

Hardware and Arithmetic for Hyperelliptic Curves Cryptography

Gabriel Gallin, Arnaud Tisserand, Nicolas Veyrat-Charvillon

► To cite this version:

Gabriel Gallin, Arnaud Tisserand, Nicolas Veyrat-Charvillon. Hardware and Arithmetic for Hyperelliptic Curves Cryptography. RAIM: 7ème Rencontre Arithmétique de l’Informatique Mathématique, Apr 2015, Rennes, France. , 2015. hal-01134020

HAL Id: hal-01134020

<https://inria.hal.science/hal-01134020>

Submitted on 29 Mar 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

1. Elliptic Curve Cryptography (ECC)

2. Side Channel Attacks (SCAs)

Side channels:

- Power consumption
- Electromagnetic radiation
- Computation timings

Attacks:

- Simple analysis
- Differential analysis (statistics)
- Templates and learning

3. Protections & Counter-Measures Against SCAs

- Uniform comp. durations
- Uniform power/EM profile
- Random behavior
- Circuit reconfiguration
- detection/correction codes
- Add noise (!)

Example: use redundant number systems

4. From ECC to HECC

5. HAH Project Objectives

- Efficient algorithms and representations for HECC
- HECC protections against SCAs (passive and active)
- Fast, low-power and secure hardware implementations (open source hardware code and programming tools)
- Intensive security evaluation using our SCA setup

6. Developed Crypto-Processor(s) from PAVOIS ANR Project

- Arithmetic Units (AUs): \pm, \times, \div over $GF(p)/GF(2^m)$ various configurations (area vs speed, internal protection)
- Various key recoding methods (and dedicated units)
- Configuration: field size, internal word size, #AUs, type(AUs)
- Circuit/architecture level protections

7. Programming Tools for Our Crypto-Processor(s)

8. Implementation Results on FPGA

XC6SLX75 FPGA, $GF(p)$, 256-bit ECC or 128-bit HECC, internal word size $w = 32$ bits

Recoding units:

Recoding	BIN	NAF-2	NAF-3	NAF-4
area slices (FF/LUT)	565 (1321/1461)	570 (1340/1479)	571 (1344/1495)	503 (1348/1489)
freq. (MHz)	225	228	237	217

Area/speed trade-offs for ECC and HECC configurations:

	#mult. BRAM	mult. 1 col.	mult. 2 col.	mult. 4 col.
ECC	1	503 (1348/1489)	217	626 (1450/1643)
	2	689 (1744/1894)	219	754 (1948/2208)
	3	809 (2146/2245)	205	942 (2449/2704)
HECC	1	522 (1344/1405)	228	520 (1434/1535)
	2	634 (1746/1786)	226	689 (1926/2055)
	4	852 (2552/2531)	201	917 (2912/3045)
	8	1347 (4145/3882)	204	1601 (4865/4928)
		area slices (FF/LUT)	freq. MHz	

9. Algorithms and Architecture Impacts on SCAs

Activity traces from CABA¹ simulations (after filtering) for several configurations of the field multiplier (area/speed)

¹ Cycle Accurate Bit Accurate (i.e. simulations close to real power measurements)