Cryptography and Network Security

BLOWFISH

Session Meta Data

Author	Dr T Sree Sharmila
Reviewer	
Version Number	1.0
Release Date	8 July 2018

Revision History

Revision Date	Details	Version no.
		1.0

- Introduction
- Blowfish
- Summary
- Test your understanding
- References

Introduction

- a symmetric block cipher designed by Bruce Schneier in 1993/94
- Blowfish is a keyed, symmetric block cipher, designed in 1993 by Bruce Schneier and included in a large number of cipher suites and encryption products. (Wikipedia)
- Blowfish is a symmetric block cipher that can be used as a drop-in replacement for DES or IDEA. (Bruce Schneier)
- characteristics
 - fast implementation on 32-bit CPUs, 18 clock cycles per byte
 - compact in use of memory, less than 5KB
 - simple structure for analysis/implementation
 - variable security by varying key size
 - Allows tuning for speed/security tradeoff

- Introduction
- Blowfish
- Summary
- Test your understanding
- References

Blowfish Key Schedule

- uses a 32 to 448 bit key
- used to generate
 - 18 32-bit subkeys stored in P-array: P1 to P18
 - S-boxes stored in S_{i,j}
 - i=1..4
 - j=0...255

Blowfish Encryption & Decryption

Figure 6.3 Blowfish Encryption and Decryption

Blowfish Encryption

- uses two primitives: addition & XOR
- data is divided into two 32-bit halves L₀ & R₀

```
for i = 1 to 16 do
R_{i} = L_{i-1} \text{ XOR } P_{i};
L_{i} = F[R_{i}] \text{ XOR } R_{i-1};
L_{17} = R_{16} \text{ XOR } P_{18};
R_{17} = L_{16} \text{ XOR } i_{17};
```

where

$$F[a,b,c,d] = ((S_{1,a} + S_{2,b}) \text{ XOR } S_{3,c}) + S_{4,a}$$

Break 32-bit R_i into (a,b,c,d)

Blowfish Round Structure

Figure 6.4 Detail of Single Blowfish Round

- Introduction
- Blowfish
- Summary
- Test your understanding
- References

Summary

- provided key is large enough, brute-force key search is not practical, especially given the high key schedule cost
- key dependent S-boxes and subkeys make analysis very difficult
 - Very few cryptoanalysis results on blowfish
- changing both halves in each round increases security
 - Some study shows improved avalanche effects

- Introduction
- Blowfish
- Summary
- Test your understanding
- References

Test your understanding

1. Explain Blowfish algorithm in detail.

- Introduction
- Blowfish
- Summary
- Test your understanding
- References

References

- 1. William Stallings, Cryptography and Network Security, 6th Edition, Pearson Education, March 2013.
- 2. Charlie Kaufman, Radia Perlman and Mike Speciner, "Network Security", Prentice Hall of India, 2002.

