

Advanced Encryption Standard (AES)

- ♦ 1997 NIST call for candidate
 - * larger key size (bits): 128, 192, 256
 - * larger block size (bits): 128
 - * different hardware implementations: 8 bit 32 bit
- - * MARS (IBM), RC6 (RSA), Rijndael (Daemen and Rijmen), Serpent (Anderson et al), Twofish (Schneier et al)

Rijndael

- ♦ Pronounced as 'Reign Dahl' or 'Rain Doll', 'Rhine Dahl'
- block cipher, 128 bit data block, key lengths can be 128, 192, and 256 bits, 10 rounds, not Feistel structure
- four steps (layers) in each round
 - \star ByteSub Transformation: resist differential and linear attacks
 - * ShiftRow Transformation: diffusion effect
 - * MixColumn Transformation: diffusion effect
 - * AddRoundKey: key XORed

ByteSub ShiftRow MixColumn AddRoundKey

Rijndael Encryption

Encryption Algorithm

- 1. ARK, using the 0-th round key
- 2. Nine rounds of BS, SR, MC, ARK, using round keys 1 to 9
- 3. A final round: BS, SR, ARK, using the 10-th round key
 - BS: ByteSub SR: ShiftRow MC: MixColumn ARK: AddRoundKey

3

Input Data

- ♦ 128 bits (16 bytes)
- \diamond arranged as a 4 \times 4 matrix

 $a_{0,0}, a_{1,0}, a_{2,0}, a_{3,0}, a_{0,1}, a_{1,1}, \dots, a_{3,3}$

- $\begin{pmatrix} a_{0,0} \\ a_{1,0} \\ a_{2,0} \\ a_{3,0} \end{pmatrix} \begin{pmatrix} a_{0,1} & a_{0,2} & a_{0,3} \\ a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \\ a_{3,1} & a_{3,2} & a_{3,3} \end{pmatrix}$
- ♦ each byte is an elements of GF(2⁸), can be added / multiplied mod X⁸+X⁴+X³+X+1

ByteSub Transformation

♦ S-box a nonlinear permutation

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0	99	124	119	123	242	107	111	197	48	1	103	43	254	215	171	118
1	202	130	201	125	250	89	71	240	173	212	162	175	156	164	114	192
2	183	253	147	38	54	63	247	204	52	165	229	241	113	216	49	21
3	4	199	35	195	24	150	5	154	7	18	128	226	235	39	178	117
4	9	131	44	26	27	110	90	160	82	59	214	179	41	227	47	132
5	83	209	0	137	32	252	177	91	106	203	190	57	74	76	88	207
6	208	239	170	251	67	77	51	133	69	249	2	127	80	60	159	168
7	81	163	64	143	146	157	56	245	188	182	218	33	16	255	243	210
8	205	12	19	236	95	151	68	23	196	167	126	61	100	93	25	115
9	96	129	79	220	34	42	144	136	70	238	184	20	222	94	11	219
10	224	50	58	10	73	6	36	92	194	211	172	98	145	149	228	121
11	231	200	55	109	141	213	78	169	108	86	244	234	101	122	174	8
12	186	120	37	46	28	166	180	198	232	221	116	31	75	189	139	138
13	112	62	181	102	72	3	246	14	97	53	87	185	134	193	29	158
14	225	248	152	17	105	217	142	148	155	30	135	233	206	85	40	223
15	140	161	137	13	191	230	66	104	65	153	45	15	176	84	187	22

ByteSub Transformation

- ♦ Ex. Input a_{0,0} is 10001011 1000 ⇒ the 9-th row 1011 ⇒ the 12-th column Output b_{0,0} is 61
 ♦ Each elements in [a_{i,j}] matrix are transformed independently to matrix [b_{i,j}] $\begin{pmatrix} b_{0,0} & b_{0,1} & b_{0,2} & b_{0,3} \\ b_{1,0} & b_{1,1} & b_{1,2} & b_{1,3} \end{pmatrix}$
 - $\begin{bmatrix} b_{1,0} & b_{1,1} & b_{1,2} & b_{1,3} \\ b_{2,0} & b_{2,1} & b_{2,2} & b_{2,3} \\ b_{3,0} & b_{3,1} & b_{3,2} & b_{3,3} \end{bmatrix}$

ShiftRow Transformation

- \diamond The four rows of the matrix $[b_{i,j}]$ are shifted cyclically to the left by offsets of 0, 1, 2, and 3 to obtain
 - $\begin{pmatrix} \mathbf{c}_{0,0} & \mathbf{c}_{0,1} & \mathbf{c}_{0,2} & \mathbf{c}_{0,3} \\ \mathbf{c}_{1,0} & \mathbf{c}_{1,1} & \mathbf{c}_{1,2} & \mathbf{c}_{1,3} \\ \mathbf{c}_{2,0} & \mathbf{c}_{2,1} & \mathbf{c}_{2,2} & \mathbf{c}_{2,3} \\ \mathbf{c}_{3,0} & \mathbf{c}_{3,1} & \mathbf{c}_{3,2} & \mathbf{c}_{3,3} \end{pmatrix} = \begin{pmatrix} \mathbf{b}_{0,0} & \mathbf{b}_{0,1} & \mathbf{b}_{0,2} & \mathbf{b}_{0,3} \\ \mathbf{b}_{1,1} & \mathbf{b}_{1,2} & \mathbf{b}_{1,3} & \mathbf{b}_{1,0} \\ \mathbf{b}_{2,2} & \mathbf{b}_{2,3} & \mathbf{b}_{2,0} & \mathbf{b}_{2,1} \\ \mathbf{b}_{3,3} & \mathbf{b}_{3,0} & \mathbf{b}_{3,1} & \mathbf{b}_{3,2} \end{pmatrix}$

7

5

8

MixColumn Transformation

 ♦ Perform the following matrix multiplication in GF(2⁸)

 $\begin{pmatrix} d_{0,0} & d_{0,1} & d_{0,2} & d_{0,3} \\ d_{1,0} & d_{1,1} & d_{1,2} & d_{1,3} \\ d_{2,0} & d_{2,1} & d_{2,2} & d_{2,3} \\ d_{3,0} & d_{3,1} & d_{3,2} & d_{3,3} \end{pmatrix} =$

RoundKey Addition

♦ The 128-bit round key matrix [k_{ij}] is derived from the key, and XORed to the output of [d_{ii}]

Key Schedule

♦ 128 bit key K is arranged to 4x4 matrix [w_{ij}] of bytes, let the four column be W(0), W(1), W(2), W(3)
♦ expanded in the following recursive way
* i ≠ 0 mod 4, W(i) = W(i-4) ⊕ W(i-1)
* i ≡ 0 mod 4, W(i) = W(i-4) ⊕ T(W(i-1))
* where T(·) is defined as
T $\begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix} = \begin{pmatrix} S(b) ⊕ 00000010 & i \\ S(c) & i \\ S(a) & i \end{pmatrix}$ and S(·) is the S-box
• the i-th round key is (W(4i), W(4i+1), W(4i+2), W(4i+3))

Construction of the S-Box ♦ There is a simple mathematical formula to calculate each elements in the S-Box \diamond ex. consider row 12=(1100)₂ and column 11=(1011)₂, this entry is $31 = (00011111)_2$ \star starting from the byte (11001011)₂ \star its inverse in GF(2⁸) 0 0 1 1 w.r.t. $X^{8}+X^{4}+X^{3}+X^{+1}$ 1 1 0 0 0 1 1 is (00000100)₂ 1 0 1 0 0 0 1 1 1 0 * multiply by a matrix 1 1 0 0 0 1 0 1 \oplus 0 0 0 0 and add the column 0 1 1 1 1 1 vector $(1,1,0,0,0,1,1,0)^{T}$ 0 1 1 1 1 1 0 0 0 0 in $GF(2^8)$, we obtain 0 0 1 1 1 1 0 0 1 0 the entry $(00011111)_{2}$ 0. 0 0 0 1 10.

Construction of the S-Box

- ♦ The inverse mapping in GF(2⁸) was used to achieve non-linearity.
- This simple mapping could possibly allow certain attacks, so it was combined with multiplication by the matrix and adding the vector.
- The matrix was chosen mostly because of its simple form.
- The vector was chosen so that no input ever equals its S-box output or the complement of its S-box output.

Rijndael Decryption(cont'd)

Rijndael Encryption
 ARK
 BS, SR, MC, ARK

... BS, SR, MC, ARK BS, SR, ARK

Decryption with all steps reversed (key schedule also reversed)

ARK, ISR, IBS ARK, IMC, ISR, IBS

ARK, IMC, ISR, IBS ARK

Note: the step sequence of encryption is very different from that of decryption, we want to make it look more alike.

Rijndael Decryption

- Each of the steps ByteSub, ShiftRow, MixColumn, and AddRoundKey are invertible
 - * The inverse of ByteSub is another lookup table, called InvByteSub
 - * The inverse of ShiftRow is obtained by shifting the rows to the right instead of to the left, yielding InvShiftRow
 - * The inverse of MixColumn exists because the 4×4 matrix used in MixColumn is invertible. The transformation InvMixColumn is given by multiplication of the matrix

 00001110
 00001011
 00001101
 00001001

 00001001
 00001110
 00001011
 00001101

 00001101
 00001001
 00001110
 00001011

 00001011
 00001101
 00001011
 00001011

 00001011
 00001101
 00001011
 00001011

* AddRoundKey is its own inverse

14

Rijndael Decryption (cont'd)

- Note: BS then SR is the same as SR then BS, since BS acts one byte at a time and SR permutes the bytes.
 Therefore, the order of ISR and IBS can be reversed.
- ♦ The order of ARK and IMC need to be reversed. applying ARK then IMC to [c_{ij}]:

 $\left[e_{i,j} \right] = \left[m_{i,j} \right]^{-1} \cdot \left[\left[c_{i,j} \right] \oplus \left[k_{i,j} \right] \right] = \left[m_{i,j} \right]^{-1} \left[c_{i,j} \right] \oplus \left[m_{i,j} \right]^{-1} \left[k_{i,j} \right]$ $=\left|\left(\boldsymbol{m}_{i,j}\right)\cdot\left(\boldsymbol{c}_{i,j}\right)\right]\oplus\left(\boldsymbol{k}'_{i,j}\right)\right|$ IMC then IARK

InvAddRoundKey (IARK)

15

Rijndael Decryption (cont'd)

 Start from the direct decryption step sequence ARK, ISR, IBS ARK, IMC, ISR, IBS

ARK, IMC, ISR, IBS ARK

 Modify the above sequence with ISR, IBS reversed and ARK, IMC replaced by IMC, IARK ARK,

IBS, ISR, IMC, IARK, IBS, ISR, IMC, IARK,

IBS, ISR, ARK

Design Considerations

Not Feistel system (half the bits are not changed in each round)

All bits are treated uniformly.

Diffusing the input bits faster, actually each output bits of a Rijndael round depends on each of the 128 input bits.

- No mystery in the design of S-Box (explicit, simple algebraic way to construct the S-Box)
- ♦ The S-box is highly nonlinear, based on $x \rightarrow x^{-1}$ in GF(2⁸), excellently at resisting differential and linear attacks and interpolation attacks.

Rijndael Decryption (cont'd)

- Decryption Algorithm
 - 1. ARK, using the 10-th round key
 - 2. Nine rounds of IBS, ISR, IMC, IARK, using round keys 9 to 1
 - 3. A final round: IBS, ISR, ARK, using the 0-th round key
- Note: 1. Decryption and encryption has essentially the same structure, yet not identical.
 - 2. This explains why MC is omitted in the last round in the encryption algorithm.
 - 3. On 8-bit processors, decryption takes 30% longer than encryption because entries of $[m_{ij}]^{-1}$ are more complex than $[m_{ii}]$ (some modes, like CFB, do not need decryption)

Design Considerations

- The ShiftRow step was added to resist truncated differentials and the Square attack.
- The MixColumn step caused diffusion among the bytes. A change in one input byte results in four output bytes changing.
- The Key Schedule involves nonlinear mixing of the key bits by using S-box. This can resist attacks on the key when partial bits of the key are known. This also ensure that two distinct keys do not have many round keys in common.

17

Design Considerations

The number of rounds was chosen to be 10 because there are attacks that are better than brute force up to six rounds. The number of rounds could easily be increased if needed.

Weak Keys

- Symmetry properties and DES-type weak keys
 - * Round constants are different in each round to eliminate symmetry in the cipher.
 - * The cipher and its inverse use different components to eliminates the possibility for weak and semi-weak keys, as existing for DES.
 - * The non-linearity of the key expansion eliminates the possibility of equivalent keys.

Differential Cryptanalysis

- ♦ Biham and Shamir, "Differential cryptanalysis of DESlike cryptosystems," Crypto90
- A differential propagation is composed of differential trails(DT), where its propagation ratio(PR) is the sum of the PRs of all DTs that have the specified initial and final difference patterns.
- ↔ Necessary condition to resist differential cryptanalysis: No DT with predicated PR > 2¹⁻ⁿ, n the block length.
- ♦ For Rijndael: No 4-round DT with predicated PR above 2^{-150} (no 8-round trails with PR above 2^{-300}).

Linear Cryptanalysis

- M. Matsui, "Linear cryptanalysis method for DES cipher," Eurocrypt'93
- An input-output correlation is composed of linear trails (LT) that have the specified initial and final selection patterns.
- ♦ Necessary condition to be resistant against LC: No LTs with correlation coefficient > $2^{-n/2}$
- ♦ For Rijndael: No 4-round LTs with correlation above 2⁻⁷⁵ (no 8-round LTs with correlation above 2⁻¹⁵⁰).

23

21

Interpolation Attacks

- ♦ Jakobsen and Knudsen,1997.
- The attacker constructs polynomials using cipher input/output pairs. If the polynomials have a small degree, only a few pairs are necessary to solve for the coefficients of the polynomial.
- ♦ The expression for the S-box is given by 63+8f X¹²⁷+b5 X¹⁹¹+01 X²²³+f4 X²³⁹+25 X²⁴⁷+f9 X²⁵¹+09 X²⁵³+05 X²⁵

Advantages

- ♦ Implementation aspects
 - * Rijndael can be implemented to run at speeds unusually fast on a Pentium (Pro). Trade-off between table size and performance.
 - * Rijndael can be implemented on a smart card in a small code, using a small amount of RAM and a small number of cycles.
 - * The round transformation is parallel by design.
 - * As the cipher makes no use of arithmetic operations, it has no bias towards processor architectures.

Advantages

- Simplicity of design
 - * The cipher is fully "self-supporting".
 - * The cipher does not base its security on obscurity and not well understood arithmetic operations.
 - * The tight cipher design does not leave enough room to hide a trapdoor.
- Variable block length and extensions
 - * Block lengths and key lengths both range from 128 to 256 in steps of 32 bits.
 - * Round number can be also modified as a parameter.

Limitations

- The inverse cipher is less suited to be implemented on a smart card than the cipher itself. It takes more code and cycles.
- In software, the cipher and its inverse cipher make use of different code and/or tables.
- In hardware, the inverse cipher can only partially re-use the circuitry that implements the cipher.

25