

Modern Block Ciphers

- now look at modern block ciphers
- one of the most widely used types of cryptographic algorithms
- provide secrecy /authentication services
- focus on DES (Data Encryption Standard)
- to illustrate block cipher design principles

Symmetric Cryptosystems

Symmetric (Private-Key) Encryption System

Block vs Stream Ciphers

- block ciphers process messages in blocks, each of which is then en/decrypted
- like a substitution on very big characters
 - 64-bits or more
- stream ciphers process messages a bit or byte at a time when en/decrypting
- many current ciphers are block ciphers
- broader range of applications

Block and Stream ciphers

Block Cipher

Stream Cipher

Block Cipher Principles

- most symmetric block ciphers are based on a Feistel Cipher Structure
- needed since must be able to decrypt ciphertext to recover messages efficiently
- block ciphers look like an extremely large substitution
- would need table of 2⁶⁴ entries for a 64-bit block
- instead create from smaller building blocks
- using idea of a product cipher

Ideal Block Cipher

Claude Shannon and Substitution-Permutation Ciphers

- Claude Shannon introduced idea of substitutionpermutation (S-P) networks in 1949 paper
- form basis of modern block ciphers
- S-P nets are based on the two primitive cryptographic operations seen before:
 - substitution (S-box)
 - permutation (P-box)
- provide confusion & diffusion of message & key

Confusion and Diffusion

- cipher needs to completely obscure statistical properties of original message
- a one-time pad does this
- more practically Shannon suggested combining S & P elements to obtain:
- diffusion dissipates statistical structure of plaintext over bulk of ciphertext
- confusion makes relationship between ciphertext and key as complex as possible

Feistel Cipher Structure

- Horst Feistel devised the feistel cipher
 - based on concept of invertible product cipher
- partitions input block into two halves
 - process through multiple rounds which
 - perform a substitution on left data half
 - based on round function of right half & subkey
 - then have permutation swapping halves
- implements Shannon's S-P net concept

Feistel Cipher Structure

Feistel Cipher Design Elements

- block size
- key size
- number of rounds
- subkey generation algorithm
- round function
- fast software en/decryption
- ease of analysis

Feistel Cipher Decryption

Data Encryption Standard (DES)

- most widely used block cipher in world
- adopted in 1977 by NBS (now NIST)
 - as FIPS PUB 46
- encrypts 64-bit data using 56-bit key
- has widespread use
- has been considerable controversy over its security

DES History

- IBM developed Lucifer cipher
 - by team led by Feistel in late 60's
 - used 64-bit data blocks with 128-bit key
- then redeveloped as a commercial cipher with input from NSA and others
- in 1973 NBS issued request for proposals for a national cipher standard
- IBM submitted their revised Lucifer which was eventually accepted as the DES

DES Design Controversy

- although DES standard is public
- was considerable controversy over design
 - in choice of 56-bit key (vs Lucifer 128-bit)
 - and because design criteria were classified
- subsequent events and public analysis show in fact design was appropriate
- use of DES has flourished
 - especially in financial applications
 - still standardised for legacy application use

DES Encryption Overview

Initial Permutation IP

- first step of the data computation
- IP reorders the input data bits
- even bits to LH half, odd bits to RH half
- quite regular in structure (easy in h/w)
- example:

```
IP(675a6967 5e5a6b5a) = (ffb2194d 004df6fb)
```


DES Round Structure

- uses two 32-bit L & R halves
- as for any Feistel cipher can describe as:

$$L_i = R_{i-1}$$

$$R_i = L_{i-1} \oplus F(R_{i-1}, K_i)$$

- F takes 32-bit R half and 48-bit subkey:
 - expands R to 48-bits using perm E
 - adds to subkey using XOR
 - passes through 8 S-boxes to get 32-bit result
 - finally permutes using 32-bit perm P

One round of DES

DES Round Structure

Expanded permutation

Substitution Boxes S

- have eight S-boxes which map 6 to 4 bits
- each S-box is actually 4 little 4 bit boxes
 - outer bits 1 & 6 (row bits) select one row of 4
 - inner bits 2-5 (col bits) are substituted
 - result is 8 lots of 4 bits, or 32 bits
- row selection depends on both data & key
 - feature known as autoclaving (autokeying)
- example:
 - $S(18 \ 09 \ 12 \ 3d \ 11 \ 17 \ 38 \ 39) = 5fd25e03$

0123456789ABCDEF

1	00	0	Ω
0	9	9	9
9	9	$\overline{\mathbf{A}}$	0
9	9	8	4
\circ	m	7	\mathbf{H}
9	\circ	6	8
⋖	9	\circ	œ
9	4	1	9
00	$\overline{}$	ф	1
ф	\Box	2	$\overline{}$
4	0	9	9
N	1	\Box	4
$\overline{}$	4	00	2
Ω	7	1	00
4	1	\blacksquare	$^{\circ}$
щ	0	4	14
ö		ë	έń
$\overline{}$			
2			

- 4 S H 6 6932E S m 972DC0 C01A69 4D158C è ф 4 щ d 2 8 m 4 ф D47F E7BA 8A13F ø H .8 щ 0 Ω 3 13 15 ö \$2
 - 8 L O 2日日2 4 4 m 15EC ф 9 285E B120 щ Д 14 _ 4 D709346A2 D6498F30B 1AD069874 9 63 щ 9 0 4 ö 4 8 8
- 3: 1AD069874FE3B52C 840: 7DE3069A1285BC4F
- F 9 4 4 田 ∞ 四 4 75 ф $\overline{}$ 90 Ö Ö H 9 ф A 1 28 472 F 13 45 σ, E3069A1 B56F034 90CB7DF 8 Д A 1 9 0 7 D J D 8 J A 6 3 F ö # 64 65 \$4
- 3日69 8 щ 0 0 8 4 9 9 4 4 0 0 щ EB 2 C 4 7 D 1 5 0 F A 4 2 1 B A D 7 8 F 9 C 5 B 8 C 7 1 E 2 D 6 F 0 9 m 8 5 9 Щ 417A 2 C 8350
- M & 0 **∞** Ed ∞ 0 B ٢ 0 H O 9 4 E 4 C1AF92680D3 AF427C9561D 4 0 1 1 ф C3 FA] 9 EF 5 2 8 90 o, U N 4 3 11 11 18 86
- 2 2 6 L 9 00 Φ. 60 4 14 50 7 5 C 2 0 9 \mathbf{H} o, 9 0 E3 8 D 3 C Q, D 0 B 7 4 9 1 A E 1 4 B D C 3 7 E A 6 B D 8 1 4 A 7 9 0 ĵ. 1 4B2 46.60 ö 27
- 10E9 7358 16B 7 50C 035 田田口 9 4 9 90 o, 9 Ö D8A374C5 ď 1 А FB A 8 9 4 8 4 [1] D 2 F 3 11 11 8

P-box permutation

```
167 202129122817
1 1523265 183110
2 8 241432273 9
1913306 22114 25
```

P-Box Permutasyonu

DES Key Schedule

- forms subkeys used in each round
 - initial permutation of the key (PC1) which selects
 56-bits in two 28-bit halves
 - 16 stages consisting of:
 - rotating each half separately either 1 or 2 places depending on the key rotation schedule K
 - selecting 24-bits from each half & permuting them by PC2 for use in round function F
- note practical use issues in h/w vs s/w

DES Decryption

- decrypt must unwind steps of data computation
- with Feistel design, do encryption steps again using subkeys in reverse order (SK16 ... SK1)
 - IP undoes final FP step of encryption
 - 1st round with SK16 undoes 16th encrypt round
 - **—**
 - 16th round with SK1 undoes 1st encrypt round
 - then final FP undoes initial encryption IP
 - thus recovering original data value

Avalanche Effect

- key desirable property of encryption alg
- where a change of one input or key bit results in changing approx half output bits
- making attempts to "home-in" by guessing keys impossible
- DES exhibits strong avalanche