UNIVERSITY OF MASSACHUSETTS Dept. of Electrical & Computer Engineering

Introduction to Cryptography ECE 597XX/697XX

Part 4

The Advanced Encryption Standard (AES)

Israel Koren

ECE597/697 Koren Part.4 .1

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Content of this part

- Overview of the AES algorithm
- Galois Fields
- Internal structure of AES
 - Byte Substitution layer
 - Diffusion layer
 - Key Addition layer
 - Key schedule
- Decryption
- Practical issues

ECE597/697 Koren Part.4.2

Some Basic Facts

- AES is the most widely used symmetric cipher today
- The algorithm for AES was chosen by the US National Institute of Standards and Technology (NIST) in a multiyear selection process
- The requirements for all AES candidate submissions were:
 - Block cipher with 128-bit block size
 - Three supported key lengths: 128, 192 and 256 bit
 - Security relative to other submitted algorithms
 - Efficiency in software and hardware

ECE597/697 Koren Part.4.3

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Chronology of the AES Selection

- ◆The need for a new block cipher announced by NIST in January, 1997
- ◆15 candidates algorithms accepted in August, 1998
- ◆5 finalists announced in August, 1999:
 - Mars IBM Corporation
 - RC6 RSA Laboratories
 - Rijndael J. Daemen & V. Rijmen
 - Serpent E. Biham et al.
 - Twofish B. Schneier et al.
- ◆In October 2000, Rijndael was chosen as the AES
- ◆ AES was formally approved as a US federal standard in November 2001

ECE597/697 Koren Part.4 .4

Chapter 4 ดิจตกษาร์เลตกา อิจตรงจะเชิดเลือกกับโทงจะกระสองผ่านลู Camptouraphy," and other sources

The number of rounds depends on the chosen key length:

Key length (bits)	Number of rounds
128	10
192	12
256	14

ECE597/697 Koren Part.4 .5

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

AES: Overview

- Iterated cipher with 10/12/14 rounds for key length of 128, 192, 256 bits, respectively (Nr+1 round keys)
- Each round consists of "Layers"

Internal Structure of AES

- ◆AES is a byte-oriented cipher
- ◆The state A (i.e., the 128-bit data path) can be arranged in a 4×4 matrix:

<i>A</i> ₀	<i>A</i> ₄	A ₈	A ₁₂
A_1	<i>A</i> ₅	A9	A ₁₃
A ₂	A ₆	A ₁₀	A ₁₄
<i>A</i> ₃	A ₇	A ₁₁	A ₁₅

<i>S</i> ₀₀	<i>S</i> ₀₁	<i>S</i> ₀₂	<i>S</i> ₀₃
<i>S</i> ₁₀	<i>S</i> ₁₁	<i>S</i> ₁₂	<i>S</i> ₁₃
<i>S</i> ₂₀	<i>S</i> ₂₁	522	<i>S</i> ₂₃
<i>S</i> ₃₀	<i>S</i> ₃₁	532	<i>S</i> ₃₃

with $A_0,...$, A_{15} denoting the 16-byte input of AES

ECE597/697 Koren Part.4.7

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Internal Structure of AES

• Round function for rounds 1,2,...,N,-1:

• Note: In the last round, the MixColumn tansformation is omitted

ECE597/697 Koren Part.4.8

Byte Substitution Layer

The Byte Substitution layer consists of 16 S-Boxes with the following properties:

The S-Boxes are

- •identical
- the only nonlinear elements of AES, i.e., ByteSub(A_i) + ByteSub(A_j) \neq ByteSub(A_i + A_j), for i,j= 0,...,15
- bijective, i.e., there exists a one-to-one mapping of input and output bytes
 ⇒ S-Box can be uniquely reversed
- ◆In software implementations, the S-Box is usually realized as a lookup table

ECE597/697 Koren Part.4.9

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Diffusion Layer

The Diffusion layer

provides diffusion over all input state bits

- consists of two sublayers:
 - •ShiftRows Sublayer: Permutation of the data on a byte level
 - MixColumn Sublayer: Matrix operation which combines ("mixes") blocks of four bytes
- performs a linear operation on state matrices A,
 B, i.e.,

DIFF(A) + DIFF(B) = DIFF(A + B)

ECE597/697 Koren Part.4 .10

ShiftRows Sublayer

◆Rows of the state matrix are shifted cyclically:

Input matrix

B_0	<i>B</i> ₄	<i>B</i> ₈	<i>B</i> ₁₂
B_1	<i>B</i> ₅	<i>B</i> ₉	<i>B</i> ₁₃
<i>B</i> ₂	<i>B</i> ₆	<i>B</i> ₁₀	B ₁₄
<i>B</i> ₃	<i>B</i> ₇	<i>B</i> ₁₁	<i>B</i> ₁₅

Schotting (\$\circ\$ \$\circ\$ \$\circ\$

Output matrix

B_0	<i>B</i> ₄	<i>B</i> ₈	<i>B</i> ₁₂
<i>B</i> ₅	B_{9}	B ₁₃	B_1
B ₁₀	B ₁₄	B ₂	<i>B</i> ₆
B ₁₅	B_3	<i>B</i> ₇	<i>B</i> ₁₁

no shift

← one position left rotate

- ← two positions left rotate
- ← three positions left rotate

ECE597/697 Koren Part.4 .11

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Introduction to Galois Fields

- ◆Substitution & Mix-column steps based on Galois field arithmetic
- *A Galois field consists of a finite set of elements with the operation: add, subtruct, multiply and invert
- ullet A group is a set of elements with one operation that is closed and associative, the set has a neutral (identity) element "1" and each element a has an inverse so that $a\circ a^{-1}=1$ and $a\circ 1=a$
- *A group is commutative if the operation is commutative.
- The set $\{0,1,\ldots,m-1\}$ with the addition mod m is a group but this set with the operation multiply mod m is not.
- ◆ A field is a set of elements that form an additive group with the operation + and a multiplicative group (except 0) with the operation ×, and the ditributivity rule holds.
- A finite field of order m has $m = p^n$ elements with p a prime number.
- ◆For n=1 the field GF(p) consists of the integers 0,1,...,p-1 and add/multiply mod p all non-zero elements have an inverse-special case of a ring.

ECE597/697 Koren Part.4 .12

Galois Fields

- ◆GF(5): multiplicative inverses for 0,1,2,3,4 are: none,1,3,2,4
- GF(2) and its extension field GF(28) are important for AES
 - AES operates on bytes that have 256 possible values
 - But 28 is not a prime and we cannot use add/multiply mod 28 (why)
- ◆ Define the extension field GF(28) as consisting of 256 polynomials

$$A(x) = a_7 x^7 + \dots + a_1 x + a_0, \ a_i \in GF(2) = \{0, 1\}$$

$$A = (a_7, a_6, a_5, a_4, a_3, a_2, a_1, a_0)$$

♦ GF(2^m):

$$C(x) = A(x) + B(x) = \sum_{i=0}^{m-1} c_i x^i, \quad c_i \equiv a_i + b_i \mod 2$$

$$C(x) = A(x) - B(x) = \sum_{i=0}^{m-1} c_i x^i, \quad c_i \equiv a_i - b_i \equiv a_i + b_i \mod 2.$$

◆Example: A=(1101 0011) + B=(0101 1010) in binary and polynomial notation

ECE597/697 Koren Part.4 .13

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Extension Field

- ◆ Multiplication would generate a polynomial of degree 2m we divide the product by a given polynomial and use the remainder
 - The modulo reduction should use an irreducible polynomial
- ◆ Define multiplication in GF(2m) as: $C(x) \equiv A(x) \cdot B(x) \mod P(x)$. where P(x) is an irreducible polynomial
- For AES $P(x) = x^8 + x^4 + x^3 + x + 1$
- ♦ Example A=(0010 0010), B=(0001 0101) \Rightarrow C(1011 1100)

ECE597/697 Koren Part.4 .14

Inversion

- Basic operation (but not the only one) behind the substitution step in AES
- ♦ **Definition:** $A^{-1}(x) \cdot A(x) = 1 \mod P(x)$
- For small fields commonly done using lookup tables
- ◆Example: Inverse of A=(0010 0010)=(22)16 is (5A)

$$P(x) = x^8 + x^4 + x^3 + x + 1$$

$$0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9 \quad A \quad B \quad C \quad D \quad E \quad F$$

$$0 \quad 00 \quad 01 \quad 8D \quad F6 \quad CB \quad 52 \quad 7B \quad D1 \quad E8 \quad 4F \quad 29 \quad C0 \quad B0 \quad E1 \quad E5 \quad C7$$

$$1 \quad 74 \quad B4 \quad AA \quad 4B \quad 99 \quad 2B \quad 60 \quad 5F \quad 58 \quad 3F \quad FD \quad CC \quad FF \quad 40 \quad EE \quad B2$$

$$2 \quad 3A \quad 6E \quad 5A \quad F1 \quad 55 \quad 4D \quad AB \quad C9 \quad C1 \quad 0A \quad 98 \quad 15 \quad 30 \quad 44 \quad A2 \quad C2$$

$$3 \quad 2C \quad 45 \quad 92 \quad 6C \quad F3 \quad 39 \quad 66 \quad 42 \quad F2 \quad 35 \quad 20 \quad 6F \quad 77 \quad BB \quad 59 \quad 19$$

$$4 \quad 1D \quad FE \quad 37 \quad 67 \quad 2D \quad 31 \quad F5 \quad 69 \quad A7 \quad 64 \quad AB \quad 13 \quad 54 \quad 25 \quad E9 \quad 09$$

$$5 \quad ED \quad 5C \quad 05 \quad CA \quad 4C \quad 24 \quad 87 \quad BF \quad 18 \quad 3E \quad 22 \quad F0 \quad 51 \quad EC \quad 61 \quad 17$$

$$6 \quad 16 \quad 5E \quad AF \quad D3 \quad 49 \quad A6 \quad 36 \quad 43 \quad F4 \quad 47 \quad 91 \quad DF \quad 33 \quad 92 \quad 13 \quad B7$$

$$7 \quad 79 \quad B7 \quad 97 \quad 85 \quad 10 \quad B5 \quad BA \quad 3C \quad B6 \quad 70 \quad D0 \quad 06 \quad A1 \quad FA \quad 18 \quad E2$$

$$X \quad 8 \quad 83 \quad 7E \quad 7F \quad 80 \quad 96 \quad 73 \quad BE \quad 56 \quad 9B \quad 9E \quad 95 \quad D9 \quad F7 \quad 02 \quad B9 \quad A4$$

$$9 \quad DE \quad 6A \quad 32 \quad 6D \quad D8 \quad 8A \quad 84 \quad 72 \quad 2A \quad 14 \quad 9F \quad 88 \quad F9 \quad DC \quad 89 \quad 9A$$

$$A \quad FB \quad 7C \quad 2E \quad C3 \quad 8F \quad B8 \quad 65 \quad 48 \quad 26 \quad C8 \quad 12 \quad 4A \quad CE \quad E7 \quad D2 \quad 62$$

$$B \quad DC \quad E0 \quad 1F \quad EF \quad 11 \quad 75 \quad 78 \quad 71 \quad A5 \quad 8E \quad 76 \quad 3D \quad BD \quad BC \quad 86 \quad 57$$

$$C \quad 0B \quad 28 \quad 2F \quad A3 \quad DA \quad D4 \quad E4 \quad 0F \quad A9 \quad 27 \quad 53 \quad 04 \quad 1B \quad FC \quad AC \quad E6$$

$$D \quad 7A \quad 07 \quad AE \quad 63 \quad C5 \quad DB \quad E2 \quad EA \quad 94 \quad 8B \quad C4 \quad D5 \quad 9D \quad F8 \quad 90 \quad 6B$$

$$E \quad B1 \quad 0D \quad D6 \quad EB \quad C0 \quad CF \quad AD \quad 08 \quad 4E \quad D7 \quad E3 \quad 5D \quad 50 \quad 1E \quad B3$$

$$F \quad 5B \quad 23 \quad 38 \quad 34 \quad 68 \quad 46 \quad 03 \quad 8C \quad DD \quad 9C \quad 7D \quad A0 \quad CD \quad 1A \quad 41 \quad 1C$$

ECE597/697 Koren Part.4 .15

MixColumn Sub-layer

Linear transformation which mixes each column of the state matrix

 Each 4-byte column is considered as a vector and multiplied by a fixed 4x4 matrix, e.g.,

$$\begin{pmatrix}
C_0 \\
C_1 \\
C_2 \\
C_3
\end{pmatrix} = \begin{pmatrix}
02 & 03 & 01 & 01 \\
01 & 02 & 03 & 01 \\
01 & 01 & 02 & 03 \\
03 & 01 & 01 & 02
\end{pmatrix} \cdot \begin{pmatrix}
B_0 \\
B_5 \\
B_{10} \\
B_{15}
\end{pmatrix}$$

where 01, 02 and 03 are given in hexadecimal notation

◆All arithmetic is done in the Galois field GF(28)

ECE597/697 Koren Part.4 .17

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

MixColumn Sublayer

 $\bullet \ \, \textbf{MixColumns:} \ \, \boldsymbol{\alpha} = \mathbf{x} = \mathbf{02} \\ \textbf{16:} \quad \boldsymbol{s}_{o,j} = (\boldsymbol{\alpha} \otimes \boldsymbol{s}_{o,j}) \oplus (\boldsymbol{\beta} \otimes \boldsymbol{s}_{1,j}) \oplus \boldsymbol{s}_{2,j} \oplus \boldsymbol{s}_{3,j} \\$ $\beta=x+1=03_{16}$, \otimes and \oplus are mod 2 multiply and add; both modulo AES generator polynomial

$$s_{0,j} (\otimes s_{0,j}) \circ (\beta \circ s_{1,j}) \circ s_{2,j} \circ s_{3,j}$$

$$s_{1,j} = s_{o,j} \oplus (\alpha \otimes s_{1,j}) \oplus (\beta \otimes s_{2,j}) \oplus s_{3,j}$$

$$s_{2,j} = s_{o,j} \oplus s_{1,j} \oplus (\alpha \otimes s_{2,j}) \oplus (\beta \otimes s_{3,j})$$

$$s_{3,j} = (\beta \otimes s_{o,j}) \oplus s_{1,j} \oplus s_{2,j} \oplus (\alpha \otimes s_{3,j})$$

$$P(x) = x^8 + x^4 + x^3 + x + 1$$

Example: 03 \otimes 5d = e7 \equiv $(x+1) \otimes (x^6 + x^4 + x^3 + x^2 + 1)$

Example: $02\otimes bf=17e \mod P(x)=65 \equiv$

$$f(x) = (x) \otimes (x^7 + x^5 + x^4 + x^3 + x^2 + x + 1)$$

If f(x) is of degree 8:

$$f(x) \mod(x^8 + x^4 + x^3 + x + 1) = f(x) \oplus P(x)$$

Key Addition Layer

- ♦ Inputs:
 - •16-byte state matrix S
 - •16-byte subkey k_i
- ♦ Output: $S \oplus k_i$
- ◆The subkeys are generated in the key schedule

	$A_0 \mid A_1 \mid A_2 \mid A_1$	A_4 A_1 A_6 A_7	A, A, A, A	$A_{\scriptscriptstyle 12}$ $A_{\scriptscriptstyle 12}$ $A_{\scriptscriptstyle 14}$ $A_{\scriptscriptstyle 25}$
Byte Substitution	\$ \$ \$ \$	\$ \$ \$ \$	\$ \$ \$ \$	\$ \$ \$ \$
	B ₀ B ₁ B ₂ B ₃	B_4 B_5 B_6 B_7	B_s B_s B_{30} B_{33}	$B_{\scriptscriptstyle \rm B}$ $B_{\scriptscriptstyle \rm B}$ $B_{\scriptscriptstyle \rm B}$
ShiftRows				
	10			=fin
MixColumn				
	C ₀ C ₁ C ₂ C ₃	C, C, C, C,	C, C, C, C,	
Key Addition		(k,	
			1	

<i>S</i> ₀₀	<i>S</i> ₀₁	<i>S</i> ₀₂	<i>S</i> ₀₃
<i>S</i> ₁₀	<i>S</i> ₁₁		<i>S</i> ₁₃
<i>S</i> ₂₀	<i>S</i> ₂₁	522	<i>S</i> ₂₃
<i>S</i> ₃₀	<i>S</i> ₃₁	<i>S</i> ₃₂	<i>S</i> ₃₃

<i>k</i> ₀₀	<i>k</i> ₀₁	<i>k</i> ₀₂	<i>k</i> ₀₃
<i>k</i> ₁₀	<i>k</i> ₁₁	<i>k</i> ₁₂	<i>k</i> ₁₃
k ₂₀	k ₂₁	k ₂₂	k ₂₃
<i>k</i> ₃₀	k ₃₁	k ₃₂	k ₃₃

ECE597/697 Koren Part.4 .19

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Key Schedule

Ф

- ♦ Subkeys are derived recursively from the original 128/192/256-bit input key
- ◆Each round has 1 subkey, plus 1 subkey at the beginning of AES

Key length (bits)	Number of subkeys
128	11
192	13
256	15

- Key whitening: Subkey is used both at the input and output of AES
 - \Rightarrow # subkeys = # rounds + 1
- There are different key schedules for the different key sizes

ECE597/697 Koren Part.4 .20

Example: Key schedule for 128-bit key AES

- Word-oriented: 1 word = 4 bytes= 32 bits
- 11 subkeys are stored in
 W[0]... W[3], W[4]... W[7], ...,
 W[40]... W[43]
- First subkey W[0]... W[3] is the original AES key

$$W[4i] = W[4(i-1)] + g(W[4i-1])$$

$$W[4i+j] = W[4i+j-1] + W[4(i-1)+j].$$

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Key Schedule

- Function g rotates its four input bytes and performs a bytewise S-Box substitution ⇒ nonlinearity
- ◆Round coefficient RC is only added to leftmost byte and varies from round to round:

$$RC[1] = x^0 = (00000001)_2$$

 $RC[2] = x^1 = (00000010)_2$
 $RC[3] = x^2 = (00000100)_2$
...
 $RC[10] = x^9 = (00110110)_2$

*x' represents an element in a Galois field GF(28)

ECE597/697 Koren Part.4 .22

AES key Schedule

- Nr=10,12,14 rounds
- Nk=4,6,8 words

```
KeyExpansion(byte key[4 * Nk], word w[4 * (Nr + 1)], Nk)
begin
 word temp
 i = 0
 while (i < Nk)
 w[i] = word(key[4*i], key[4*i+1], key[4*i+2], key[4*i+3])
 end while
 i = Nk
 while (i < 4 * (Nr + 1))
 temp = w[i-1]
 if (i \mod Nk = 0)
 temp = \mathrm{SubWord}(\mathrm{RotWord}(temp)) \ \mathrm{xor} \ Rcon[i/Nk]
 else if (Nk > 6 and i mod Nk = 4)
 temp = SubWord(temp)
 end if
 w[i] = w[i - Nk] \text{ xor temp}
 i = i + 1
 end while
end
```

ECE597/697 Koren Part.4 .23

ECE597/697 Koren Part.4 .24

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Example

Plaintext = 32 43 f6 a8 88 5a 30 8d 31 31 98 a2 e0 37 07 34 128-bit key = 2b 7e 15 16 28 ae d2 a6 ab f7 15 88 09 cf 4f 3c


```
[32 88 31 e0]
 [2b 28 ab
 097
 [19 a0 9a e9]
 [d4 e0 b8 1e]
 27 bf b4 41
 43 5a 31
 37
 7e ae f7
 cf
 3d f4 c6
 f8
 f6
 30 98 07
 15 d2 15
 4f
 e3 e2 8d 48
 11 98 5d 52
 8d a2 34
 16 a6
 88
 3c
 be 2b 2a
 08
 ae f1 e5
 30
 (a) Initial state
 (b) Key added in
 (c) State matrix -
 (d) After SubBytes.
 matrix.
 round 1.
 end of round 1.
 MixColumns:
 [d4 e0 b8
 [04 e0 48 28]
s_{0,0} = (\alpha \otimes s_{0,0}) \oplus (\beta \otimes s_{1,0}) \oplus s_{2,0} \oplus s_{3,0}
 bf b4 41 27
 66 cb f8 06
 98
 81 19 d3 26
 5d 52 11
= (02 \otimes d4) \oplus (03 \otimes bf) \oplus 5d \oplus 30
 30 ae f1
 e5 9a 7a 4c
= 1b8 \oplus 1c1 \oplus 5d \oplus 30 = 04
 (e) After ShiftRows.
 (f) After MixColu-
s_{1,0} = s_{0,0} \oplus (\alpha \otimes s_{1,0}) \oplus (\beta \otimes s_{2,0}) \oplus_{3,0}
 mns.
= d4 \oplus (02 \otimes bf) \oplus (03 \otimes 5d) \oplus 30 = d4 \oplus 17e \oplus e7 \oplus 30 = 17d
 17d mod p(x) = 17d \oplus p(x) = 7d \oplus (x^4 + x^3 + x + 1) = 7d \oplus 1b = 66
```

Effect of bit flips

- Plaintext:
 32 43 f6 a8 88 5a 30 8d 31 31 98 a2 e0 37 07 34
- ◆ 128-bit key:2b 7e 15 16 28 ae d2 a6 ab f7 15 88 09 cf 4f 3c
- Ciphertext:
 39 25 84 1d 02 dc 09 fb dc 11 85 97 19 6a 0b 32
- A single bit flip in the plaintext:
 30 43 f6 a8 88 5a 30 8d 31 31 98 a2 e0 37 07 34
- Results in the ciphertext:
 c0 06 27 d1 8b d9 e1 19 d5 17 6d bc ba 73 37 c1
- A single bit flip in the key:
 2a 7e 15 16 28 ae d2 a6 ab f7 15 88 09 cf 4f 3c
- Results in the ciphertext:
 c4 61 97 9e e4 4d e9 7a ba 52 34 8b 39 9d 7f 84
- A single bit flip results in a totally scrambled output

ECE597/697 Koren Part.4 .25

Decryption - Inv Mixcolumn

◆Inv MixColumn layer:

•To reverse the MixColumn operation, each column of the state matrix C must be multiplied with the inverse of the 4x4 matrix, e.g.,

$$\begin{pmatrix} B_0 \\ B_1 \\ B_2 \\ B_3 \end{pmatrix} = \begin{pmatrix} 0E & 0B & 0D & 09 \\ 09 & 0E & 0B & 0D \\ 0D & 09 & 0E & 0B \\ 0B & 0D & 09 & 0E \end{pmatrix} \cdot \begin{pmatrix} C_0 \\ C_1 \\ C_2 \\ C_3 \end{pmatrix} \qquad \begin{pmatrix} 0E & 0B & 0D & 09 \\ 09 & 0E & 0B & 0D \\ 0D & 09 & 0E & 0B \\ 0B & 0D & 09 & 0E \end{pmatrix} \cdot \begin{pmatrix} 02 & 03 & 01 & 01 \\ 01 & 02 & 03 & 01 \\ 01 & 01 & 02 & 03 \\ 03 & 01 & 01 & 02 \end{pmatrix}$$

where 09, 0B, OD and OE are given in hexadecimal notation

• All arithmetic done in the Galois field GF(28)

ECE597/697 Koren Part.4 .28

Decryption - Inv Shift Rows

♦ Inv ShiftRows layer:

• All rows of the state matrix B are shifted to the opposite direction:

Input matrix

B_0	<i>B</i> ₄	<i>B</i> ₈	<i>B</i> ₁₂
B_1	<i>B</i> ₅	<i>B</i> ₉	<i>B</i> ₁₃
<i>B</i> ₂	<i>B</i> ₆	<i>B</i> ₁₀	B ₁₄
<i>B</i> ₃	<i>B</i> ₇	<i>B</i> ₁₁	<i>B</i> ₁₅

Output matrix

<i>B</i> ₀	<i>B</i> ₄	<i>B</i> ₈	<i>B</i> ₁₂
B ₁₃	B_1	<i>B</i> ₅	B_{g}
B ₁₀	B ₁₄	B ₂	<i>B</i> ₆
<i>B</i> ₇	B ₁₁	B ₁₅	<i>B</i> ₃

no shift

- ightarrow one position right rotate
- \rightarrow two positions right rotate
- ightarrow three positions right rotate

ECE597/697 Koren Part.4 .29

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Decryption - Inv S-Box

◆Inv Byte Substitution layer:

 Since the S-Box is bijective, it is possible to construct an inverse, such that

$$A_i = S^{-1}(B_i) = S^{-1}(S(A_i))$$

 \Rightarrow The inverse S-Box is used for decryption. It is usually realized as a lookup table

Decryption key schedule:

- Subkeys are needed in reversed order (compared to encryption)
- •In practice, for encryption and decryption, the same key schedule is used. This requires that all subkeys must be computed before the encryption of the first block can begin

ECE597/697 Koren Part.4 .30

Implementation in Software

- One requirement of AES was the possibility of an efficient software implementation
- ◆Straightforward implementation is well suited for 8-bit processors (e.g., smart cards), but inefficient on 32-bit or 64-bit processors
- ◆ A more sophisticated approach: Merge all round functions (except the key addition) into one table look-up
 - This results in four tables with 256 entries, where each entry is 32 bits wide
 - One round can be computed with 16 table look-ups
- ◆Typical SW speeds are more than 1.6 Gbit/s on modern 64-bit processors

ECE597/697 Koren Part.4 .31

Adapted from Paar & Pelzl, "Understanding Cryptography," and other sources

Security

- Brute-force attack: Due to the key length of 128, 192 or 256 bits, a brute-force attack is not possible
- Analytical attacks: There is no efficient analytical attack known that is sufficiently better than bruteforce (e.g., complexity of 2¹²⁶)
- ♦ Side-channel attacks:
 - Many side-channel attacks have been published
 - Note that side-channel attacks do not attack the underlying algorithm but the implementation of it

ECE597/697 Koren Part.4 .32

Lessons Learned

- *AES is a block cipher which supports three key lengths of 128, 192 and 256 bit. It provides excellent long-term security against brute-force attacks.
- *AES has been studied intensively since the late 1990s and no attacks have been found that are better than bruteforce.
- ◆ AES is not based on Feistel networks. Its basic operations use Galois field arithmetic and provide strong diffusion and confusion.
- *AES is part of numerous open standards such as Ipsec (Internet Protocol Security) or TLS (Transport Layer Security), in addition to being the mandatory encryption algorithm for US government applications. It is likely to be the dominant encryption algorithm for many years to come.
- *AES is efficient in software and hardware.

ECE597/697 Koren Part.4 .33