
HAL Id: hal-00830610
https://inria.hal.science/hal-00830610

Submitted on 5 Jun 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Crypto-processeur ECC en RNS sur FPGA avec
inversion modulaire rapide

Karim Bigou, Arnaud Tisserand

To cite this version:
Karim Bigou, Arnaud Tisserand. Crypto-processeur ECC en RNS sur FPGA avec inversion modulaire
rapide. Colloque national du GDR SoC-SiP - 2013, Jun 2013, Lyon, France. �hal-00830610�

https://inria.hal.science/hal-00830610
https://hal.archives-ouvertes.fr

Crypto-processeur ECC en RNS sur FPGA
avec inversion modulaire rapide

Karim Bigou2,1 et Arnaud Tisserand3,1
1IRISA, 2INRIA Centre Rennes - Bretagne Atlantique, 3CNRS, Univ. Rennes 1

karim.bigou@inria.fr arnaud.tisserand@irisa.fr

I. INTRODUCTION

La cryptographie sur courbes elliptiques (ECC) remplace
RSA du fait de clés plus petites et de meilleures performances
à sécurité équivalente [1]. L’opération principale dans ECC est
la multiplication scalaire. Elle nécessite un très grand nombre
d’opérations sur le corps fini utilisé (ici Fp). L’efficacité
de l’arithmétique dans ce corps est donc primordiale. De
plus, cette opération doit être protégée contre les attaques

par canaux cachés (SCA pour side channel attacks) comme
l’analyse de courant ou du rayonnement électromagnétique.

La représentation modulaire des nombres (RNS : residue

number system [2], [3]) permet d’accélérer certains calculs [4].
Elle permet aussi de randomiser ces calculs comme contre-

mesure contre certaines SCA [5]. Mais RNS est une représen-
tation non positionnelle qui complique certaines opérations
comme l’inversion modulaire nécessaire pour ECC sur Fp.

Nous développons un crypto-processeur RNS pour ECC
sur Fp à la fois très rapide et robuste face à certaines
SCA. Ci-dessous, nous décrivons l’utilisation de RNS pour
ECC, l’architecture générale de notre crypto-processeur et son
implantation sur FPGA. Nous présentons un nouvel algorithme
d’inversion modulaire RNS basé sur l’algorithme d’Euclide
binaire étendu qui permet une accélération d’un facteur 6.

II. ECC

Voir [1] pour une présentation détaillée. Une courbe ellip-
tique E sur Fp peut être définie par l’équation y2 = x3+ax+b

avec a, b ∈ Fp et 4a3+27b2 6= 0. Les points de E forment un
groupe abélien en ajoutant un point spécial. La loi de groupe
permet de définir l’addition de points P +Q avec P,Q ∈ E et
P 6= ±Q. Pour P + P , on parle de doublement de point noté
[2]P . Chaque addition ou doublement de points nécessite une
séquence d’opérations dans le corps. La multiplication scalaire
est définie par [k]P = P +P + · · ·+P avec k− 1 additions,
P ∈ E et k, le scalaire, un grand entier de 160–521 bits.

III. RNS

On note |a|b = a mod b. L’entier X est représenté en RNS
par

−→
X , ses restes modulo un ensemble de petits nombres

−→
X =

(|X|m1
, · · · , |X|mn

) [2], [3]. Les n moduli mi sont premiers
entre eux 2 à 2 et forment la base RNS B = (m1, . . . ,mn) et
M =

∏n

i=1
mi. Le théorème chinois des restes (CRT) assure

que X est représenté par
−→
X pour X < M .

Les opérations d’addition/soustraction et de multiplication
sont très efficaces en RNS. Pour ⋄ ∈ {+,−,×} on a :
−→
X ⋄

−→
Y =

(
|x1 ⋄ y1|m1

, . . . , |xn ⋄ yn|mn

)
=

−−−−−−−→
|X ⋄ Y |M .

Les calculs s’effectuent de façon indépendante sur les dif-
férents moduli sans aucune propagation de retenue entre eux.
Ils peuvent être faits en parallèle et dans un ordre quelconque
(en particulier aléatoire). Pour Y premier avec M , on a aussi :
−−−−−→
|Y −1|M = (|y−1

1
|m1

, . . . , |y−1

n |mn
).

En contrepartie, les opérations de comparaison, détection de
signe/dépassement, division et réduction modulaire sont bien
plus complexes, et coûteuses, en RNS. Pour ECC sur Fp, des
réductions modulo le premier p sont nécessaires. Pour cela
l’état de l’art utilise la réduction de Montgomery combinée
avec une opération coûteuse appelée extension de base [6].

IV. ARCHITECTURE DU CRYPTO-PROCESSEUR

L’architecture de notre crypto-processeur est présentée en
figure 1. Elle s’inspire de [4] où le module cox a été modifié
pour effectuer la réduction modulo 4 en un cycle via le CRT.
De plus, quelques pré-calculs supplémentaires sont stockés.

rower 1

w

w

rower 2

w

w

. . .

. . .

rower n

w

w

cox

q

s

. . .

...

. . .

t+ 2

...

⌈log
2
n⌉

...

re
g
is
te
rs

I/O

w

channel 1

w w

channel 2

w w

channel n

w w

. . .

. . .

CTRL

FIGURE 1. Architecture de notre crypto-processeur ECC en RNS.

Les calculs s’effectuent sur les différents canaux (1 par
modulo mi). Le paramètre w dépend du nombre d’éléments
n dans la base RNS et de p. La taille des éléments du corps
est notée ℓ = log

2
p. On a donc ℓ ≤ n×w. Notre architecture

sera évaluée pour différents jeux de paramètres.

V. INVERSION MODULAIRE EN RNS

Une inversion modulaire est nécessaire à la fin de [k]P .
Son coût en RNS représente de 10 à 20 % du temps total.
Dans l’état de l’art, les techniques d’inversion modulaire RNS

pour ECC utilisent le petit théorème de Fermat (noté FLT, [4],
[7]). Dans la référence d’ECC en RNS [4], l’inversion modulo
p se fait avec une exponentiation par p − 2 qui requiert de
nombreuses réductions modulaires. Jusqu’ici, les algorithmes
de type Euclidien étaient exclus du fait des comparaisons,
divisions et tests de divisibilité trop coûteux en RNS.

Notre solution se base sur l’algorithme d’Euclide binaire
étendu [8] et [9, sec. 4.5.2, solution exercice 39]. Pour éviter
comparaisons et divisions, nous utilisons l’astuce plus-minus

de [10] qui ajoute des divisions et réductions par 4. Une
nouvelle représentation X̂ optimise certains calculs. Des tests
de divisibilité par 4 à faible coût et une modification des autres
opérations permettent de conserver la nouvelle représentation
dans tout notre algorithme (Algo. 1 noté PMRNS).

Algorithme 1: inversion modulaire PMRNS

Entrées :
−→
A ,P > 2 avec gcd(A,P) = 1

Sorties :
−→
S =

−−−−−→
|A−1|P , S < 2P

1 Initialisation

2 tant que V̂3 6= ±̂1 et Û3 6= ±̂1 faire
3 tant que |bV3

|2 = 0 faire
4 si bV3

= 0 alors r ← 2 sinon r ← 1

5 V̂3 ← div2r(V̂3, r), V̂1 ← div2r(V̂1, r)

6 bV3
← mod4(V̂3), bV1

← mod4(V̂1), v ← v + r

7 V̂ ∗

3
← V̂3 V̂ ∗

1
← V̂1

8 si |bV3
+ bU3

|4 = 0 alors

9 V̂3 ← div2r(V̂3 + Û3, 2)

10 V̂1 ← div2r(V̂1 + Û1, 2)

11 bV3
← mod4(V̂3), bV1

← mod4(V̂1)
12 sinon

13 V̂3 ← div2r(V̂3 − Û3, 2), V̂1 ← div2r(V̂1 − Û1, 2)

14 bV3
← mod4(V̂3), bV1

← mod4(V̂1)

15 si v > u alors Û3 ← V̂ ∗

3
, Û1 ← V̂ ∗

1
, u↔ v

16 v ← v + 1
17 Corrections finales et sortie

Le nombre moyen d’itérations de la boucle principale est
0.71 log

2
p (contre log

2
p pour FLT). De plus, les itérations de

PNRMS nécessitent bien moins d’opérations sur Fp. Pour une
inversion, on a 6 à 21 fois moins d’additions et 12 à 26 fois
moins de multiplications selon le paramètre n. Les implan-
tations FPGA (XC5VLX50T pour 192 bits et XC5VLX220
pour 384 bits) montrent des accélérations importantes pour
des surfaces similaires (Tab. I/II resp. avec/sans blocs dédiés).

VI. CONCLUSION ET TRAVAUX FUTURS

Notre avons proposé une inversion modulaire RNS 6 fois
plus rapide que l’état de l’art (FLT) pour ℓ = 192 bits
(elle est encore plus rapide pour des tailles supérieures) et
ce pour des surfaces équivalentes sur FPGA. Nous travaillons
sur d’autres optimisations arithmétiques et de l’architecture, la
randomisation des calculs et sur une version ASIC.

REMERCIEMENTS

Ce travail a été financé en partie par une bourse de thèse
DGA/INRIA et le projet PAVOIS (ANR 12 BS02 002 01).

surface temps
Algo. ℓ n× w slices DSP BRAM µs

FLT

192
12× 17 2473 26 0 72.1
9× 22 2426 29 0 60.9
7× 29 2430 48 0 90.4

384
18× 22 4782 56 0 193.0
14× 29 5554 98 14 258.3
12× 33 5236 84 12 242.1

PMRNS

192
12× 17 2332 26 0 9.3
9× 22 2223 29 0 9.3
7× 29 2265 48 0 14.6

384
18× 22 4064 56 0 23.1
14× 29 4873 98 14 34.4
12× 33 4400 84 24 34.1

TABLE I
RÉSULTATS D’IMPLANTATION FPGA AVEC BLOCS DÉDIÉS.

surface temps
Algo. ℓ n× w slices DSP BRAM µs

FLT

192
12× 17 4071 4 0 104.8
9× 22 4155 4 0 92.3
7× 29 4575 0 0 76.7

384
18× 22 7559 0 0 210.7
14× 29 9393 0 0 225.5
12× 33 9888 0 0 242.1

PMRNS

192
12× 17 3899 4 0 11.6
9× 22 3809 4 0 12.0
7× 29 4341 0 0 12.4

384
18× 22 7677 0 0 20.9
14× 29 9119 0 0 27.7
12× 33 9780 0 0 32.5

TABLE II
RÉSULTATS D’IMPLANTATION FPGA SANS BLOCS DÉDIÉS.

RÉFÉRENCES

[1] D. Hankerson, A. Menezes, and S. Vanstone, Guide to Elliptic Curve

Cryptography. Springer, 2004.
[2] A. Svoboda and M. Valach, “Operátorové obvody (operator circuits

in czech),” Stroje na Zpracování Informací (Information Processing

Machines), vol. 3, pp. 247–296, 1955.
[3] H. L. Garner, “The residue number system,” IRE Transactions on

Electronic Computers, vol. EC-8, no. 2, pp. 140–147, Jun. 1959.
[4] N. Guillermin, “A high speed coprocessor for elliptic curve scalar mul-

tiplications over Fp,” in Proc. Cryptographic Hardware and Embedded

Systems (CHES), ser. LNCS, vol. 6225. Springer, Aug. 2010, pp. 48–64.
[5] J.-C. Bajard, L. Imbert, P.-Y. Liardet, and Y. Teglia, “Leak resistant

arithmetic,” in Proc. Cryptographic Hardware and Embedded Systems

(CHES), ser. LNCS, vol. 3156. Springer, 2004, pp. 62–75.
[6] N. S. Szabo and R. I. Tanaka, Residue arithmetic and its applications

to computer technology. McGraw-Hill, 1967.
[7] R. C. C. Cheung, S. Duquesne, J. Fan, N. Guillermin, I. Verbauwhede,

and G. X. Yao, “FPGA implementation of pairings using residue number
system and lazy reduction,” in Proc. Cryptographic Hardware and

Embedded Systems (CHES), ser. LNCS, vol. 6917. Nara, Japan :
Springer, Sep. 2011, pp. 421–441.

[8] J. Stein, “Computational problems associated with Racah algebra,”
Journal of Computational Physics, vol. 1, no. 3, pp. 397–405, Feb. 1967.

[9] D. E. Knuth, Seminumerical Algorithms, 3rd ed., ser. The Art of
Computer Programming. Addison-Wesley, 1997, vol. 2.

[10] R. P. Brent and H. T. Kung, “Systolic VLSI arrays for polynomial GCD
computation,” IEEE Transactions on Computers, vol. C-33, no. 8, pp.
731–736, Aug. 1984.

