

RNS Modular Computations for Cryptographic Applications

Karim Bigou, Arnaud Tisserand

► To cite this version:

Karim Bigou, Arnaud Tisserand. RNS Modular Computations for Cryptographic Applications. RAIM: 7ème Rencontre Arithmétique de l'Informatique Mathématique, Apr 2015, Rennes, France. , 2015. hal-01141347

HAL Id: hal-01141347

<https://inria.hal.science/hal-01141347>

Submitted on 11 Apr 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.

RNS Modular Computations for Cryptographic Applications

Karim Bigou & Arnaud Tisserand

1. Elliptic Curve Cryptography (ECC)

Elliptic curve over \mathbb{F}_P : $y^2 = x^3 + ax + b$ with P a ℓ -bit prime

Security levels: $\ell \in \{160, \dots, 600\}$ bits

Curve level operations:

- point addition (ADD): $\mathbf{Q} + \mathbf{Q}'$
- point doubling (DBL): $\mathbf{Q} + \mathbf{Q}$
- scalar multiplication:

$$[k]\mathbf{Q} = \underbrace{\mathbf{Q} + \mathbf{Q} + \dots + \mathbf{Q}}_{k \text{ times}}$$

Security (ECDLP): knowing \mathbf{Q} and $[k]\mathbf{Q}$, k cannot be recovered

ECDLP : Elliptic Curve Discrete Logarithm Problem

3. RNS Computation Flow in ECC Applications

RNS allows to perform some field level operations in parallel

5. New RNS Modular Inversion (MI) (CHES 2013)

State-of-the-art RNS MI methods:

- based on Fermat's Little Theorem (FLT-MI): $X^{-1} = X^{P-2} \bmod P$ i.e. a large exponentiation with a lot of modular reductions which costs $O(\log_2 P \times n^2)$ EMMS
- very limited parallelization due to internal data dependencies

Proposed method PM-MI:

- extended binary Euclidean algorithm (binary-ternary version)
- uses the plus-minus trick:
if X and Y are odd then $X + Y = 0 \bmod 4$ or $X - Y = 0 \bmod 4$
- PM-MI works without BE and costs $O(\log_2 P \times n)$ EMMS

Example: # EMMS for $\ell = 192$ bits

$n \times w$	FLT-MI	PM-MI	Gain Factor
12 × 17	103140	5474	18
9 × 22	61884	4106	15
7 × 29	40110	3193	12

2. Residue Number System (RNS)

X a large ℓ -bit integer is represented by:

$$\vec{X} = (x_1, \dots, x_n) = (X \bmod m_1, \dots, X \bmod m_n)$$

RNS base $\mathcal{B} = (m_1, \dots, m_n)$
 n pairwise w -bit co-primes
with $n \times w \geq \ell$

The Chinese remainder theorem (CRT) is the base of RNS

EMM elementary modular multiplication (w bits)

Pros:

- carry free between channels
- fast parallel $+$, $-$, \times and some exact divisions
- non-positional number system, randomization against SCAs
- flexibility for hardware implementations

Cons:

- comparison, modular reduction and division are much harder

4. State-of-the-Art Algorithms and Architectures

RNS Montgomery Reduction

Input: \vec{X}, \vec{X}'

Output: $(\vec{\omega}, \vec{\omega}')$ with $\omega \equiv X \times M^{-1} \bmod P$

$$\vec{Q} \leftarrow \vec{X} \times (-\vec{P}^{-1}) \quad (\text{in base } \mathcal{B})$$

$$\vec{Q}' \leftarrow \text{BE}(\vec{Q}, \mathcal{B}, \mathcal{B}')$$

$$\vec{S}' \leftarrow \vec{X}' + \vec{Q}' \times \vec{P}' \quad (\text{in base } \mathcal{B}')$$

$$\vec{\omega}' \leftarrow \vec{S}' \times \vec{M}^{-1} \quad (\text{in base } \mathcal{B}')$$

$$\vec{\omega} \leftarrow \text{BE}(\vec{\omega}', \mathcal{B}', \mathcal{B})$$

BE: base extension

$$M = \prod m_i$$

6. Fast Patterns for RNS Computations

(ASAP 2014)

Cost of standard and modular multiplications in RNS:

- standard: n EMMS
- modular: $2n^2 + O(n)$ EMMS

fully parallel
1 mult. & 1 red.

Proposed method:

- splits operands into 2 parts: $\vec{X} = (\vec{K}_x) \times (\vec{M}_a) + (\vec{R}_x)$ allows to replace $2n$ moduli by only $\frac{3}{2}n$
- reuses split result in various computation patterns
- requires an hypothesis on P : OK for ECC/DH, but not for RSA

Cost for some patterns (#EMMs):

Operations	s-o-t-a	our
$AB \bmod P$	$2n^2 + 4n$	$2.5n^2 + 12.5n$
$A^2 \bmod P$	$2n^2 + 4n$	$1.75n^2 + 10.5n$
$Cst \times A \bmod P$	$2n^2 + 4n$	$1.75n^2 + 7n$
$Cst \times A^2 \bmod P$	$4n^2 + 8n$	$2.75n^2 + 16.5n$

Usage for Diffie-Hellman or ElGamal:

Funding from DGA-INRIA PhD grant and project PAVOIS ANR 12 BS02 002 01

<http://pavois.irisa.fr/>