Hardware Architectures Exploration for Hyper-Elliptic Curve Cryptography

Gabriel GALLIN and Arnaud TISSERAND

CNRS – IRISA – Lab-STICC HAH Project

Crypto'Puces May, 29th - June, 2nd 2017

Summary	Context & Motivations	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0
Sumr	nary				

- Context & Motivations
- 2 HECC Operations
- 3 Architectures and Tools
- 4 Architecture Exploration

	Context & Motivations	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0
Sumr	nary				

- Context & Motivations
- 2 HECC Operations
- 3 Architectures and Tools
- 4 Architecture Exploration
- 5 Conclusion

Summary Context & Motivations HECC Operations Architectures and Tools Architecture Exploration Conclusion

- Cryptographic primitives for protocols such as digital signature, key exchange and some specific encryption schemes
- First PKC standard: RSA
 - Large keys (\geq 2000 bits recommended today)
 - Too costly for embedded applications
- Elliptic Curve Cryptography (ECC):
 - Actual standard for public key crypto-systems
 - Better performance and lower cost than RSA
- Hyper-Elliptic Curve Cryptography (HECC):
 - Evolution of ECC focusing on larger set of curves
 - Studied for future generations of asymmetric crypto-systems

Elliptic and Hyper-Elliptic Curves

- Elliptic Curves
 - Equation (Weierstrass) $E/\mathbb{K}: y^2 + a_1xy + a_3y = x^3 + a_2x^2 + a_4x + a_6$
 - Defined over field \mathbb{K} : real numbers (\mathbb{R}), prime finite field ($\mathbb{F}_{\mathcal{P}}$ or GF(p))
 - Coefficients and coordinates size in $\mathbb{F}_\mathcal{P}:~200\sim 300$ bits

Summary Context & Motivations HECC Operations Architectures and Tools Architecture Exploration Conclusion ○●○○○ ○○○○○ ○○○○ ○○○○○ ○○○○ ○○○○ ○○○○ ○○○○ ○○○○ ○○○○ ○○○○○ ○○○○○ ○○○○</td

Elliptic and Hyper-Elliptic Curves

- Elliptic Curves
 - Equation (Weierstrass) $E/\mathbb{K}: y^2 + a_1xy + a_3y = x^3 + a_2x^2 + a_4x + a_6$
 - Defined over field \mathbb{K} : real numbers (\mathbb{R}), prime finite field ($\mathbb{F}_{\mathcal{P}}$ or GF(p))
 - Coefficients and coordinates size in $\mathbb{F}_\mathcal{P} \text{: } 200 \sim 300 \text{ bits}$
- Hyper-Elliptic Curves
 - Much more complex!!!
 - Equation $H/\mathbb{K}: y^2 + h(x)y = f(x)$, deg(h) < g and deg(f) = 2g + 1
 - g: genus of the curve, $g \leq 2$ in practice for reliable HECC
 - Coefficients and coordinates size in $\mathbb{F}_{\mathcal{P}}:~100\sim 200$ bits

Elliptic and Hyper-Elliptic Curves

- Elliptic Curves
 - Equation (Weierstrass) $E/\mathbb{K}: y^2 + a_1xy + a_3y = x^3 + a_2x^2 + a_4x + a_6$
 - Defined over field \mathbb{K} : real numbers (\mathbb{R}), prime finite field ($\mathbb{F}_{\mathcal{P}}$ or GF(p))
 - Coefficients and coordinates size in $\mathbb{F}_\mathcal{P} \text{: } 200 \sim 300 \text{ bits}$
- Hyper-Elliptic Curves
 - Much more complex!!!
 - Equation $H/\mathbb{K}: y^2 + h(x)y = f(x)$, deg(h) < g and deg(f) = 2g + 1
 - g: genus of the curve, $g \leq 2$ in practice for reliable HECC
 - Coefficients and coordinates size in $\mathbb{F}_{\mathcal{P}}:~100\sim 200$ bits

Kummer surface

- Not an additive group: no addition law
- Can be used in HECC using some (magic) trick
- Reduced complexity for curve operations

Summary Context & Motivations HECC Operations Architectures and Tools Architecture Exploration Conclusion

Operations Hierarchy in (H)ECC

Metric for algorithms efficiency: number of multiplications (M) and squares (S) in $\mathbb{F}_{\mathcal{P}}$

Context & Motivations ○○○●○	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0
	_			

ECC versus HECC

	size of $\mathbb{F}_{\mathcal{P}}$	ADD	DBL	source
ECC	$\ell_{\rm ECC}$	12M + 2S	7M + 3S	[EFD]
HECC	$\ell_{\rm HECC} \approx \frac{1}{2} \ell_{\rm ECC}$	40M + 4S	38M+6S	[Lange, 2005]
Kummer	$\ell_{ m HECC}$	19M + 12S		[Renes et al., 2016]

• ECC:

- Size of $\mathbb{F}_{\mathcal{P}}$ elements $2\times$ larger
- Simpler ADD and DBL operations

• HECC:

- Smaller $\mathbb{F}_{\mathcal{P}}$
- More operations in $\mathbb{F}_\mathcal{P}$ for ADD and DBL

• [Renes et al., 2016]: HECC using Kummer is more efficient than ECC

- Software implementation on small processors
- ARM Cortex M0: up to 75% clock cycles reduction for signatures
- AVR AT-mega: up to 32% cycles reduction for Diffie-Hellman

	Context & Motivations ○○○○●	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0
Arith	metic in $\mathbb{F}_{\mathcal{P}}$				

- Curve operations (ADD, DBL) are built with finite field operations
- Modular arithmetic in $\mathbb{F}_{\mathcal{P}}$:
 - Size of elements: 100 \sim 200 bits for HECC
 - Operations involve modular reduction
 - Choice of \mathcal{P} :
 - Generic \mathcal{P} : more flexible but slower
 - Specific \mathcal{P} (e.g. pseudo-Mersenne): faster but more specific
- Modular multiplication and square:
 - Most common and costly operations
 - Dedicated arithmetic unit(s) must be efficient

Context & Motivations	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0

Summary

Context & Motivations

2 HECC Operations

3 Architectures and Tools

4 Architecture Exploration

5 Conclusion

Curve-Level Operations in Kummer

- $\mathcal{K}_{\mathcal{C}}$: projection in Kummer of hyper-elliptic curve \mathcal{C}
- No ADD operation in $\mathcal{K}_{\mathcal{C}}$, but still DBL
- Differential addition operation: $xADD(\pm P, \pm Q, \pm (P - Q)) \rightarrow \pm (P + Q)$
- xADD and DBL can be combined: xDBLADD($\pm P, \pm Q, \pm (P - Q)$) $\rightarrow (\pm [2]P, \pm (P + Q))$
- Operations presented in [Renes et al., 2016] See also [Gaudry, 2007] and [Bos et al., 2016] for more details

Summary	Context & Motivations	HECC Operations	Architecture Exploration	Conclusion
		0000		

xDBLADD $\mathbb{F}_{\mathcal{P}}$ Operations

	Context & Motivations	HECC Operations ○○●○	Architectures and Tools	Architecture Exploration	Conclusion 0
Scala	r Multiplicat	ion			

Montgomery ladder based crypto_scalarmult [Renes et al., 2016]

Require: *m*-bit scalar $k = \sum_{i=0}^{m-1} 2^i k_i$, point P_b , *constant* $\in \mathbb{F}_{\mathcal{P}}^4$ **Ensure:** $V_1 = [k]P_b$, $V_2 = [k+1]P_b$ $V_1 \leftarrow constant$ $V_2 \leftarrow P_b$ **for** i = m - 1 **downto** 0 **do** $(V_1, V_2) \leftarrow CSWAP(k_i, (V_1, V_2))$ $(V_1, V_2) \leftarrow xDBLADD(V_1, V_2, P_b)$ $(V_1, V_2) \leftarrow CSWAP(k_i, (V_1, V_2))$ end for return (V_1, V_2)

 $CSWAP(k_i, (X, Y))$ returns (X, Y) if $k_i = 0$, else (Y, X)

	Context & Motivations	HECC Operations ○○○●	Architectures and Tools	Architecture Exploration	Conclusion 0
Key I	deas				

- Scalar multiplication in Kummer HECC based on Montgomery ladder
 - Constant time
 - Uniform operations \rightarrow independent from scalar (key) bits

- Scalar multiplication core operations: xDBLADD and CSWAP
 - xDBLADD: 19M + 12S
 - Some parallelism between xDBLADD internal $\mathbb{F}_{\mathcal{P}}$ operations
 - CSWAP: very simple but involves secret bits (to be protected)

Context & Motivations	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0

Summary

- Context & Motivations
- 2 HECC Operations
- 3 Architectures and Tools
 - 4 Architecture Exploration

5 Conclusion

	Context & Motivations	HECC Operations	Architectures and Tools ●○○○	Architecture Exploration	Conclusion O
Motiv	vations				

- We target FPGA implementations
- Kummer HECC operations \rightarrow internal parallelism:
 - Large number of solutions for HECC architectures
 - Large exploration space: number/types of blocks, architecture models, types of internal communications/memory, control, ...
- Developping a complete accelerator in HDL is long and complex
 - Impossible to implement all solutions in the design space
 - Exploration tools required to quickly evaluate various architectures and parameters
 - Only the most interesting architectures will be implemented
- Hardware implementations
 - Small & low-cost FPGAs (Xilinx Spartan 6)
 - Efficiency: computation time, area cost, energy, side-channel leakage

Architectures Exploration Concerns

• Constraints:

- Complex and large operations
- Need for numerical validation (and debug)
- Various architectures types and parameters
 - Type of arithmetic algorithms
 - Number of blocks
 - Type of internal communications and control
- Solution:
 - Hierarchical description and simulation at CCABA level (Critical-Cycle Accurate, Bit Accurate)
 - Blocks: developped in HDL (perfectly known behaviour)
 - Architecture: high-level description
 - Many models
 - Many parameters

A Simulator to Explore Architectures

- We developped a simulator dedicated to HECC architectures
- Description and simulation at CCABA level
 - Control signals and communications between blocks must be accurately modeled
 - A scalar multiplication takes several thousand cycles
 - Only critical cycles in blocks (inputs, outputs and control) are used in the architecture
- Software simulator coded in Python
 - Fast developpement
 - Provides interface with Sagemath¹ tool for numerical validation and HECC support

¹cf. http://www.sagemath.org/

Context & Motivations	HECC Operations	Architectures and Tools ○○○●	Architecture Exploration	Conclusion 0
с л	1.1.1			

Modelisation of Architectures

- Architecture models built over a set of blocks
 - Arithmetic units: adders, subtractors, multipliers, ...
 - Memories, registers, ...
 - Interconnect: buses, multiplexers, ...
- Blocks models:
 - All inputs/outputs are bit accurate
 - All inputs/outputs and control signals are cycle accurate
 - Blocks characteristics come from FPGA implementation (latency, area cost, ...)
- Control from curve operations formulas and units configurations
 - Manage activity of blocks in the architecture
 - Manage all internal communications
 - Developped tool for scheduling $\mathbb{F}_\mathcal{P}$ operations (work in progress)

Context & Motivations	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0

Summary

- Context & Motivations
- 2 HECC Operations
- 3 Architectures and Tools
- 4 Architecture Exploration

5 Conclusion

Summary	Context & Motivations	HECC Operations	Architecture Exploration	Conclusion
			•000	

A First Architecture Model

Parameters specified at design time:

- Width w for internal communications ($s \times w = n$)
- Types and number of blocks

G.Gallin - A.Tisserand

Crypto'Puces 2017

Context & Motivations	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0

Functional Units Configuration

- Modular adder-subtractor unit (ADDSUB):
 - One unit for two types of operation
 - Pipelined operator (4 cycles latency)
 - Delay: 8 \sim 11 cycles depending on external datapath width
- Modular multiplier unit (HTMM):
 - Hyper-threaded multiplier: 3 sets of operands computed in parallel
 - Delay: 68 \sim 71 cycles depending on external datapath width
- CSWAP unit:
 - Manage parsing of key bits
 - Delay: 2 \sim 4 cycles depending on external datapath width

Summary	Context & Motivations	HECC Operations	Architecture Exploration	Conclusion
			0000	

Results for the Basic Architecture

Implem.	number of	Functional	DSP	BRAM	FF	LUT	Slices	RAM size
$(s \times w)^*$	cycles	Unit						(num. lines)
		НТММ	11	2	587	359	180	12
		ADDSUB	0	0	366	226	80	-
4x34	207383	DATA_MEM	0	1	0	0	0	112
		PRGM_MEM	0	1	0	0	0	208
		CSWAP	0	0	536	290	103	-
	185615	HTMM	11	2	970	633	315	12
		ADDSUB	0	0	713	382	148	-
2x68		DATA_MEM	0	2	0	0	0	56
		PRGM_MEM	0	1	0	0	0	234
		CSWAP	0	0	553	297	122	-
		HTMM	11	2	1066	623	309	12
		ADDSUB	0	0	784	464	212	-
1×136	183051	DATA_MEM	0	4	0	0	0	26
		PRGM_MEM	0	1	0	0	0	250
		CSWAP	0	0	685	431	155	-

* s: number of words, w: size of words

Summary	Context & Motivations	HECC Operations	

Increasing the Number of Units

Implem.	number of	Functional	DSP	BRAM	FF	LUT	Slices	RAM size
$(s \times w)^*$	cycles	Unit						(num. lines)
		HTMM x 2	22	4	1174	718	360	12
		ADDSUB x 2	0	0	732	452	160	-
4x34	203543	DATA_MEM	0	1	0	0	0	108
		PRGM_MEM	0	1	0	0	0	213
		CSWAP	0	0	536	290	103	-
	125455	HTMM x 2	22	4	1940	1266	630	12
		ADDSUB x 2	0	0	1426	764	296	-
2×68		DATA_MEM	0	4	0	0	0	50
		PRGM_MEM	0	1	0	0	0	211
		CSWAP	0	0	553	297	122	-
		HTMM x 2	22	4	2132	1246	618	12
		ADDSUB x 2	0	0	1568	928	424	-
1×136	115211	DATA_MEM	0	4	0	0	0	25
		PRGM_MEM	0	1	0	0	0	235
		CSWAP	0	0	685	431	155	-

* s: number of words, w: size of words

Conclusions and Perspectives

- Kummer based HECC is an efficient alternative to ECC
 - More complex formulas, with some internal parallelism
 - Large space of solutions for HECC architectures
- We designed a CCABA simulator for architectures exploration
 - Hierarchical description of each architecture
 - Blocks described in HDL, only critical cycles are modeled
 - High-level representation of the architecture
 - Fast (numerical) validation and evaluation of solutions
- Perspectives and future work
 - Improving the simulator
 - Study new algorithms for scheduling $\mathbb{F}_{\mathcal{P}}$ operations
 - Work on automated generation of HDL code from high-level description
 - Explore new architectural solutions
 - Implement most interesting solutions
 - Evaluate the impact of each solution on power signature

Summary	Context & Motivations	HECC Operations	Architecture Exploration	Conclusion

This work is funded by HAH project http://h-a-h.inria.fr/

Thank you for your attention

	Context & Motivations	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion O
Refer	ences I				
[EFD] Be Explicit	ernstein, D. J. and Lange, T t-formulas database.	,			

[Bos et al., 2016] Bos, J. W., Costello, C., Hisil, H., and Lauter, K. (2016). Fast cryptography in genus 2. *Journal of Cryptology*, 29(1):28–60.

[Cohen et al., 2005] Cohen, H., Frey, G., Avanzi, R., Doche, C., Lange, T., Nguyen, K., and Vercauteren, F. (2005). Handbook of Elliptic and Hyperelliptic Curve Cryptography. Discrete Mathematics and Its Applications. Chapman & Hall/CRC.

[Gaudry, 2007] Gaudry, P. (2007). Fast genus 2 arithmetic based on theta functions. Journal of Mathematical Cryptology, 1(3):243–265.

[Hankerson et al., 2004] Hankerson, D., Menezes, A., and Vanstone, S. (2004). Guide to Elliptic Curve Cryptography. Springer.

[Lange, 2005] Lange, T. (2005). Formulae for Arithmetic on Genus 2 Hyperelliptic Curves. Applicable Algebra in Engineering, Communication and Computing, 15(5):295–328.

[Ma et al., 2013] Ma, Y., Liu, Z., Pan, W., and Jing, J. (2013). A high-speed elliptic curve cryptographic processor for generic curves over GF(p). In Proc. 20th International Workshop on Selected Areas in Cryptography (SAC), volume 8282 of LNCS, pages 421–437. Springer.

	Context & Motivations	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0
Refer	ences II				

[Montgomery, 1987] Montgomery, P. L. (1987). Speeding the Pollard and elliptic curve methods of factorization.

Mathematics of Computation, 48(177):243–264.

[Renes et al., 2016] Renes, J., Schwabe, P., Smith, B., and Batina, L. (2016). μKummer: Efficient hyperelliptic signatures and key exchange on microcontrollers. In Proc. Workshop on Cryptographic Hardware and Embedded Systems (CHES), volume 9813 of LNCS, pages 301–320. Springer.

Context & Motivations	HECC Operations	Architectures and Tools	Architecture Exploration	Conclusion 0

ADD and DBL in ECC – an Illustration

G.Gallin - A.Tisserand

HTMM Internal Architecture

- Based on Montgomery modular multiplication algorithm
 - Iterations over partial products and reductions
 - 3 internal partial products to compute in each iteration
- HTMM architecture: 3 hardware stages
 - One stage for each internal partial product
 - Stages are fully pipelined (several clock cycles per stage)
 - 3 to 4 DSP slices in each stage

