

Cryptography AZ

- Represent data as matrixes
- Add round key
- Round function
 - Substitute bytes
 - Shift rows
 - Mix columns
 - Add round key
- subkey generation

128 bits long plaintext block

128 bits long private key

Represent data as matrixes

add round key

K₀ [w₀ ... w₃]

We represent the data (plaintext, ciphertext and key) as metrixes

p _o	p_4	p ₈	p ₁₂
p ₁	$p_{_{5}}$	p ₉	p ₁₃
p ₂	p ₆	p ₁₀	p ₁₄
p ₃	p ₇	p ₁₁	p ₁₅

\mathbf{k}_{0}	$k_{_{4}}$	k ₈	k ₁₂
k ₁	k ₅	k ₉	k ₁₃
k ₂	k ₆	k ₁₀	k ₁₄
k ₃	k ₇	k ₁₁	k ₁₅

Add round key

- Add Round Key is simply XOR operation.
- We have 128-bit length Plaintext and 128-bit length Round Key so XOR operate bit by bit.
- And as you can see the diagram the probability of having 0 or 1 is 50% each.

output is **0** or **1** with **50%** probability

у	x XOR y
0	0
1	1
0	1
1	0
	1

Round function

- We can see the red text "ROUND FUNCTION" in the flow chart of AES, which grouped several functions.
- Round is simply group of functions, algorithm.
- We can say executing 10 rounds as executing 10 times of grouped algorithm.
- 128-bit length key, AES takes 10 rounds, 192-bit key for 12 rounds and 256-bit key for 14 rounds.

AES S-Box. The column is determined by the least significant nibble, and the row by the most significant nibble. For example, the value 0x9a is converted into 0x53.

- Round function
 - Substitute bytes

 128 bits

S-BOX (substitute bytes)

							•	3223								
	00	01	02	03	04	05	06	07	08	09	0a	Ob	0с	0d	0e	Of
00	63	7c	77	7b	f2	6b	6f	c5	30	01	67	2b	fe	d7	ab	76
10	ca	82	с9	7d	fa	59	47	f0	ad	d4	a2	af	9с	a4	72	c0
20	b7	fd	93	26	36	3f	f7	cc	34	a5	e5	f1	71	d8	31	15
30	04	с7	23	c3	18	96	05	9a	07	12	80	e2	eb	27	b2	75
40	09	83	2c	1a	1b	6e	5a	a0	52	3b	d6	b3	29	е3	2f	84
50	53	d1	00	ed	20	fc	b1	5b	6a	cb	be	39	4a	4c	58	cf
60	d0	ef	aa	fb	43	4d	33	85	45	f9	02	7f	50	3c	9f	a8
70	51	a3	40	8f	92	9d	38	f5	bc	b6	da	21	10	ff	f3	d2
80	cd	0c	13	ec	5f	97	44	17	с4	a7	7e	3d	64	5d	19	73
90	60	81	4f	dc	22	2a	90	88	46	ee	b8	14	de	5e	Ob	db
a0	e0	32	3a	Oa	49	06	24	5c	c2	d3	ac	62	91	95	e4	79
ьо	e7	с8	37	6d	8d	d5	4e	a9	6c	56	f4	ea	65	7a	ae	08
c0	ba	78	25	2e	1c	a6	b4	c6	e8	dd	74	1f	4b	bd	8b	8a
dO	70	3е	b5	66	48	03	f6	0e	61	35	57	b9	86	c1	1d	9e
e0	e1	f8	98	11	69	d9	8e	94	9b	1e	87	e9	ce	55	28	df
fO	8c	a1	89	Od	bf	e6	42	68	41	99	2d	Of	Ь0	54	bb	16

AES S-Box. The column is determined by the least significant nibble, and the row by the most significant nibble. For example, the value 0x9a is converted into 0x23.

Round function

- Substitute bytes
- In the Substitute bytes step, we use S-BOX to substitute data.
- Simply put we can see S-BOX as lookup table.
- The way to substitute bytes for block is like this: each block have 8-bit data, and we can see first 4-bit as row index and the last 4-bit as column index, with these row, column index we can take the value from the S-BOX.

	00	01	02	03	04	05	06	07	08	09	Oa	Ob	0c	Od	0e	Of
00	63	7c	77	7b	f2	6b	6f	c5	30	01	67	2b	fe	d7	ab	76
10	ca	82	с9	7d	fa	59	47	fO	ad	d4	a2	af	9с	a4	72	c0
20	b7	fd	93	26	36	3f	f7	сс	34	a5	e5	f1	71	d8	31	15
30	04	c7	23	c3	18	96	05	9a	07	12	80	e2	eb	27	b2	75
40	09	83	2c	1a	1b	6e	5a	a0	52	3b	d6	b3	29	e3	2f	84
50	53	d1	00	ed	20	fc	b1	5b	6a	cb	be	39	4a	4c	58	cf
60	d0	ef	aa	fb	43	4d	33	85	45	f9	02	7f	50	3c	9f	a8
70	51	a3	40	8f	92	9d	38	f5	bc	b6	da	21	10	ff	f3	d2
80	cd	0c	13	ec	5f	97	44	17	с4	a7	7e	3d	64	5d	19	73
90	60	81	4f	dc	22	2a	90	88	46	ee	b8	14	de	5e	Ob	db
a0	e0	32	3a	0a	49	06	24	5c	c2	d3	ac	62	91	95	e4	79
ьо	e7	с8	37	6d	8d	d5	4e	a9	6c	56	f4	ea	65	7a	ae	08
c0	ba	78	25	2e	1c	a6	b4	c6	e8	dd	74	1f	4b	bd	8b	8a
d0	70	3e	b5	66	48	03	f6	0e	61	35	57	b9	86	c1	1d	9e
e0	e1	f8	98	11	69	d9	8e	94	9b	1e	87	e9	ce	55	28	df
fO	8c	a1	89	Od	bf	e6	42	68	41	99	2d	Of	Ь0	54	bb	16

- Round function
 - Substitute bytes
 - Shift rows

S ₀	S ₄	S ₈	S ₁₂
S ₁	S ₅	S ₉	S ₁₃
S ₂	S ₆	S ₁₀	S ₁₄
S ₃	S ₇	S ₁₁	S ₁₅

\leftarrow	circular left shift with 0 step
←	circular left shift with 1 steps
←	circular left shift with 2 steps
	circular left shift with 3 steps

↓	128	bits

shift rows (left shift)

S ₀	S ₄	S ₈	S ₁₂
S ₁	S ₅	S ₉	S ₁₃
S ₂	S ₆	S ₁₀	S ₁₄
S ₃	S ₇	S ₁₁	S ₁₅

S ₀	S ₄	S ₈	S ₁₂
S ₅	S ₉	S ₁₃	S ₁
S ₁₀	S ₁₄	S ₂	S ₆
S	S ₃	S ₇	S ₁₁

Round function

- Shift rows
- In the shift rows section, execute circular left shifting for each row.
 For first row of box shift 0 step to left, second row of box shift 1 step to left, and so on.
- After finishing shifting rows, first rows changes from s_0, s_4, s_8, s_12 to s_0, s_4, s_8, s_12, second rows changes from s_1, s_5, s_9, s_13 to s_5, s_9, s_13, s_1...

S_0	S ₄	S ₈	S ₁₂
S ₁	S ₅	S ₉	S ₁₃
S ₂	S ₆	S ₁₀	S ₁₄
S ₃	S ₇	S ₁₁	S ₁₅

\leftarrow	circular left shift with 0 step
	circular left shift with 1 steps
	circular left shift with 2 steps
	circular left shift with 3 steps

S ₀	S ₄	S ₈	S ₁₂
S ₁	S ₅	S ₉	S ₁₃
S ₂	S ₆	S ₁₀	S ₁₄
S ₃	S ₇	S ₁₁	S ₁₅

S ₀	S ₄	S ₈	S ₁₂
S ₅	S ₉	S ₁₃	S ₁
S ₁₀	S ₁₄	S ₂	S ₆
S	S ₃	S ₇	S ₁₁

- Round function
 - •
 - Mix columns

mix columns

S ₀	S ₄	S _®	S ₁₂
S ₁	S ₅	S ₉	S ₁₃
S ₂	S ₆	S ₁₀	S ₁₄
S ₃	S ₇	S ₁₁	S ₁₅

2	3	1	1
1	2	3	1
1	1	2	3
3	1	1	2

In the mix columns step, execute matrix-vector multiplication column by column. Take one column then multiply it to predefined circulant MDS matrix.

- Round function
 - •
 - Mix columns

mix columns

128 bits

S ₀	S ₄	S ₈	S ₁₂
S ₁	S ₅	S ₉	S ₁₃
S ₂	S ₆	S ₁₀	S ₁₄
S ₃	S ₇	S ₁₁	S ₁₅

s′ ₀	S ' ₄	s' ₈	S' ₁₂
s' ₁	s ₅	s ′ ₉	S' ₁₃
s' ₂	s ′ ₆	S ₁₀	S' ₁₄
s' ₃	S ₇	S ₁₁	S' ₁₅

After multiplication we do finish mix columns step.

One thing to keep in mind is that mix columns step is not executed in last round.

- Round function
 - •
 - Add round key

- And the last step of the round is adding round key.
- At the very first of adding round key step, even before we entered into round, we use our own private key to execute step.
- But in each round, we do not use private key instead we generate subkey and use it to add round key.

subkey generation

1b	22	cb	03					
7c	ae	f4	ba					
14	01	1b	4f				•••	
09	a6	88	4a					

• We have private key represented as two-dimensional array, and each block has 1 Byte.

0
=
<u>ra</u>
e
n
gel
D O
00
>
>
>
ubkey
>

1b	22	cb	03			
7c	ae	f4	ba			
14	01	1b	4f			
09	a6	88	4a			

4f 4a 03

• First take the right-most column, and execute circular upward shift

1b	22	cb	03			
7c	ae	f4	ba			
14	01	1b	4f			
09	a6	88	4a			

f4 84 d6 7b

• In the same way as we did before in substitute bytes step, substitute bytes using S-BOX

0
.=
at
er
en
Ø
>
(eV
key
bkey
ubkey
bkey
ubkey

Ki-4			Ki-1	Ki	-	,	
1b	22	cb	03				9
7c	ae	f4	ba				
14	01	1b	4f				
09	a6	88	4a				

1b		f4		01		03
7c	XOR	84	XOR	00		ab
14	AUR	d6	AUK	00	_	4c
09		7b		00		a5

- Then do XOR operation with K_(i-4) columns and take the predefined value from rcon table and do XOR operation again.
- The result is our first column of current round subkey.

0
.=
1
<u>a</u>
er
9
en
a
Ø
Ø
> %
(ey g
> %
bkey g
ubkey g
bkey g
ubkey g

	Ki-4			Ki-1	Ki		
1b	22	cb	03	03			
7c	ae	f4	ba	ab			
14	01	1b	4f	4c			
09	a6	88	4a	a5			

22		03		01
ae	XOR	ab	_	22
01	XOK	4c	_	a3
a6		a5		88

 Generating 2nd, 3rd and last column of subkey is rather simple, just do XOR operation on K_(i-1) and K_(i-4) column.

_
0
#
=
ā
er
O
ē
90
CU)
4
ke
~
2
Su
9)

1b	22	cb	03	03	01	f1	23	
7c	ae	f4	ba	ab	22	ac	а3	
14	01	1b	4f	4c	03	02	39	
09	a6	88	4a	a5	88	22	39	

•••

• Generating 2nd, 3rd and last column of subkey is rather simple, just do XOR operation on K_(i-1) and K_(i-4) column.

- Represent data as matrixes
- Add round key
- Round function
 - Substitute bytes
 - Shift rows
 - Mix columns
 - Add round key
- subkey generation

- ✓ We can generate subkey for adding round key in this round, then we do XOR operation with this new subkey and the data we encrypted so far.
- ✓ These are steps AES algorithm takes for each round. And after doing same things for X rounds (10 rounds for 128-bit key length, 12 rounds for 192-bit key length, 14 rounds for 256-bit key length), we can get ciphertext encrypted by AES algorithm.

- Represent data as matrixes
- Add round key
- Round function
 - Substitute bytes
 - Shift rows
 - Mix columns
 - Add round key
- subkey generation

AES Example - Input (128 bit key and message)

Key in English: Thats my Kung Fu (16 ASCII characters, 1 byte each)

Plaintext in English: Two One Nine Two (16 ASCII characters, 1 byte each)

AES Example - Input (128 bit key and message)

Key in English: Thats my Kung Fu (16 ASCII characters, 1 byte each)

Translation into Hex:

Ī	Т	h	a	t	S		m	У		K	u	n	g		F	u
	54	68	61	74	73	20	6D	79	20	4B	75	6E	67	20	46	75

Key in Hex (128 bits): 54 68 61 74 73 20 6D 79 20 4B 75 6E 67 20 46 75

Plaintext in English: Two One Nine Two (16 ASCII characters, 1 byte each)

Translation into Hex:

Τ	W	О		О	n	е		N	i	n	e		Τ	W	О
54	77	6F	20	4F	6E	65	20	4E	69	6E	65	20	54	77	6F

Plaintext in Hex (128 bits): 54 77 6F 20 4F 6E 65 20 4E 69 6E 65 20 54 77 6F

Char	ASCII Code (Decimal)
a	97
b	98
С	99
d	100
е	101
f	102
g	103
h	104
i	105
j	106
k	107
T.	108
m	109
n	110
o	111
p	112
q	113
r	114
S	115
t	116
u	117
v	118
w	119
X	120
у	121
Z	122

Char	ASCII Code (Decimal)
0	48
1	49
2	50
3	51
4	52
5	53
6	54
7	55
8	56
9	57

Char	ASCII Code (Decimal)				
Α	65				
В	66				
С	67				
D	68				
E	69				
F	70				
G	71				
Н	72				
1	73				
J	74				
K	75				
L	76				
M	77				
N	78				
0	79				
P	80				
Q	81				
R	82				
S	83				
Т	84				
U	85				
V	86				
W	87				
X	88				
Y	89				
Z	90				

Char	ASCII Code (Decimal)
€	128
£	163
¥	165
\$	36
©	169
TM	153
0	176
~	152
i	161
ن	191

	(Decimal)
space	32
!	33
"	34
#	35
\$	36
%	37
&	38
•	39
(40
	41
*	42
+	43
,	44
-	45
	46
1	47
:	58
;	59
<	60
=	61
>	62
?	63
@	64
[91
\	92
]	93
۸	94
_	95
-	96
{	123
i	124
}	125
~	126
•	145
,	146
	147
	148
•	149
-	152