Algorithm Modes

ECB,

CBC,

CFB,

OFB

Two Key Aspects of Algorithm

- 1. Algorithm type :- It defines what should be the size of PT.
 - Stream
 - ✓ Block
- 2. Algorithm Modes:- It defines the *details* of the cryptographic Algorithm.
 - ✓ It is a combination of the basic steps on block cipher & some kind of feedback from previous step

Algorithm Modes

1.ECB

- Encryption Process:-
- PT divided 64 bits each.
- Encrypted Independently
- Same key
- Decryption Process:-
- Divide
- Same Key
- PT
- ✓ Limitation:-
- If Repeated PT Then Repeated CT
- Small Messages where the scope of repeating quite less.

Electronic Codebook Book (ECB)

- Message is broken into independent blocks which are encrypted
- Each block is a value which is substituted, like a codebook, hence name
- Each block is encoded independently of the other blocks

$$C_i = K1 (P_i)$$

- <u>Uses:</u> transmission of single values.(i.e;-PW or key for E/D) in secure fashion.
 - ☐ E=Encryption , D= Decryption

Electronic Codebook Book (ECB)

Electronic Code Book (ECB) Mode

• Pad last block, if necessary

Advantages and Limitations of ECB

- Repetitions in message may show in cipher text
 - if aligned with message block
 - particularly with data such graphics
 - Or with messages that change very little, which become a *code-book analysis problem*.
- weakness due to encrypted message blocks being independent.
- main use is sending a few blocks of data.

2.CBC

- Different CT for every PT including identical/repeat PT.
- Feed back Mechanism used(i.e: Chaining).
- Initialization Vector(IV) for creating unique message.
- Random Block called IV can be XOR with plain text in First step.
- Not a secret just prevents a codebook. Often times a timestamp.
- I/O-> IV XOR PT Block 1 = CT Block 1<- we can call it as New IV for next step.
- Same key
- Dependent on previous one.

Cipher Block Chaining (CBC)

- Message is broken into blocks
- But these are linked together in the encryption operation
- Each previous cipher blocks is <u>chained</u> with current plaintext block, hence name
- Use Initial Vector (IV) to start process (Block 1)

$$C_{-1} = IV$$
 $C_{i} = _{K1} (P_{i} XOR IV)$

• From block 2

$$C_i = K1 (P_i XOR C_{i-1})$$

• Uses: bulk data encryption, authentication

Cipher Block Chaining (CBC) Mode

• Pad last block, if necessary

•

Cipher Block Chaining (CBC)

Advantages and Limitations of CBC

- Each cipher text block depends on all message blocks
- Thus a change in the message affects all cipher text blocks after the change as well as the original block
- Need Initial Value (IV) known to sender & receiver
 - However if IV is sent in the clear, an attacker can change bits of the first block, and change IV to compensate
 - Hence either IV must be a fixed value or it must be sent encrypted in ECB mode before rest of message
- At end of message, handle possible last short block
 - By padding either with known non-data value (eg nulls)
 - Or pad last block with count of pad size
 - eg. [b1 b2 b3 0 0 0 0 5] <- 3 data bytes, then 5 bytes pad+count

CFB

- Where Stream Cipher must be used?
- An operator typing keystrokes at a terminal, which need to be immediately transmitted across communication link in a secure manner.
- Max Size of unit is 8.

Cipher Feed Back (CFB)

- Message is treated as a stream of bits
- Added to the output of the block cipher
- Result is feed back for next stage (hence name)
- Standard allows any number of bit (1,8 or 64 or whatever) to be feed back
 - denoted CFB-1, CFB-8, CFB-64 etc
- Is most efficient to use all 64 bits (CFB-64)

$$C_{i} = P_{i} XOR_{K1} (C_{i-1})$$

 $C_{-1} = IV$

Uses: stream data encryption, authentication

Step 1

- 64 bit IV PT
- Kept in Shift Register
- Encrypted
- 64 bit IV CT

Step 2

Fig. 3.11 CFB—Step 2

Leftmost bit (i.e MSB)

- Step 3
- Left Shift IV by j positions.
- Move j bits of C into the rightmost side of blank IV .
- Step 1 through 3 continue until all the PT units are encrypted.
- *C=Cipher Text from step 2.

Cipher Feedback Mode (CFB)

Cipher FeedBack (CFB)

Limitations of CFB

- Errors propagation if Ci bit contain error.
- Ci is feed back as input to the shift register & would corrupt the other bits in the message.

4.OFB

- The output of the IV encryption process is feed into the next of the encryption process.
- Advantage Of This Scheme:-
- Bit error do not get propagated(i.e;-Other bits are not affected)
- If there are error in individual bits will not corrupt the whole message.
- disadvantage Of This Scheme:-
- Attacker *changes* both the cipher text and the checksum at the same time hence there is no way to detect this change.

Output Feedback Mode (OFB)

5.CTR(Counter)

- It uses sequence numbers called as counters as the inputs to the algorithm.
- After each block is encrypted, the next counter value is used to fill the register.
- Usually, a constant is used as a initial counter value and is incremented by 1 for every iteration, hence name
- The size of counter block is same as PT.
- Encryption:-
- Counter is encrypted
- XOR'ed with PT
- \bullet CT

Decryption:-

- ->Same Sequence is used
 - -> XOR'ed with CT
 - **->PT**

Advantages & Limitations Of CRT

- Encryption & Decryption process can be done in parallel on multiple text blocks.
- No chaining process is involved.
- Faster execution Speed.
- Used in Multiprocessing to reduce overall processing time.
- Pre processing can be achieved to prepare the O/P of the encryption boxes that I/P to the XOR operation.

