

Cryptography and Network Security

Sixth Edition
by William Stallings

Chapter 5

Advanced Encryption Standard

A dark blue vertical bar is positioned on the left side of the slide, spanning the height of the first text box.

Advance Encryption Standard

A light blue vertical bar is positioned on the left side of the slide, spanning the height of the second text box.

Advanced Encryption Standard AES

Slides based on

Cryptography
and Network Security

Behrouz
Forouzan

Loai Alnemr - Information Systems Security

Topics

- ▶ **Origin of AES**

- ▶ Basic AES

- ▶ Inside Algorithm

- ▶ Final Notes

Origins

- ▶ A replacement for DES was needed
 - ▶ Key size is too small
- ▶ Can use Triple-DES – but slow, small block
- ▶ US NIST issued call for ciphers in 1997
- ▶ 15 candidates accepted in Jun 98
- ▶ 5 were shortlisted in Aug 99

AES Competition Requirements

- ▶ Private key symmetric block cipher
- ▶ 128-bit data, 128/192/256-bit keys
- ▶ Stronger & faster than Triple-DES
- ▶ Provide full specification & design details
- ▶ Both C & Java implementations

AES Evaluation Criteria

- ▶ initial criteria:

- ▶ security – effort for practical cryptanalysis
- ▶ cost – in terms of computational efficiency
- ▶ algorithm & implementation characteristics

- ▶ final criteria

- ▶ general security
- ▶ ease of software & hardware implementation
- ▶ implementation attacks
- ▶ flexibility (in en/decrypt, keying, other factors)

The AES Cipher - Rijndael

- ▶ Rijndael was selected as the AES in Oct-2000
 - ▶ Designed by Vincent Rijmen and Joan Daemen in Belgium
 - ▶ Issued as FIPS PUB 197 standard in Nov-2001
- ▶ An **iterative** rather than **Feistel** cipher
 - ▶ processes data as block of 4 columns of 4 bytes (128 bits)
 - ▶ operates on entire data block in every round
- ▶ Rijndael design:
 - ▶ simplicity
 - ▶ has 128/192/256 bit keys, 128 bits data
 - ▶ resistant against known attacks
 - ▶ speed and code compactness on many CPUs

V. Rijmen

J. Daemen

Topics

- ▶ Origin of AES
- ▶ **Basic AES**
- ▶ Inside Algorithm
- ▶ Final Notes

AES Encryption Process

Figure 5.1 AES Encryption Process

AES Data Structures

(a) Input, state array, and output

(b) Key and expanded key

Figure 5.2 AES Data Structures

Table 5.1

AES Parameters

Key Size (words/bytes/bits)	4/16/128	6/24/192	8/32/256
Plaintext Block Size (words/bytes/bits)	4/16/128	4/16/128	4/16/128
Number of Rounds	10	12	14
Round Key Size (words/bytes/bits)	4/16/128	4/16/128	4/16/128
Expanded Key Size (words/bytes)	44/176	52/208	60/240

AES Encryption and Decryption

Figure 5.3 AES Encryption and Decryption

AES Conceptual Scheme

Multiple rounds

- ▶ Rounds are (almost) identical
 - ▶ First and last round are a little different

High Level Description

Key Expansion

- Round keys are derived from the cipher key using Rijndael's key schedule

Initial Round

- AddRoundKey : Each byte of the state is combined with the round key using bitwise xor

Rounds

- SubBytes : non-linear substitution step
- ShiftRows : transposition step
- MixColumns : mixing operation of each column.
- AddRoundKey

Final Round

- SubBytes
- ShiftRows
- AddRoundKey

No MixColumns

Overall Structure

128-bit values

- ▶ Data block viewed as 4-by-4 table of bytes
- ▶ Represented as 4 by 4 matrix of 8-bit bytes.
- ▶ Key is expanded to array of 32 bits words

Data Unit

Unit Transformation

Block

Block

Insertion and
extraction flow

Changing Plaintext to State

Text	<div>A E S U S E S A M A T R I X Z Z</div>															
Hexadecimal	<div>00 04 12 14 12 04 12 00 0C 00 13 11 08 23 19 19</div>															
	<div><div><div>00120C08</div><div>04040023</div><div>12121319</div><div>14001119</div></div><div>State</div></div>															

Topics

- ▶ Origin of AES
- ▶ Basic AES
- ▶ **Inside Algorithm**
- ▶ Final Notes

Details of Each Round

Notes:

1. One AddRoundKey is applied before the first round.
2. The third transformation is missing in the last round.

SubBytes: Byte Substitution

- ▶ A simple substitution of each byte
 - ▶ provide a confusion
- ▶ Uses one S-box of 16x16 bytes containing a permutation of all 256 8-bit values
- ▶ Each byte of state is replaced by byte indexed by row (left 4-bits) & column (right 4-bits)
 - ▶ eg. byte {95} is replaced by byte in row 9 column 5
 - ▶ which has value {2A}
- ▶ S-box constructed using defined transformation of values in Galois Field- $GF(2^8)$

Galois : pronounce “Gal-Wa”

SubBytes and InvSubBytes

SubBytes Operation

- ▶ The SubBytes operation involves 16 independent byte-to-byte transformations.

SubBytes Table

► Implement by Table Lookup (S-box):

		y															
		0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
x	0	63	7C	77	7B	F2	6B	6F	C5	30	01	67	2B	FE	D7	AB	76
	1	CA	82	C9	7D	FA	59	47	F0	AD	D4	A2	AF	9C	A4	72	C0
	2	B7	FD	93	26	36	3F	F7	CC	34	A5	E5	F1	71	D8	31	15
	3	04	C7	23	C3	18	96	05	9A	07	12	80	E2	EB	27	B2	75
	4	09	83	2C	1A	1B	6E	5A	A0	52	3B	D6	B3	29	E3	2F	84
	5	53	D1	00	ED	20	FC	B1	5B	6A	CB	BE	39	4A	4C	58	CF
	6	D0	EF	AA	FB	43	4D	33	85	45	F9	02	7F	50	3C	9F	A8
	7	51	A3	40	8F	92	9D	38	F5	BC	B6	DA	21	10	FF	F3	D2
	8	CD	0C	13	EC	5F	97	44	17	C4	A7	7E	3D	64	5D	19	73
	9	60	81	4F	DC	22	2A	90	88	46	EE	B8	14	DE	5E	0B	DB
	A	E0	32	3A	0A	49	06	24	5C	C2	D3	AC	62	91	95	E4	79
	B	E7	C8	37	6D	8D	D5	4E	A9	6C	56	F4	EA	65	7A	AE	08
	C	BA	78	25	2E	1C	A6	B4	C6	E8	DD	74	1F	4B	BD	8B	8A
	D	70	3E	B5	66	48	03	F6	0E	61	35	57	B9	86	C1	1D	9E
	E	E1	F8	98	11	69	D9	8E	94	9B	1E	87	E9	CE	55	28	DF
	F	8C	A1	89	0D	BF	E6	42	68	41	99	2D	0F	B0	54	BB	16

InvSubBytes Table (Inverse S-box):

		y															
		0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
x	0	52	09	6A	D5	30	36	A5	38	BF	40	A3	9E	81	F3	D7	FB
	1	7C	E3	39	82	9B	2F	FF	87	34	8E	43	44	C4	DE	E9	CB
	2	54	7B	94	32	A6	C2	23	3D	EE	4C	95	0B	42	FA	C3	4E
	3	08	2E	A1	66	28	D9	24	B2	76	5B	A2	49	6D	8B	D1	25
	4	72	F8	F6	64	86	68	98	16	D4	A4	5C	CC	5D	65	B6	92
	5	6C	70	48	50	FD	ED	B9	DA	5E	15	46	57	A7	8D	9D	84
	6	90	D8	AB	00	8C	BC	D3	0A	F7	E4	58	05	B8	B3	45	06
	7	D0	2C	1E	8F	CA	3F	0F	02	C1	AF	BD	03	01	13	8A	6B
	8	3A	91	11	41	4F	67	DC	EA	97	F2	CF	CE	F0	B4	E6	73
	9	96	AC	74	22	E7	AD	35	85	E2	F9	37	E8	1C	75	DF	6E
	A	47	F1	1A	71	1D	29	C5	89	6F	B7	62	0E	AA	18	BE	1B
	B	FC	56	3E	4B	C6	D2	79	20	9A	DB	C0	FE	78	CD	5A	F4
	C	1F	DD	A8	33	88	07	C7	31	B1	12	10	59	27	80	EC	5F
	D	60	51	7F	A9	19	B5	4A	0D	2D	E5	7A	9F	93	C9	9C	EF
	E	A0	E0	3B	4D	AE	2A	F5	B0	C8	EB	BB	3C	83	53	99	61
	F	17	2B	04	7E	BA	77	D6	26	E1	69	14	63	55	21	0C	7D

Sample SubByte Transformation

- ▶ The SubBytes and InvSubBytes transformations are inverses of each other.

ShiftRows

- ▶ Shifting, which permutes the bytes.
- ▶ A circular byte shift in each row
 - ▶ 1st row is unchanged
 - ▶ 2nd row does 1 byte circular shift to left
 - ▶ 3rd row does 2 byte circular shift to left
 - ▶ 4th row does 3 byte circular shift to left
- ▶ In the encryption, the transformation is called ShiftRows
- ▶ In the decryption, the transformation is called InvShiftRows and the shifting is to the right

ShiftRows Scheme

ShiftRows and InvShiftRows

MixColumns

- ▶ ShiftRows and MixColumns provide diffusion to the cipher
- ▶ Each column is processed separately
- ▶ Each byte is replaced by a value dependent on all 4 bytes in the column
- ▶ Effectively a matrix multiplication in $GF(2^8)$ using prime poly $m(x) = x^8 + x^4 + x^3 + x + 1$

$$\begin{array}{l}
 ax + by + cz + dt \\
 ex + fy + gz + ht \\
 ix + jy + kz + lt \\
 mx + ny + oz + pt
 \end{array}
 \begin{array}{c}
 \rightarrow \\
 \rightarrow \\
 \rightarrow \\
 \rightarrow
 \end{array}
 \begin{bmatrix}
 \rightarrow \\
 \rightarrow \\
 \rightarrow \\
 \rightarrow
 \end{bmatrix}
 =
 \begin{bmatrix}
 a & b & c & d \\
 e & f & g & h \\
 i & j & k & l \\
 m & n & o & p
 \end{bmatrix}
 \times
 \begin{bmatrix}
 \mathbf{x} \\
 \mathbf{y} \\
 \mathbf{z} \\
 \mathbf{t}
 \end{bmatrix}$$

New matrix

Constant matrix

Old matrix

MixColumns Scheme

The MixColumns transformation operates at the column level; it transforms each column of the state to a new column.

MixColumn and InvMixColumn

$$\begin{bmatrix} 02 & 03 & 01 & 01 \\ 01 & 02 & 03 & 01 \\ 01 & 01 & 02 & 03 \\ 03 & 01 & 01 & 02 \end{bmatrix} \xleftrightarrow{\text{Inverse}} \begin{bmatrix} 0E & 0B & 0D & 09 \\ 09 & 0E & 0B & 0D \\ 0D & 09 & 0E & 0B \\ 0B & 0D & 09 & 0E \end{bmatrix}$$

C C^{-1}

AddRoundKey

- ▶ XOR state with 128-bits of the round key
- ▶ AddRoundKey proceeds one column at a time.
 - ▶ adds a round key word with each state column matrix
 - ▶ the operation is matrix addition
- ▶ Inverse for decryption identical
 - ▶ since XOR own inverse, with reversed keys
- ▶ Designed to be as simple as possible

AddRoundKey Scheme

AES Round

AES Key Scheduling

- ▶ takes 128-bits (16-bytes) key and expands into array of 44 32-bit words

<i>Round</i>	<i>Words</i>			
Pre-round	\mathbf{w}_0	\mathbf{w}_1	\mathbf{w}_2	\mathbf{w}_3
1	\mathbf{w}_4	\mathbf{w}_5	\mathbf{w}_6	\mathbf{w}_7
2	\mathbf{w}_8	\mathbf{w}_9	\mathbf{w}_{10}	\mathbf{w}_{11}
...	...			
N_r	\mathbf{w}_{4N_r}	\mathbf{w}_{4N_r+1}	\mathbf{w}_{4N_r+2}	\mathbf{w}_{4N_r+3}

Key Expansion

- The Rijndael developers designed the expansion key algorithm to be resistant to known cryptanalytic attacks
- Inclusion of a round-dependent round constant eliminates the symmetry between the ways in which round keys are generated in different rounds

The specific criteria that were used are:

- Knowledge of a part of the cipher key or round key does not enable calculation of many other round-key bits
- An invertible transformation
- Speed on a wide range of processors
- Usage of round constants to eliminate symmetries
- Diffusion of cipher key differences into the round keys
- Enough nonlinearity to prohibit the full determination of round key differences from cipher key differences only
- Simplicity of description

Key Expansion Scheme

Making of t_i (temporary) words $i = 4 N_r$.

Key Expansion submodule

- ▶ **RotWord** performs a one byte circular left shift on a word
For example:

$$\text{RotWord}[b0, b1, b2, b3] = [b1, b2, b3, b0]$$

- ▶ **SubWord** performs a byte substitution on each byte of input word using the S-box
- ▶ **SubWord(RotWord(temp))** is XORed with RCon[j] – the round constant

Round Constant (RCon)

- ▶ RCON is a word in which the three rightmost bytes are zero
- ▶ It is different for each round and defined as:

$$\text{RCon}[j] = (\text{RCon}[j], 0, 0, 0)$$

$$\text{where } \text{RCon}[1] = 1, \text{RCon}[j] = 2 * \text{RCon}[j-1]$$

- ▶ Multiplication is defined over $\text{GF}(2^8)$ but can be implemented in Table Lookup

<i>Round</i>	<i>Constant (RCon)</i>	<i>Round</i>	<i>Constant (RCon)</i>
1	(<u>01</u> 00 00 00) ₁₆	6	(<u>20</u> 00 00 00) ₁₆
2	(<u>02</u> 00 00 00) ₁₆	7	(<u>40</u> 00 00 00) ₁₆
3	(<u>04</u> 00 00 00) ₁₆	8	(<u>80</u> 00 00 00) ₁₆
4	(<u>08</u> 00 00 00) ₁₆	9	(<u>1B</u> 00 00 00) ₁₆
5	(<u>10</u> 00 00 00) ₁₆	10	(<u>36</u> 00 00 00) ₁₆

Key Expansion Example (1st Round)

- Example of expansion of a 128-bit cipher key

Cipher key = 2b**7e**15**16**28**aed**2**a6**ab**f7**15**88**09**cf**4**f3c**

w0=2b7e1516 **w1**=28aed2a6 **w2**=abf71588 **w3**=09cf4f3c

i	w _{i-1}	RotWord	SubWord	Rcon[i/4]	t _i	w[i-4]	w _i
4	09cf4f3c	cf4f3c09	8a84eb0 1	0100000 0	8b84eb0 1	2b7e151 6	a0fafe17
5	a0fafe17	-	-	-	-	28aed2a 6	88542cb 1
6	88542cb 1	-	-	-	-	Abf7158 8	23a3393 9
7	23a3393 9	-	-	-	-	09cf4f3c	2a6c760 5

Topics

- ▶ Origin of AES
- ▶ Basic AES
- ▶ Inside Algorithm
- ▶ **Final Notes**

Equivalent Inverse Cipher

- AES decryption cipher is not identical to the encryption cipher
 - The sequence of transformations differs although the form of the key schedules is the same
 - Has the disadvantage that two separate software or firmware modules are needed for applications that require both encryption and decryption

Two separate changes are needed to bring the decryption structure in line with the encryption structure


```
graph TD; A[Two separate changes are needed to bring the decryption structure in line with the encryption structure] --> B[The first two stages of the decryption round need to be interchanged]; B --> C[The second two stages of the decryption round need to be interchanged];
```

The first two stages of the decryption round need to be interchanged

The second two stages of the decryption round need to be interchanged

AES Security

- ▶ **AES was designed after DES.**
- ▶ **Most of the known attacks on DES were already tested on AES.**
- ▶ **Brute-Force Attack**
 - ▶ **AES is definitely more secure than DES due to the larger-size key.**
- ▶ **Statistical Attacks**
 - ▶ **Numerous tests have failed to do statistical analysis of the ciphertext**
- ▶ **Differential and Linear Attacks**
 - ▶ **There are no differential and linear attacks on AES as yet.**

Implementation Aspects

- ▶ The algorithms used in AES are so simple that they can be easily implemented using cheap processors and a minimum amount of memory.
- ▶ Very efficient
- ▶ Implementation was a key factor in its selection as the AES cipher
- ▶ AES animation:
 - ▶ http://www.cs.bc.edu/~straubin/cs381-05/blockciphers/rijndael_ingles2004.swf

