

Table of Contents

Cryptanalysis of Block Ciphers I

- The Saturation Attack – A Bait for Twofish 1
Stefan Lucks

- Linear Cryptanalysis of Reduced Round Serpent 16
Eli Biham, Orr Dunkelman, Nathan Keller

- Cryptanalysis of the Mercy Block Cipher 28
Scott R. Fluhrer

Hash Functions and Boolean Functions

- Producing Collisions for PANAMA 37
Vincent Rijmen, Bart Van Rompay, Bart Preneel, Joos Vandewalle

- The RIPEMD^L and RIPEMD^R Improved Variants of MD4 Are Not
Collision Free 52
Christophe Debaert, Henri Gilbert

- New Constructions of Resilient Boolean Functions with Maximal
Nonlinearity 66
Yuriy Tarannikov

Modes of Operations

- Optimized Self-Synchronizing Mode of Operation 78
*Ammar Alkassar, Alexander Gerald, Birgit Pfitzmann,
Ahmad-Reza Sadeghi*

- Fast Encryption and Authentication: XCBC Encryption and XECB
Authentication Modes 92
Virgil D. Gligor, Pompiliu Donescu

- Incremental Unforgeable Encryption 109
Enrico Buonanno, Jonathan Katz, Moti Yung

Cryptanalysis of Stream Ciphers I

- ZIP Attacks with Reduced Known Plaintext 125
Michael Stay

- Cryptanalysis of the SEAL 3.0 Pseudorandom Function Family 135
Scott R. Fluhrer

Cryptanalysis of SBLH	144
-----------------------------	-----

Goce Jakimovski, Ljupčo Kocarev

A Practical Attack on Broadcast RC4	152
---	-----

Itsik Mantin, Adi Shamir

Cryptanalysis of Block Ciphers II

Improved SQUARE Attacks against Reduced-Round HIEROCRYPT	165
--	-----

Paulo S.L.M. Barreto, Vincent Rijmen, Jorge Nakahara,

Bart Preneel, Joos Vandewalle, Hae Y. Kim

Differential Cryptanalysis of Q.....	174
--------------------------------------	-----

Eli Biham, Vladimir Furman, Michal Misztal, Vincent Rijmen

Differential Cryptanalysis of Nimbus	187
--	-----

Vladimir Furman

Cryptanalysis of Stream Ciphers II

Fast Correlation Attack Algorithm with List Decoding and an	
---	--

Application	196
-------------------	-----

Miodrag J. Mihaljević, Marc P.C. Fossorier, Hideki Imai

Bias in the LEVIATHAN Stream Cipher	211
---	-----

Paul Crowley, Stefan Lucks

Analysis of SSC2.....	219
-----------------------	-----

Daniel Bleichenbacher, Willi Meier

Pseudo-Randomness

Round Security and Super-Pseudorandomness of MISTY	
--	--

Type Structure	233
----------------------	-----

Tetsu Iwata, Tomonobu Yoshino, Tomohiro Yuasa, Kaoru Kurosawa

New Results on the Pseudorandomness of Some Blockcipher	
---	--

Constructions	248
---------------------	-----

Henri Gilbert, Marine Minier

FSE 2001 Special Talk

NESSIE: A European Approach to Evaluate Cryptographic Algorithms ...	267
--	-----

Bart Preneel

Cryptanalysis of Block Ciphers III

Related Key Attacks on Reduced Round KASUMI	277
---	-----

Mark Blunden, Adrian Escott

Security of Camellia against Truncated Differential Cryptanalysis	286
<i>Masayuki Kanda, Tsutomu Matsumoto</i>	
Impossible Differential Cryptanalysis of Zodiac	300
<i>Deukjo Hong, Jaechul Sung, Shiho Moriai, Sangjin Lee, Jongin Lim</i>	

Design and Evaluation

The Block Cipher SC2000	312
<i>Takeshi Shimoyama, Hitoshi Yanami, Kazuhiro Yokoyama, Masahiko Takenaka, Kouichi Itoh, Jun Yajima, Naoya Torii, Hidema Tanaka</i>	
Flaws in Differential Cryptanalysis of Skipjack	328
<i>Louis Granboulan</i>	
Efficient Algorithms for Computing Differential Properties of Addition	336
<i>Helger Lipmaa, Shiho Moriai</i>	
Author Index	351

<http://www.springer.com/978-3-540-43869-4>

Fast Software Encryption

8th International Workshop, FSE 2001 Yokohama,

Japan, April 2-4, 2001, Revised Papers

Matsui, M. (Ed.)

2002, IX, 354 p., Softcover

ISBN: 978-3-540-43869-4