Embedding Crypto in SoCs: Threats and Protections

Arnaud Tisserand

CNRS, Lab-STICC laboratory

GDR SoC'17, Bordeaux

Summary

- Introduction & Cryptographic Background
- Side Channel Attacks

• Fault Injection Attacks

- Protections Examples
- Conclusion and References

Applications with Security Needs

Applications: smart cards, computers, Internet, telecommunications, set-top boxes, data storage, RFID tags, WSN, smart grids...

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Cryptographic Features

Objectives:

- Confidentiality
- Integrity
- Authenticity
- Non-repudiation
- . . .

Cryptographic Features

Objectives:

- Confidentiality
- Integrity
- Authenticity
- Non-repudiation

• . . .

Cryptographic primitives:

- Encryption
- Digital signature
- Hash function
- Random numbers generation
- . . .

Cryptographic Features

Objectives:

. . .

- Confidentiality
- Integrity
- Authenticity
- Non-repudiation

Cryptographic primitives:

- Encryption
- Digital signature
- Hash function
- Random numbers generation

Implementation issues:

- Performances: speed, delay, throughput, latency
- Cost: device (memory, size, weight), low power/energy consumption, design

• . . .

• Security: protection against attacks

- A : Alice, B : Bob
- \mathcal{M} : plain text/message

- A : Alice, B : Bob
- \mathcal{M} : plain text/message
- \mathcal{E} : encryption/ciphering algorithm, \mathcal{D} : decryption/deciphering algorithm

- A : Alice, B : Bob
- \mathcal{M} : plain text/message
- \mathcal{E} : encryption/ciphering algorithm, \mathcal{D} : decryption/deciphering algorithm
- k: secret key
- $\mathcal{E}_k(\mathcal{M})$: encrypted text

- A : Alice, B : Bob
- \mathcal{M} : plain text/message
- \mathcal{E} : encryption/ciphering algorithm, \mathcal{D} : decryption/deciphering algorithm
- k: secret key to be shared by A and B
- $\mathcal{E}_k(\mathcal{M})$: encrypted text
- $\mathcal{D}_k(\mathcal{E}_k(\mathcal{M}))$: decrypted text

- A : Alice, B : Bob
- \mathcal{M} : plain text/message
- \mathcal{E} : encryption/ciphering algorithm, \mathcal{D} : decryption/deciphering algorithm
- k: secret key to be shared by A and B
- $\mathcal{E}_k(\mathcal{M})$: encrypted text
- $\mathcal{D}_k(\mathcal{E}_k(\mathcal{M}))$: decrypted text
- E : eavesdropper/spy

Advanced Encryption Standard (AES)

Established by NIST in 2001

Symmetric encryption

Block size: 128 bits

key length	#round
128	10
192	12
256	14

Based on substitutionpermutation network

Image source: http://fr.wikipedia.org/

NIST: National Institute of Standards and Technology

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

AES Round Operations

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Asymmetric / Public-Key Cryptography

Asymmetric / Public-Key Cryptography

- k: B's public key (known to everyone including E)
- $\mathcal{E}_k(\mathcal{M})$: ciphered text

Asymmetric / Public-Key Cryptography

- k: B's public key (known to everyone including E)
- $\mathcal{E}_k(\mathcal{M})$: ciphered text
- k': B's private key (must be kept secret)
- $\mathcal{D}_{k'}(\mathcal{E}_k(\mathcal{M}))$: deciphered text

Published in 1978 by Ron Rivest, Adi Shamir and Leonard Adleman [17]

Published in 1978 by Ron Rivest, Adi Shamir and Leonard Adleman [17]

Key generation (Alice side)

• Choose two large prime integers p and q

Published in 1978 by Ron Rivest, Adi Shamir and Leonard Adleman [17]

- Choose two large prime integers p and q
- Compute the modulus *n* = *pq*

Published in 1978 by Ron Rivest, Adi Shamir and Leonard Adleman [17]

- Choose two large prime integers p and q
- Compute the modulus *n* = *pq*

• Compute
$$\varphi(n) = (p-1)(q-1)$$

Published in 1978 by Ron Rivest, Adi Shamir and Leonard Adleman [17]

- Choose two large prime integers p and q
- Compute the modulus *n* = *pq*
- Compute $\varphi(n) = (p-1)(q-1)$
- Choose an integer e such that 1 < e < φ(n) and gcd(e, φ(n)) = 1

Published in 1978 by Ron Rivest, Adi Shamir and Leonard Adleman [17]

- Choose two large prime integers p and q
- Compute the modulus *n* = *pq*

• Compute
$$\varphi(n) = (p-1)(q-1)$$

- Choose an integer e such that $1 < e < \varphi(n)$ and $\gcd(e, \varphi(n)) = 1$
- Compute $d = e^{-1} \mod \varphi(n)$

Published in 1978 by Ron Rivest, Adi Shamir and Leonard Adleman [17]

- Choose two large prime integers p and q
- Compute the modulus *n* = *pq*

• Compute
$$\varphi(n) = (p-1)(q-1)$$

- Choose an integer e such that $1 < e < \varphi(n)$ and $\gcd(e, \varphi(n)) = 1$
- Compute $d = e^{-1} \mod \varphi(n)$
- Private key (kept secret by Alice): d and also $p, q, \varphi(n)$
- Public key (published): (n, e)

Private key (Alice): d

Public key (all): (n, e)

Private key (Alice): d

Public key (all): (n, e)

Encryption (Bob side):

Private key (Alice): d

Public key (all): (n, e)

Encryption (Bob side):

• convert the message M to an integer m (1 < m < n and gcd(m, n) = 1)

Private key (Alice): d

Public key (all): (n, e)

Encryption (Bob side):

- convert the message M to an integer m
- (1 < m < n and gcd(m, n) = 1)
- compute the cipher text $c = m^e \mod n$

Private key (Alice): d

Public key (all): (n, e)

Encryption (Bob side):

- convert the message M to an integer m
- (1 < m < n and gcd(m, n) = 1)
- compute the cipher text $c = m^e \mod n$

Decryption (Alice side):

Private key (Alice): d

Public key (all): (n, e)

(1 < m < n and gcd(m, n) = 1)

Encryption (Bob side):

- convert the message M to an integer m
- compute the cipher text $c = m^e \mod n$

Decryption (Alice side):

• compute $m = c^d \mod n$

Private key (Alice): d

Public key (all): (n, e)

Encryption (Bob side):

- convert the message M to an integer m
- compute the cipher text $c = m^e \mod n$

Decryption (Alice side):

- compute $m = c^d \mod n$
- convert the integer *m* to the message M

ger m (1 < m < n and gcd(m, n) = 1)

Private key (Alice): d

Public key (all): (n, e)

Encryption (Bob side):

• convert the message M to an integer m (1 < n

(1 < m < n and gcd(m, n) = 1)

• compute the cipher text $c = m^e \mod n$

Decryption (Alice side):

- compute $m = c^d \mod n$
- convert the integer *m* to the message M

Theoretical security: integer factorization, *i.e.* computing (p, q) knowing n, is not possible when n is large enough

Modular Exponentiation

Computation of operations such as : $a^b \mod n$

$$a^{b} = \underbrace{a \times a \times a \times a \times \dots \times a \times a \times a}_{t \to t}$$

a appears b times

Modular Exponentiation

Computation of operations such as : $a^b \mod n$

$$a^b = \underbrace{a \times a \times a \times a \times \dots \times a \times a \times a}_{a \text{ appears } b \text{ times}}$$

Order of magnitude of exponents: $2^{\rm size \ of \ exponent} \sim 2^{1024} \dots 2^{2048} \dots 2^{4096}$

Modular Exponentiation

Computation of operations such as : $a^b \mod n$

$$a^{b} = \underbrace{a \times a \times a \times a \times \dots \times a \times a \times a}_{a \text{ appears } b \text{ times}}$$

Order of magnitude of exponents: $2^{\rm size~of~exponent} \rightsquigarrow 2^{1024} \dots 2^{2048} \dots 2^{4096}$

Fast exponentiation principle:

$$a^b = (a^2)^{\frac{b}{2}}$$
 when b is even
= $a \times (a^2)^{\frac{b-1}{2}}$ when b is odd

Least significant bit of the exponent: $\mathtt{bit} = 0 \rightsquigarrow \mathtt{even}$ and $\mathtt{bit} = 1 \rightsquigarrow \mathtt{odd}$

Square and Multiply Algorithm

```
input: a, b, n where b = (b_{t-1}b_{t-2}...b_1b_0)_2
output: a^b \mod n
r = 1
for i from 0 to t-1 do
 if b_i = 1 then
 r = r \cdot a \mod n
 endif
 a = a^2 \mod n
endfor
return r
```

This is the right to left version (there exists a left to right one)

Hardware Accelerators for Elliptic Curve Crypto.

 $E: y^2 = x^3 + 4x + 20$ over GF(1009)

points: **P**, $\mathbf{Q} = (x, y)$ or (x, y, z) or ...

 $E : y^{2} = x^{3} + 4x + 20 \text{ over } GF(1009)$ points: **P**, **Q**= (x, y) or (x, y, z) or ... coordinates: x, y, z \in GF(\cdot) GF(p), GF(2^m), t : 200-600 bits $k = (k_{t-1}k_{t-2}...k_{1}k_{0})_{2} \in \mathbb{N}$

$\mathsf{EMR}=\mathsf{Electromagnetic}\ \mathsf{radiation}$

$\mathsf{EMR}=\mathsf{Electromagnetic}\ \mathsf{radiation}$

$\mathsf{EMR}=\mathsf{Electromagnetic}\ \mathsf{radiation}$

Side Channel Attacks (SCAs) (1/2)

Attack: attempt to find, without any knowledge about the secret:

- the message (or parts of the message)
- informations on the message
- the secret (or parts of the secret)

Side Channel Attacks (SCAs) (1/2)

Attack: attempt to find, without any knowledge about the secret:

- the message (or parts of the message)
- informations on the message
- the secret (or parts of the secret)

"Old style" side channel attacks:

Side Channel Attacks (SCAs) (2/2)

General principle: measure external parameter(s) on running device in order to deduce internal informations

Side Channel Attacks (SCAs) (2/2)

General principle: measure external parameter(s) on running device in order to deduce internal informations

What Should be Measured?

Answer: everything that can "enter" and/or "get out" in/from the device

- power consumption
- electromagnetic radiation
- temperature
- sound
- computation time
- number of cache misses
- number and type of error messages

• ...

The measured parameters may provide informations on:

- global behavior (temperature, power, sound...)
- local behavior (EMR, # cache misses...)

Power Consumption Analysis

General principle:

- 1. measure the current i(t) in the cryptosystem
- 2. use those measurements to "deduce" secret informations

Simple Power Analysis (SPA)

Source: [11]

Simple Power Analysis (SPA)

Source: [11]

Example of behavior difference: (activity into a register)

Example of behavior difference: (activity into a register)

Example of behavior difference: (activity into a register)

Important: a small difference may be evaluated has a noise during the measurement \rightarrow traces cannot be distinguished

Question: what can be done when differences are too small?

Example of behavior difference: (activity into a register)

Important: a small difference may be evaluated has a noise during the measurement \rightarrow traces cannot be distinguished

Question: what can be done when differences are too small?

Answer: use statistics over several traces

 $\operatorname{cryptosystem}$

cryptosystem

Template Attack

Electromagnetic Radiation Analysis

General principle: use a probe to measure the EMR

EMR measurement:

Electromagnetic Radiation Analysis

General principle: use a probe to measure the EMR

EMR measurement:

global EMR with a large probe

Electromagnetic Radiation Analysis

General principle: use a probe to measure the EMR

EMR measurement:

- global EMR with a large probe
- local EMR with a micro-probe

Fault Injection Attacks

Objective: alter the correct functioning of a system "from outside"

Fault effects examples:

- modify a value in a register
- modify a value in the memory hierarchy
- modify an address (data location or code location)
- modify a control signal (e.g. status flag, branch direction)
- skip/modify the instruction decoding
- delay/advance propagation of internal control signals
- etc.

Also called perturbation attacks

Fault Injection Techniques

Typical techniques:

- perturbation in the power supply voltage
- perturbation of the clock signal
- temperature (over/under-heating the chip)
- radiation or electromagnetic (EM) disturbances
- exposing the chip to intense lights or beams
- etc

Accuracy:

- time: part of clock cycle, clock cycle, code block (instruction sequence)
- space: gate, block, unit, core, chip, package
- value: set to a specific value, bit flip, stuck-at 0 or 1, random modification

Perturbation on the Power Supply

Principle:

• Nominal power supply (e.g. \approx [0.7, 1.2] V for current technologies)

Perturbation on the Power Supply

Principle:

- Nominal power supply (e.g. \approx [0.7, 1.2] V for current technologies)
- Non-nominal constant power supply (e.g. 0.7 V instead of 1.2 V)

Perturbation on the Power Supply

Principle:

- Nominal power supply (e.g. $\approx [0.7, 1.2]\,V$ for current technologies)
- Non-nominal constant power supply (e.g. 0.7 V instead of 1.2 V)
- Glitches (dips, spikes) in the power supply at some selected moments

Under Powering Example

Source: paper [19] presented at EDCC 2008 conference

Setup: 130 nm smart card (1.2 V nominal V_{DD}) with AES crypto-processor

Measurement campaign: triples (msg, key, cypher) recorded for 100 V_{DD} in [775, 825] mV over 20,000 encryptions with comparison to a (RTL) simulation for one byte corruption in the state matrix at various rounds

Under Powering Example

Source: paper [19] presented at EDCC 2008 conference

Setup: 130 nm smart card (1.2 V nominal V_{DD}) with AES crypto-processor

Measurement campaign: triples (msg, key, cypher) recorded for 100 V_{DD} in [775, 825] mV over 20,000 encryptions with comparison to a (RTL) simulation for one byte corruption in the state matrix at various rounds

Observed behavior is compatible with setup violation model on a critical path (bell shape due to only one or multiple paths)

Under Powering Example

Source: paper [19] presented at EDCC 2008 conference

Setup: 130 nm smart card $(1.2 \text{ V nominal } V_{\text{DD}})$ with AES crypto-processor

Measurement campaign: triples (msg, key, cypher) recorded for 100 V_{DD} in [775, 825] mV over 20,000 encryptions with comparison to a (RTL) simulation for one byte corruption in the state matrix at various rounds

Observed behavior is compatible with setup violation model on a critical path (bell shape due to only one or multiple paths)

Power Glitching Example Source: FDTC 2008 conference paper [18]

Setup: AVR microcontroller with RSA implementation

Attack result: a power glitch causes to skip some instruction

Perturbation on the External Clock

Principle:

• Normal clock (at a given frequency, duty cycle $\approx 50\%$)

Perturbation on the External Clock

Principle:

- Normal clock (at a given frequency, duty cycle $\approx 50\%$)
- Clock with a modified duty cycle

Perturbation on the External Clock

Principle:

- Normal clock (at a given frequency, duty cycle pprox 50%)
- Clock with a modified duty cycle
- Glitched clock
- Etc.

Glitchy Clock Generation Example

Source: paper [10] published in J. Crypto. Eng. 2011

Setup: Virtex-II Pro FPGA (on SASEBO card) used to generate a "glitchy" clock for several programmable time parameters

Fig. 3. Image of glitchyclock cycle.

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Source: paper [1] presented at FDTC 2011 conference

mode	glitch period	cycle	instruction	opcode (bin)
normal	-	i	NOP	0000 0000 0000 0000
normal	-	i + 1	EOR R15,R5	0010 0100 1111 0101

Source: paper [1] presented at FDTC 2011 conference

mode	glitch period	cycle	instruction	opcode (bin)
normal	-	i	NOP	0000 0000 0000 0000
normal	-	i + 1	EOR R15,R5	0010 0100 1111 0101
glitch	59 ns	i+1	NOP	0000 0000 0000 0000

Source: paper [1] presented at FDTC 2011 conference

mode	glitch period	cycle	instruction	opcode (bin)
normal	-	i	NOP	0000 0000 0000 0000
normal	-	i + 1	EOR R15,R5	0010 0100 1111 0101
glitch	59 ns	i+1	NOP	0000 0000 0000 0000

mode	glitch period	cycle	instruction	opcode (bin)
normal	-	i	NOP	0000 0000 0000 0000
normal	-	i + 1	SER R18	1110 1111 0010 1111

Source: paper [1] presented at FDTC 2011 conference

mode	glitch period	cycle	instruction	opcode (bin)
normal	-	i	NOP	0000 0000 0000 0000
normal	-	i + 1	EOR R15,R5	0010 0100 1111 0101
glitch	59 ns	i + 1	NOP	0000 0000 0000 0000

mode	glitch period	cycle	instruction	opcode (bin)
normal	-	i	NOP	0000 0000 0000 0000
normal	-	i + 1	SER R18	1110 1111 0010 1111
glitch	61 ns	i+1	LDI R18,0xEF	1110 1110 0010 1111
glitch	60 ns	i + 1	SBC R12,R15	0000 1000 0010 1111
glitch	59 ns	i + 1	NOP	0000 0000 0000 0000

mode	glitch period	cycle	instruction	opcode (bin)
normal	-	i	TST R12	0010 0000 1100 1100
normal	-	i + 1	BREQ PC+0x02	1111 0000 0000 1001
normal	-	<i>i</i> + 2	SER R26	1110 1111 1010 1111

mode	glitch period	cycle	instruction	opcode (bin)
normal	-	i	TST R12	0010 0000 1100 1100
normal	-	i + 1	BREQ PC+0x02	1111 0000 0000 1001
normal	-	<i>i</i> + 2	SER R26	1110 1111 1010 1111
glitch	57 ns	<i>i</i> + 2	LDI R26,0xEF	1110 1110 1010 1111
glitch	56 ns	<i>i</i> + 2	LDI R26,0xCF	1110 1100 1010 1111
glitch	52 ns	i + 2	LDI R26,0x0F	1110 0000 1010 1111
glitch	45 ns	i + 2	LDI R16,0x09	1110 0000 0000 1001
glitch	32 ns	i + 2	LD RO,Y+0x01	1000 0000 0000 1001
glitch	28 ns	<i>i</i> + 2	LD R9,Y	1000 0000 0000 1000
glitch	27 ns	<i>i</i> + 2	LDI R16,0x09	1110 0000 0000 1001
glitch	15 ns	<i>i</i> + 2	BREQ PC+0x02	1111 0000 0000 1001

Principle:

Principle:

• large antenna

Principle:

- large antenna
- micro-antenna

Principle:

- large antenna
- micro-antenna with motorized (X,Y,Z) stage/table

Electromagnetic Attack Example

Source: article [12] presented at FDTC 2013 conference

Setup: 32-b Cortex-M3 ARM microprocessor (CMOS 130 nm SoC at 56 MHz), magnetic antenna with pulses in [-200, 200] V and [10, 200] ns

Loaded value: 12345678

Pulse voltage [V]	Loaded value	Occurrence rate [%]
170	1234 5678	100
172	1234 5678	100
174	<mark>9</mark> 234 5678	73
176	FE34 5678	30
178	FFF4 5678	53
180	FFFD 5678	50
182	FFFF 7F78	46
184	FFFF FFFB	40
186	FFFF FFFF	100
188	FFFF FFFF	100
190	FFFF FFFF	100

Lights / Lasers

Principle:

Lights / Lasers

Principle:

• large illuminated area (flash light with microscope)

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Lights / Lasers

Principle:

- large illuminated area (flash light with microscope)
- small "spot" (laser with variable locations)

Differential Fault Analysis

Most of time, exploiting only one fault does not provide enough information

- Accurately injecting fault is difficult
- The fault causes a few perturbations

Differential Fault Analysis

Most of time, exploiting only one fault does not provide enough information

- Accurately injecting fault is difficult
- The fault causes a few perturbations

Then, use statistical correlation(s)

Principle: exploit the link (or the lack of link) between injected fault(s) during "useful" (or "useless") operations and the final result

Principle: exploit the link (or the lack of link) between injected fault(s) during "useful" (or "useless") operations and the final result

 \longrightarrow time

Principle: exploit the link (or the lack of link) between injected fault(s) during "useful" (or "useless") operations and the final result

Principle: exploit the link (or the lack of link) between injected fault(s) during "useful" (or "useless") operations and the final result

for
$$i$$
 from 0 to $n-1$ do
if $s_i = 1$ then
 $v \leftarrow f(v,...)$
 $v \leftarrow g(v,...)$

WEAK against SPA

for *i* from 0 to
$$n-1$$
 do
if $s_i = 1$ then
 $v \leftarrow f(v,...)$
 $v \leftarrow g(v,...)$

WEAK against SPA

for *i* from 0 to
$$n-1$$
 do
if $s_i = 1$ then
 $v \leftarrow f(v,...)$
 $v \leftarrow g(v,...)$

WEAK against SPA

for *i* from 0 to
$$n-1$$
 do
if $s_i = 1$ then
 $v \leftarrow f(v,...)$
 $v \leftarrow g(v,...)$

WEAK against SEA

for *i* from 0 to
$$n-1$$
 do
if $s_i = 1$ then
 $v \leftarrow f(v,...)$
else
 $w \leftarrow f(v,...)$
 $v \leftarrow g(v,...)$

WEAK against SPA

for *i* from 0 to
$$n-1$$
 do
if $s_i = 1$ then
 $v \leftarrow f(v,...)$
 $v \leftarrow g(v,...)$

WEAK against SEA

for *i* from 0 to
$$n-1$$
 do
if $s_i = 1$ then
 $v \leftarrow f(v,...)$
else
 $w \leftarrow f(v,...)$
 $v \leftarrow g(v,...)$

Useless or dummy operations are a bad idea

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

• choose a plaintext message \mathcal{M}

- choose a plaintext message \mathcal{M}
- encrypt \mathcal{M} into $\mathcal{C} = \mathcal{E}_k(\mathcal{M})$

- choose a plaintext message \mathcal{M}
- encrypt \mathcal{M} into $\mathcal{C} = \mathcal{E}_k(\mathcal{M})$
- inject a fault by fliping d_i for a random i (d is the secret key)

• choose a plaintext message \mathcal{M}

- encrypt \mathcal{M} into $\mathcal{C} = \mathcal{E}_k(\mathcal{M})$
- inject a fault by fliping d_i for a random i (d is the secret key)
- compute $\frac{\overline{\mathcal{M}}}{\mathcal{M}} = \frac{c^{2^{i}\overline{d_{i}}}}{c^{2^{i}d_{i}}}$

• choose a plaintext message \mathcal{M}

- encrypt \mathcal{M} into $\mathcal{C} = \mathcal{E}_k(\mathcal{M})$
- inject a fault by fliping d_i for a random i (d is the secret key)
- compute $\frac{\overline{\mathcal{M}}}{\mathcal{M}} = \frac{c^{2^{i}\overline{d_{i}}}}{c^{2^{i}d_{i}}}$
- test:

•
$$\frac{\mathcal{M}}{\mathcal{M}} = \frac{1}{c^{2^i}} \mod N \Longrightarrow d_i = 1$$

• $\frac{\overline{\mathcal{M}}}{\mathcal{M}} = c^{2^i} \mod N \Longrightarrow d_i = 0$

• choose a plaintext message \mathcal{M}

- encrypt \mathcal{M} into $\mathcal{C} = \mathcal{E}_k(\mathcal{M})$
- inject a fault by fliping d_i for a random i (d is the secret key)
- compute $\frac{\overline{\mathcal{M}}}{\mathcal{M}} = \frac{c^{2^{i}\overline{d_{i}}}}{c^{2^{i}d_{i}}}$
- test:

•
$$\frac{\overline{M}}{\underline{M}} = \frac{1}{c^{2^i}} \mod N \Longrightarrow d_i = 1$$

•
$$\frac{\mathcal{M}}{\mathcal{M}} = c^{2'} \mod N \Longrightarrow d_i = 0$$

retry for several i (⇒ get small parts of d, then mathematical attacks)

Many other fault attacks...

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Countermeasures

Principles for preventing attacks:

- embed additional protection blocks
- modify the original circuit into a secured version
- application levels: circuit, architecture, algorithm, protocol...

Countermeasures

Principles for preventing attacks:

- embed additional protection blocks
- modify the original circuit into a secured version
- application levels: circuit, architecture, algorithm, protocol...

Countermeasures:

- electrical shielding
- detectors, estimators, decoupling
- use uniform computation durations and power consumption
- use detection/correction codes (for fault injection attacks)
- provide a random behavior (algorithms, representation, operations...)
- add noise (e.g. masking, useless instructions/computations)
- circuit reconfiguration (algorithms, block location, representation of values. . .)

Assumptions:

- **b** is a bit (i.e. $b \in \{0, 1\}$, logical or mathematical value)
- electrical states for a wire ——— : V_{DD} (logical 1) or GND (logical 0)

Assumptions:

- **b** is a bit (i.e. $b \in \{0,1\}$, logical or mathematical value)
- electrical states for a wire ——— : V_{DD} (logical 1) or GND (logical 0)

Low-level codings of a bit:

Assumptions:

- **b** is a bit (i.e. $b \in \{0,1\}$, logical or mathematical value)
- electrical states for a wire ——— : V_{DD} (logical 1) or GND (logical 0)

Low-level codings of a bit:

Assumptions:

- **b** is a bit (i.e. $b \in \{0, 1\}$, logical or mathematical value)
- electrical states for a wire ——— : V_{DD} (logical 1) or GND (logical 0)

Low-level codings of a bit:

Assumptions:

- **b** is a bit (i.e. $b \in \{0, 1\}$, logical or mathematical value)
- electrical states for a wire ——— : V_{DD} (logical 1) or GND (logical 0)

Low-level codings of a bit:

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Circuit Logic Styles

Countermeasure principles: uniformize circuit activity and exclusive coding

Circuit Logic Styles

Countermeasure principles: uniformize circuit activity and exclusive coding

Solution based on precharge logic and dual-rail coding:

Circuit Logic Styles

Countermeasure principles: uniformize circuit activity and exclusive coding

Solution based on precharge logic and dual-rail coding:

Solution based on validity line and dual-rail coding:

Important overhead: silicon area and local storage (registers)

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Circuit-Level Protections for Arithmetic Operators

References: [8] and [9]

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Countermeasure: Architecture

Increase internal parallelism:

- replace one fast but big operator
- by several instances of a small but slow one

Protected Multipliers

Unprotected

Protected Multipliers

Unprotected

Protected

 $\begin{array}{l} \text{Overhead:} \\ \text{Area/time} < 10\,\% \end{array}$

References: PhD D. Pamula [13] Articles: [16], [15], [14]

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Protected ECC Accelerator

 Warning:
 old
 dedicated
 accelerator (similar behavior is expected for our new one)

 Arnaud Tisserand.
 CNRS-Lab-STICC.
 Embedding Crypto in SoCs:
 Threats and Protections
 49/62
Arithmetic Level Countermeasures

Redundant number system =

- a way to improve the performance of some operations
- a way to represent a value with different representations

Important property: $\forall i \quad [R_i(k)]\mathbf{P} = [k]\mathbf{P}$

Proposed solution: use random redundant representations of k

Standard radix-2 representation:

$$k = \sum_{i=0}^{t-1} k_i 2^i = \frac{k_{t-1} k_{t-2} \cdots k_2 k_1 k_0}{k_1 k_0} t$$
 explicit digits

Standard radix-2 representation:

Digits: $k_i \in \{0, 1\}$, typical size: $t \in \{160, ..., 600\}$

Standard radix-2 representation:

Digits: $k_i \in \{0, 1\}$, typical size: $t \in \{160, \dots, 600\}$

Double-Base Number System (DBNS):

$$k = \sum_{j=0}^{n-1} k_j 2^{a_j} 3^{b_j} =$$

Standard radix-2 representation:

Digits: $k_i \in \{0, 1\}$, typical size: $t \in \{160, \dots, 600\}$

Double-Base Number System (DBNS):

$$k = \sum_{j=0}^{n-1} k_j 2^{a_j} 3^{b_j} = \begin{bmatrix} k_{n-1} & \cdots & k_1 & k_0 \\ a_{n-1} & \cdots & a_1 & a_0 \\ b_{n-1} & \cdots & b_1 & b_0 \end{bmatrix} \begin{bmatrix} n & (2,3) - \text{terms} \\ \text{explicit "digits"} \\ \text{explicit ranks} \end{bmatrix}$$
$$a_i, b_i \in \mathbb{N}, \quad k_i \in \{1\} \text{ or } k_j \in \{-1, 1\}, \quad \text{size } n \approx \log t$$

Standard radix-2 representation:

. . .

Digits: $k_i \in \{0, 1\}$, typical size: $t \in \{160, \dots, 600\}$

Double-Base Number System (DBNS):

$$k = \sum_{j=0}^{n-1} k_j 2^{a_j} 3^{b_j} = \begin{bmatrix} k_{n-1} & \cdots & k_1 & k_0 \\ a_{n-1} & \cdots & a_1 & a_0 \\ b_{n-1} & \cdots & b_1 & b_0 \end{bmatrix} \stackrel{n}{=} (2,3) - \text{terms}$$
explicit "digits"
explicit ranks

 $a_j, b_j \in \mathbb{N}$, $k_j \in \{1\}$ or $k_j \in \{-1, 1\}$, size $n pprox \log t$

DBNS is a very redundant and sparse representation: 1701 = (11010100101)₂

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Randomized DBNS Recoding of the Scalar k

Randomized DBNS Recoding of the Scalar k

Randomized DBNS Recoding of the Scalar k

Hardware Implementation of RNS for ECC (1/2) RNS: Residue Number System

- Base $\mathcal{B} = (m_1, m_2, \dots, m_k)$ of k relatively prime moduli
- Size of the base: k

$$A = \{a_1, a_2, \ldots, a_k\}, \quad \forall i \ a_i = A \bmod m_i$$

Operations:

$$A \pm B = (|a_1 \pm b_1|_{m_1}, \dots, |a_k \pm b_k|_{m_k})$$
$$A \times B = (|a_1 \times b_1|_{m_1}, \dots, |a_k \times b_k|_{m_k})$$

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Hardware Implementation of RNS for ECC (2/2)

Optimized algorithms and implementations for GF(p) operations:

- fast operations: inversion [3], modular multiplication [5], patterns [4]
- PhD Thesis Karim Bigou [2]
- hybrid positio-residues (HPR) representation [6]

Comparison ECC 256 vs HECC 128 (1/2)

On average HECC is 40 % faster than ECC for a similar silicon cost

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

Comparison ECC 256 vs HECC 128 (2/2)

Conclusion

- Side channel and fault attacks are serious threats
- Attacks are more and more efficient (many variants)
- Security analysis is mandatory at all levels (specification, algorithm, operation, implementation)
- Security = trade-off between performances, robustness and cost
- Security = func(secret value, attacker capabilities)
- security = computer science + microelectronics + mathematics

Conclusion

- Side channel and fault attacks are serious threats
- Attacks are more and more efficient (many variants)
- Security analysis is mandatory at all levels (specification, algorithm, operation, implementation)
- Security = trade-off between performances, robustness and cost
- Security = func(secret value, attacker capabilities)
- security = computer science + microelectronics + mathematics

Current works examples:

- Methods/tools for automating security analysis
- Circuit reconfiguration (representations, algorithms)
- Circuits with reduced activity variations
- Representation of numbers with error detection/correction "codes"
- Design space exploration
- CAD tools with security improvement capabilities

Our Long Term Objectives

area

delay

security

Study the links between:

- cryptosystems
- arithmetic algorithms
- \mathbb{F}_q , pts representations
- architectures & units
- circuit optimisations
- to ensure
 - high security against
 - theoretical attacks
 - physical attacks
 - low design cost
 - low silicon cost
 - low energy(/power)
 - high performances
 - high flexibility

Our Long Term Objectives

Study the links between:

- cryptosystems
- arithmetic algorithms
- \mathbb{F}_q , pts representations
- architectures & units
- circuit optimisations
- to ensure
 - high security against
 - theoretical attacks
 - physical attacks
 - low design cost
 - low silicon cost
 - low energy(/power)
 - high performances
 - high flexibility

 $a, t, e \in 0\%, 5\%, 10\%, \dots, 100\%$

Our Long Term Objectives

Study the links between:

- cryptosystems
- arithmetic algorithms
- \mathbb{F}_q , pts representations
- architectures & units
- circuit optimisations
- to ensure
 - high security against
 - theoretical attacks
 - physical attacks
 - low design cost
 - low silicon cost
 - low energy(/power)
 - high performances
 - high flexibility

 $a, t, e \in 0\%, 5\%, 10\%, \dots, 100\%$

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

References I

[1] J. Balasch, B. Gierlichs, and I. Verbauwhede.

An in-depth and black-box characterization of the effects of clock glitches on 8-bit MCUs.

In Proc. 8th International Workshop on Fault Diagnosis and Tolerance in Cryptography (FDTC), pages 105–114, Nara, Japan, September 2011. IEEE.

[2] K. Bigou.

Étude théorique et implantation matérielle d'unités de calcul en représentation modulaire des nombres pour la cryptographie sur courbes elliptiques.

Phd thesis, University Rennes 1, Lannion, France, November 2014.

[3] K. Bigou and A. Tisserand.

Improving modular inversion in RNS using the plus-minus method.

In G. Bertoni and J.-S. Coron, editors, Proc. 15th International Workshop on Cryptographic Hardware and Embedded Systems (CHES), volume 8086 of LNCS, pages 233–249, Santa Barbara, CA, USA, August 2013. Springer.

[4] K. Bigou and A. Tisserand.

RNS modular multiplication through reduced base extensions.

In H. Fu and D. Thomas, editors, Proc. 25th IEEE International Conference on Application-specific Systems, Architectures and Processors (ASAP), pages 57–62, Zurich, Switzerland, June 2014. IEEE.

[5] K. Bigou and A. Tisserand.

Single base modular multiplication for efficient hardware RNS implementations of ECC.

In T. Guneysu and H. Handschuh, editors, Proc. 17th International Workshop on Cryptographic Hardware and Embedded Systems (CHES), volume 9293 of LNCS, pages 123–140, Saint-Malo, France, September 2015. Springer.

[6] K. Bigou and A. Tisserand.

Hybrid position-residues number system.

In J. Hormigo, S. Oberman, and N. Revol, editors, *Proc. 23rd Symposium on Computer Arithmetic (ARITH)*, pages 126–133, Santa Clara, CA, U.S.A, July 2016. IEEE Computer Society.

[7] T. Chabrier, D. Pamula, and A. Tisserand.

Hardware implementation of DBNS recoding for ECC processor.

In Proc. 44rd Asilomar Conference on Signals, Systems and Computers, pages 1129–1133, Pacific Grove, California, U.S.A., November 2010. IEEE.

Arnaud Tisserand. CNRS-Lab-STICC. Embedding Crypto in SoCs: Threats and Protections

References II

- [8] J. Chen, A. Tisserand, E. M. Popovici, and S. Cotofana. Robust sub-powered asynchronous logic. In J. Becker and M. R. Adrover, editors, Proc. 24th International Workshop on Power and Timing Modeling, Optimization and Simulation (PATMOS), pages 1–7, Palma de Mallorca, Spain, September 2014, IEEE.
- J. Chen, A. Tisserand, E. M. Popovici, and S. Cotofana. Asynchronous charge sharing power consistent Montgomery multiplier. In J. Sparso and E Yahya, editors, *Proc. 21st IEEE International Symposium on Asynchronous Circuits and Systems* (ASYNC), pages 132–138, Mountain View, California, USA, May 2015.
- [10] S. Endo, T. Sugawara, N. Homma, T. Aoki, and A. Satoh. An on-chip glitchy-clock generator for testing fault injection attacks. *Journal of Cryptographic Engineering*, 1(4):265–270, December 2011.
- [11] P. C. Kocher, J. Jaffe, and B. Jun. Differential power analysis. In Proc. Advances in Cryptology (CRYPTO), volume 1666 of LNCS, pages 388–397, Springer, August 1999.
- [12] N. Moro, A. Dehbaoui, K. Heydemann, B. Robisson, and E. Encrenaz. Electromagnetic fault injection: Towards a fault model on a 32-bit microcontroller. In Proc. 10th International Workshop on Fault Diagnosis and Tolerance in Cryptography (FDTC), pages 77–88, Santa Barbara, CA, USA, August 2013. IEEE.
- D. Pamula.
 Arithmetic Operators on GF(2^m) for Cryptographic Applications: Performance Power Consumption Security Tradeoffs. Phd thesis, University of Rennes 1 and Silesian University of Technology, December 2012.
- [14] D. Pamula, E. Hrynkiewicz, and A. Tisserand. Analysis of GF(2²³³) multipliers regarding elliptic curve cryptosystem applications. In 11th IFAC/IEEE International Conference on Programmable Devices and Embedded Systems (PDeS), pages 271–276, Brno, Czech Republic, May 2012.

References III

[15] D. Pamula and A. Tisserand. $GF(2^m)$ finite-field multipliers with reduced activity variations. In 4th International Workshop on the Arithmetic of Finite Fields, volume 7369 of LNCS, pages 152-167, Bochum, Germany, July 2012. Springer. [16] D. Pamula and A. Tisserand. Fast and secure finite field multipliers. In Proc. 18th Euromicro Conference on Digital System Design (DSD), pages 653-660, Madeira, Portugal, August 2015. [17] R. L. Rivest, A. Shamir, and L. Adleman, A method for obtaining digital signatures and public-key cryptosystems. Communications of the ACM, 21(2):120-126, February 1978. [18] J. Schmidt and C. Herbst. A practical fault attack on square and multiply. In Proc. 5th International Workshop on Fault Diagnosis and Tolerance in Cryptography (FDTC), pages 53–58, Washington, DC, USA, August 2008. IEEE. [19] N. Selmane, S. Guillev, and J.-L. Danger, Practical setup time violation attacks on AES. In Proc. 7th European Dependable Computing Conference (EDCC), Kaunas, Lithuania, 2008.

The end, questions ?

Contact:

- mailto:arnaud.tisserand@univ-ubs.fr
- http://www-labsticc.univ-ubs.fr/~tisseran
- CNRS, Lab-STICC Laboratory University South Brittany (UBS), Centre de recherche C. Huygens, rue St Maudé, BP 92116, 56321 Lorient cedex, France

Thank you