MTAT.07.017
Applied Cryptography

Block Ciphers (AES)

University of Tartu

Spring 2016
Block Ciphers

Properties:
- Deterministic
- Without the key plaintext cannot be found
- Valid plaintext-ciphertext pairs do not leak the key
- Diffusion & Confusion

AES – Advanced Encryption Standard (NIST 2001)
- 16 byte (128 bit) block size
- key sizes – 128/192/256 bits
Electronic Codebook (ECB) mode

Plaintext → block cipher encryption → Ciphertext

Key

Plaintext → block cipher encryption → Ciphertext

Key

Plaintext → block cipher encryption → Ciphertext

Key
Initialization Vector (IV)

- On encryption XOR plaintext with random IV
- IV must not be secret
- IV must be stored along with ciphertext
- On decryption XOR plaintext with IV

Problem? Ciphertext two times larger than the plaintext
Cipher Block Chaining (CBC) mode

- Parallel reads
- Serial writes
- What about integrity (malleability)?
Plaintext Padding

- Random padding:
 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a XX YY ZZ

- Zero padding:
 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 00 00 00

- ANSI X.923:
 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 00 00 03

- ISO/IEC 10126:
 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 81 A6 03

- ISO/IEC 7816-4:
 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 80 00 00

- PKCS#5/PKCS#7:
 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 03 03 03
 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 1a 05 05 05 05 05
Counter (CTR) mode

- Block cipher-based PRNG
- Turns block cipher into a stream cipher
- Nonce must never be reused!
- Block ciphers vs Stream ciphers
Disk Encryption

- Encrypt whole disk using CBC?
 - Every sector is encrypted separately
 - Use sector number as IV

- Password change without disk reenc
 - Master password is used to encrypt data
 - Master password is stored encrypted in disk header
 - User’s password decrypts master password
 - Enterprise solutions have several encryptions of master key

- Prevent meaningful malleability attacks
 - MAC is not an option
 - XTS mode
Password-based encryption

Deriving strong (128-bit) keys from short, low entropy passwords?

- Use hash of the password
 - Increases security level by one bit
- Use salt as an addition to password
 - Prevents precomputation attacks
- Use iterated hash to slow down brute-force
 - Adds arbitrary number of operations to brute-force
PBKDF2

Password Based Key Derivation Function 2

\[\text{key} = \text{PBKDF2}(\text{PRF}, \text{Password}, \text{Salt}, \text{iter}, \text{kLen}) \]

- \text{PRF} – pseudorandom function
 - e.g., HMAC-MD5, HMAC-SHA1
- \text{Password} – password entered by the user
- \text{Salt} – random cryptographic salt
 - Recommended at least 64 bits
- \text{iter} – number of iterations desired
 - Recommended at least 1000 iterations
- \text{kLen} – desired length of the derived key

For example, WPA2 uses:

\[\text{key} = \text{PBKDF2}(\text{HMAC-SHA1}, \text{passphrase}, \text{ssid}, 4096, 256) \]
Task: Password-based file encryption

Implement utility that encrypts and decrypts files using a password:

$./aes.py
Usage:
-encrypt <plaintextfile> <ciphertextfile>
-decrypt <ciphertextfile> <plaintextfile>

$./aes.py -encrypt plain plain.enc
[+] Benchmark: 34856 PBKDF2 iterations in 1 second
[?] Enter password: asd

$./aes.py -decrypt plain.enc plain.new
[?] Enter password: asd

Encryption parameters are stored in ASN.1 DER encoding in ciphertext file header.
Task: Password-based file encryption

EncInfo ::= SEQUENCE {
 kdfInfo pbkdf2params,
cipherInfo aesInfo,
hmacInfo DigestInfo
}
pbkdf2params ::= SEQUENCE {
 salt OCTET STRING,
 iterationCount INTEGER (1..MAX),
 keyLength INTEGER (1..MAX)
}
aesInfo ::= SEQUENCE {
 algorithm OBJECT IDENTIFIER,
 iv OCTET STRING OPTIONAL,
}

$ dumpasn1 plain.enc
 0 86: SEQUENCE {
 2 18: SEQUENCE {
 4 8: OCTET STRING 7D 64 F8 30 70 5B AE 73
 14 3: INTEGER 34856
 19 1: INTEGER 36
 : }
 22 29: SEQUENCE {
 24 9: OBJECT IDENTIFIER aes128-CBC (2 16 840 1 101 3 4 1 2)
 : }
 53 33: SEQUENCE {
 55 9: SEQUENCE {
 57 5: OBJECT IDENTIFIER sha1 (1 3 14 3 2 26)
 64 0: NULL
 : }
 66 20: OCTET STRING 85 DF 81 4E C2 32 2A CC C8 BC 4B 36 C5 30 46 2C 4A F1 29 15
 : }

Warning: Further data follows ASN.1 data at position 88.
Task: Test cases

```
$ echo -n "hello world" > plain
$ ./aes.py -encrypt plain plain.enc
[+] Benchmark: 35229 PBKDF2 iterations in 1 second
[?] Enter password: asd
$ ./aes.py -decrypt plain.enc plain.new
[?] Enter password: asd
$ hexdump -C plain.new
00000000 68 65 6c 6c 6f 20 77 6f 72 6c 64 |hello world| 0000000b

$ echo -e -n "hello world \x01\x01\x02\x02" > plain
$ ./aes.py -encrypt plain plain.enc
[+] Benchmark: 34856 PBKDF2 iterations in 1 second
[?] Enter password: asd
$ ./aes.py -decrypt plain.enc plain.new
[?] Enter password: asd
$ hexdump -C plain.new
00000000 68 65 6c 6c 6f 20 77 6f 72 6c 64 20 01 01 02 02 |hello world ....| 00000010

$ ./aes.py -decrypt plain.enc plain.new
[?] Enter password: asdd
[-] HMAC verification failure: wrong password or modified ciphertext!
```

```
$ wget https://bitbucket.org/appcrypto/2016/raw/master/04/big.enc
$ ./aes.py -decrypt big.enc big
[?] Enter password: bigfilepassword
$ openssl dgst -sha1 big
SHA1(big)= 34edb7d89a791969d710283c7464a80fe2e39249
```
Task: Password-based file encryption

- Slow down password brute-force attacks to 1 try/second
 - Benchmark the time required for 10 000 iterations
 - Extrapolate the iteration count to 1 second
 ```python
 start = datetime.datetime.now()
 ...
 stop = datetime.datetime.now()
 time = (stop-start).total_seconds()
 ```
- Use default PBKDF2 algorithm (HMAC-SHA1)
- Use PBKDF2 to obtain 36 key bytes
 - PBKDF2(password, salt, 36, iter)
 - Use first 16 bytes as AES-128 key
 - Next 20 bytes as HMAC-SHA1 key
- Generate IV (16 bytes) and salt (8 bytes) randomly
- Implement CBC mode using pure AES-128 (ECB mode)
  ```python
  cipher = AES.new(key_aes)
  cipher.encrypt(plaintext_block)
  cipher.decrypt(ciphertext_block)
  ```
- Use PKCS#5 padding
- Read DER header by parsing length bytes
- Verify HMAC-SHA1 before starting decryption
Side channel attack

def authorize_admin(submitted_password):
 hardcoded_password = 'qwerty'

 if submitted_password == hardcoded_password:
 return 1 # access granted
 return 0 # access denied

• Function vulnerable to timing attack
 • Comparison stops on first incorrect byte
 • password 'aaaaaa' – 1ms
 • password 'baaaaa' – 1ms
 • password 'qaaaaa' – 2ms
 • password 'qwaaaa' – 3ms
 • password 'qweaaa' – 4ms
 • password 'qweraa' – 5ms

• Using sleep(random()) before return will not help
• Constant-time string comparison function needed

Moral: discard modified ciphertext without need to parse plaintext
Questions

- How block cipher works (takes as an input, returns)?
- What happens to ciphertext if single plaintext or key bit is changed?
- Why encrypting every block of the file independently is not secure?
- Why do we apply initialization vector (IV) to plaintext block?
- How to provide integrity of the ciphertext?
- When should we use stream cipher and when block cipher?
- How to convert short password to 128-bit encryption key?
- What is side-channel vulnerability?