext is encrypted N times to create the ciphertext; the ciphertext is decrypted N times to create the plaintext.

Product Cipher

A product cipher made of two rounds

Two Classes of Product Ciphers

- Modern block ciphers are all product ciphers, but they are divided into two classes.
- The ciphers in the first class use both invertible and noninvertible components.
- The ciphers in this class are normally referred to as Feistel ciphers.
- Eg: DES
- The ciphers in the second class use only invertible components.
- We refer to ciphers in this class as non-Feistel ciphers. Eg: AES

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.
- A Feistel cipher combines all noninvertible elements in a unit and uses the same unit in the encryption and decryption algorithms.
- The question is how the encryption and decryption algorithms are inverses of each other if each has a noninvertible unit.
- Feistel showed that they can be canceled out.
- The mixer in the Feistel design is self-invertible.

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.
- For example, S-boxes need to have an equal number of inputs and outputs to be compatible.
- No compression or expansion P-boxes are allowed, because they are not invertible.

Attacks on Block Ciphers

- Differential Cryptanalysis
 - Eli Biham and Adi Shamir introduced the idea of differential cryptanalysis.
 - This is a chosen-plaintext attack;
 - Differential cryptanalysis is based on a nonuniform differential distribution table of the S-boxes in a block cipher
 - Eve can somehow access Alice's computer, submitting chosen plaintext and obtaining the corresponding ciphertext.
 - The goal is to find Alice's cipher key.

Attacks on Block Ciphers

- Linear Cryptanalysis
 - Linear cryptanalysis was presented by Mitsuru Matsui in 1993.
 - The analysis uses known plaintext attacks (versus the chosenplaintext attacks in differential cryptanalysis).
 - The S-box is a linear transformation in which each output is a linear function of input.
 - With this linear component, we can create three linear equations between plaintext and ciphertext bits and solving them for the key

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 = pn...p2p1, a ciphertext bit stream C = cn... c2,c1, and a key bit stream K = kn...k2 k1, in which pi, ci, and ki are r-bit words.
- Encryption is ci = E (ki, pi)
- decryption is pi = D (ki, ci)

MODERN STREAM CIPHERS

- Stream ciphers are faster than block ciphers.
- The hardware implementation is easier.
- Used when we need to encrypt binary streams and transmit them at a constant rate
- More immune to the corruption of bits during transmission.
- Main issue in modern stream ciphers is generation of the key stream K = kn...k2k1.

Types of Stream Ciphers

• Modern stream ciphers are divided into two broad categories: synchronous and non-synchronous.

Synchronous Stream Ciphers

- The key stream is **independent** of the plaintext or ciphertext stream.
- The key stream is generated and used with no relationship between key bits and the plaintext or ciphertext bits.
- Eg: One Time Pad Simplest and the most secure type of synchronous stream cipher
- Eg: Feedback Shift Register Linear Feedback Shift Register (LFSR), Non-Linear Feedback Shift Register (NLFSR)

Non-Synchronous Stream Ciphers

- Each key in the key stream depends on previous plaintext or ciphertext.
- Two methods that are used to create different modes of operation for block ciphers (output feedback mode and counter mode) actually create stream ciphers.