

Shankersinh Vaghela Bapu Institute Of Technology.

DEA

International Data Encryption Algorithm

History...

- ▶ IDEA is a symmetric block cipher algorithm.
- ▶ It was developed by Xuejia Lai and James L. Massey.

Its patents are held by the Swiss company "Ascom-Tech AG".

Contd...

- lt was meant to be a replacement for the Data Encryption Standard.
- ► IDEA was used in Pretty Good Privacy (PGP) v2.0.
- It is developed at ETH(Eidgenossische Technische Hochschule) in Zurich, Switzerland in 1990.

Basic idea about IDEA...

- Here Plain text is of 64 bit.
- ► Key is of 128 bit. And it is divided in 52 sub keys (how?? Thhat we will see in next slide.)
- Cipher text is also as same as plain text in size that is of 64 bit.
- Number of identical rounds are 8 where in each round 6 keys are used.
- ► Like this 48 keys and in last round another 4 keys (6 * 8 = 48 + 4 = 52 total) are being used in both the encryption and decryption process.

Design issue

- ► The design philosophy behind the algorithm is one of "mixing operation from different algebraic groups"
- Lets take a look which different operations are used.
 - ▶ 1) XOR
 - ▶ 2) Addition
 - ▶ 3) Multiplication

Key generation process

- First of all we will see how these 52 keys are generated.
- ▶ The 128 bit key is divided into 8 sub parts that is 16 bits each.
- ► Then the 128 bit key is cyclically shifted to the left by 25 position, so by doing this we will have one new 128 bit key.
- Now similarly as above it is divided into 8 sub blocks and will be used in next round.
- The same process is performed 9 times and 56 keys are generated from which the first 52keys will be used.
- So likewise from K1 to K52 keys are generated.

Sequence of operation in one round

- 1) Multiply P1 and K1
- 2) Add P2 and second K2
- 3) Add P3 and third K3
- ▶ 4) Multiply P4 and K4
- **▶** 5) Step 1 ⊕ step 3
- ▶ 6) Step 2 ⊕ step 4
- 7) Multiply step 5 with K5

IDEA

Sequence of operation in one round

- ▶ 8) Add result of step 6 and step 7
- 9) Multiply result of step 8 with K6.
- 10) Add result of step 7 and step 9.
- ▶ 11) XOR result of steps 1 and step 9.
- ▶ 12) XOR result of steps 3 and step 9.
- ▶ 13) XOR result of steps 2 and step 10.
- ▶ 14) XOR result of steps 4 and step 10.

> Same operations are performed in 8 rounds...

Sequence of operation in last round

- ▶ 1) Multiply P1 with K49.
- 2) Add P2 and K50.
- 3) Add P3 and K51.
- ▶ 4) Multiply P4 and K52.

Encyption

- First of all 64 bit plain text is divided into 4 16-bit parts and they are taken as an input in first round.
- At the end of the first encryption round four 16-bit values are produced which are used as input to the second encryption round
- ► The process is repeated in each of the subsequent 8 encryption rounds
- Note that in 9th round we have to use only 4 key(K49, K50, K51,K52) and have to perform different operation as guided in previous slide.

Decryption

- ► The computational process used for decryption of the ciphertext is essentially the same as that used for encryption
- ► The only difference is that each of the 52 16-bit key sub-blocks used for decryption is the inverse of the key sub-block used during encryption
- ▶ Do remember that the sub blocks must be used in reverse order than of the encryption round.

Applications of IDEA

- ► Today, there are hundreds of IDEA-based security solutions available in many market areas, ranging from Financial Services, and Broadcasting to Government
- ► The IDEA algorithm can easily be combined in any encryption software. Data encryption can be used to protect data transmission and storage.
- Typical fields are:
 - Audio and video data for cable TV, video conferencing, distance learning
 - Sensitive financial and commercial data
 - Email via public networks
 - Smart cards

Hey all mature people please attention here:

Don't forget to go for vote on the day after tomorrow that is on 30th april...

Heartly thank you for your time and attention...

Guided by: Anand sir.

presented by: Akshap (110750107020) Akash (110750107005) Saurabh (110750107021)