COT 5937 Exam #1 6/9/04

1) (15 pts) A friend is using an affine cipher system in an attempt to hide information from you. You have discovered that the friend is using a 52 letter alphabet (including lower and upper case letters). Furthermore, you believe you have discovered that the corresponding ciphertext to the plaintext "Rx" is "oT". In particular, the integer value of 'R' is 17, the integer value of 'x' is 50, the integer value of 'o' is 40 and the integer value of 'T' is 19. (Namely, the uppercase letters are assigned from 0 to 25, inclusive, and the lowercase letters are assigned from 26 to 51, inclusive.) Using this partial information, determine the values of a and b for the encryption function, which is of the form f(x) = ax + b (mod 52) (Note: To get full credit on this question, you must use the Extended Euclidean Algorithm. Guessing and checking will NOT earn you a significant amount of credit!!!)

2) (10 pts) Use the Playfair cipher with the keyword "PLAYFAIR" to encrypt the phrase "GOTOAFASTFOODWINDOW"

3) (25 pts) Mini-DES is identical to regular DES, except for the fact that the input block size is 16 bits instead of 64, and the key is 14 bits, with 2 checkbits. Also, all of the fixed tables (except the S-boxes) are different than DES. Here they are:

IP =
[image: image1.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

3

7

11

15

1

5

9

13

4

8

12

16

2

6

10

14

, E =
[image: image2.wmf]ú

û

ù

ê

ë

é

5

8

7

6

5

4

1

4

3

2

1

8

, P=
[image: image3.wmf]ú

û

ù

ê

ë

é

4

5

6

1

7

2

3

8

Although, Mini-DES runs for several rounds, for this question, you will only be tracing through one complete round. So, for the purposes of this question, rather than specifying a complicated key schedule, the key for the first round (12 bits) will be specified by the permutation matrix KR-1 below:

KR-1 =
[image: image4.wmf]ú

û

ù

ê

ë

é

3

1

14

12

10

6

4

2

15

13

11

9

When applying this to the key, remember that bits 8 and 16 of the key are checksum bits. (Thus, if the key in HEX was 9C2B, which corresponds to the binary 1001110000101011, the eighth bit which is 0 and the sixteenth bit which is 1 aren't part of the key and are really just even parity checksum bits. Here, bit numbers 1, 4, 5, 6, 11, 13 and 15 are 1, while bit numbers 2, 3, 7, 9, 10, 12 and 14 are 0.) Finally, during the portion where you calculate the function f, use s-boxes 1 and 2 that are used for regular DES.

Trace through the first round of Mini-DES encrypting the HEX message "E6B9" with the HEX key "3C4B". Please show the result of each of the following computations:

(a) L0R0 = IP(Plaintext)

(b) L1

(c) E(R0)

(d) K1, the key for round one

(e) the output of the s-boxes

(f) output of f(R0, K1)

(g) R1

(h) Finally, write out IP-1 for mini-DES. (This is unrelated to parts a-g.)

4) (10 pts) Prove that the polynomial p(x) = x4+x+1 is an irreducible polynomial of degree 4 with coefficients in Z2.

5) (15 pts) Let q(x) = x3+x. Determine q(x)-1 mod p(x).

6) (15 pts) The input to the MixColumns stage of AES is
[image: image5.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

7

9

74

95

03

2

47

6

8

27

39

2

D

E

DA

CD

E

AA

B

C

DA

F

.

Find the entry in row 4, column 2 of the corresponding output matrix right after the MixColumns stage. (Note: Please use the encrypting MixColumns matrix.)

7) (10 pts) Given that the key for round 9 of AES (in HEX) was

9A 93 0B 77 3F E5 76 82 C4 2A 33 7B 5E AB 10 59

What are the first four bytes of the round key for round 10?

_1148301856.unknown

_1148302814.unknown

_1148306607.unknown

_1148302162.unknown

_1148301754.unknown

