


Circuits for True Random Number Generation with On-Line Quality Monitoring

Arnaud Tisserand

► To cite this version:

Arnaud Tisserand. Circuits for True Random Number Generation with On-Line Quality Monitoring. Claude Shannon Institut Workshop on Coding and Cryptography, Apr 2011, Cork, Ireland. inria-00610577

HAL Id: inria-00610577

<https://inria.hal.science/inria-00610577>

Submitted on 25 Jul 2011

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.

Circuits for True Random Number Generation with On-Line Quality Monitoring

Arnaud Tisserand

CNRS, IRISA laboratory, CAIRN research team

Claude Shannon Institute Workshop on Coding & Cryptography
May 23–24, 2011, UCC

- Motivations and context
- Randomness quality evaluation
- True random number generators (TRNGs)
- OCHRE circuits
- Conclusion, future prospects, references


A. Tisserand CNRS–IRISA–CAIRN. TRNG circuits with on-line quality monitoring

2/27

The “Random Group” at CAIRN–IRISA

Researchers:

- Prof. Olivier Senteys (ENSSAT–Univ. Rennes–INRIA)
- Dr. Arnaud Tisserand (CNRS)

PhD student:

- Dr. Renaud Santoro (2006–2009)

Engineers:

- Thomas Anger (2009–2010)
- Arnaud Carer (CAIRN)
- Philippe Quémerais (ENSSAT–Univ. Rennes)

Master student:

- Mohamed Habibi (2011)

Some Applications of Random Numbers

- **Lotteries, games and gambling**
- **Cryptography and security:**
key generation, initialization vectors, padding, nonces, stream ciphers, masking, blinding, randomization, ...
- **Probabilistic / randomized algorithms:**
Monte Carlo simulations, Las Vegas algorithms, ...
- **VLSI testing:**
random patterns, random schedules, ...
- **Digital communications:**
channel estimation/modeling, simulation, ...

Random Numbers: “Definition”

Simple definition (B. Schneier):

The output:

- looks random
- is unpredictable
- cannot be reproduced (for TRNGs)

Standard definition (e.g. see D. Knuth [4, chap. 3]):

The sequence of numbers $(x_1, x_2, x_3, \dots, x_{n-1}, x_n)$, with $\forall i, x_i \in S$, is **random** when the n numbers are:

- statistically independent
- uniformly distributed (*equally probable*)
- unpredictable

Chapter 3, *Random Numbers*, from [4] D. E. Knuth. *Seminumerical Algorithms*, volume 2 of *The Art of Computer Programming*. Addison-Wesley, 3rd edition, 1997

Randomness Quality Evaluation is Required

Extract from [8] (1988):

“Many generators have been written, most of them have demonstrably non-random characteristics, and some are embarrassingly bad.”

Randomness quality evaluation required at :

- **design time** (ensures minimal randomness for ideal environment)
- **run time** (check environment modifications, attacks)

Randomness quality evaluation methods:

- mathematical and physical **models**
- statistical **tests**

[8] S. K. Park and K. W. Miller. Random number generators: Good ones are hard to find. *Communications of the ACM*, 31(10):1192–1201, October 1988

Statistical Tests for Randomness Evaluation

- **FIPS 140-1** (1994): Security Requirements for Cryptographic Modules, *4 basic tests* (removed in 140-2 version, 2001/2002)
- **AIS 31** (2001+): Functionality Classes and Evaluation Methodology for Physical Random Number Generators. *Specific tests for TRNGs*
- **NIST 800-22** (2008+): A Statistical Test Suite for Random and Pseudorandom Number Generators for Cryptographic Applications.
More complete test suite
- **DIEHARD** (1995): by G. Marsaglia,
<http://www.stat.fsu.edu/pub/diehard/>
- **DIEHARDER** (2003+): *very complete test suite*, maintained by R. Brown,
<http://www.phy.duke.edu/~rgb/General/dieharder.php>
- **TestU01**: C library from P. L'Ecuyer and R. Simard [6] (2007+)
- **Universal test** from U. Maurer [7] (1992)
- ...

FIPS 140-1 Statistical Tests

Input: sequence S of 20000 bits (from the RNG)

Output: **PASS** or **FAIL**

- Monobit: **check that** $9654 < \#1(S) < 10346$
- Poker: split S into 5000 4-bit blocs, $\#B_i(S)$ number of blocs equal to i ($(0000)_2, (0001)_2, \dots, (1111)_2$), with $0 \leq i \leq 15$, **check that**

$$\chi^2_{15} : 1.03 < \left(\frac{16}{5000} \times \sum_{i=0}^{15} \#B_i(S)^2 - 5000 \right) < 57.4$$

- Run: **check that** $\#run(k, S) \in I_k$ for $1 \leq k \leq 6$ and

k	1	2	3	4	5	6+
I_k	[2267, 2733]	[1079, 1421]	[502, 748]	[223, 402]	[90, 223]	[90, 223]

- Long run: **check that** $\forall k \geq 34, \#run(k, S) = 0$

Notation: $run(k, S)$ = string of k consecutive 0s/1s (i.e. $1\underset{k}{\underbrace{0\dots 0}}1$ or $0\underset{k}{\underbrace{1\dots 1}}0$)


Statistical Tests Examples and Limitations

FIPS 140-1 tests

20kb sequences

Results format →

X = P or F


(*) some bad values for x_0

Types of Random Number Generators

Pseudo random number generator (PRNG):

- deterministic algorithms
- very high throughput and good statistical properties
- various algorithms → quality/throughput/cost tradeoffs

True random number generator (TRNG):


THIS WORK

- non-deterministic algorithms (physical random source)
- limited throughput
- quality = $func(\text{environment parameters}, \dots)$ → attacks

Hybrid random number generator (HRNG):

- HRNG = TRNG + PRNG
- very high speed and very good quality
- selection needs more research

Historical Hardware TRNGs


ATT Patent 1946, source: P. Kohlbrenner

TRNGs Selection

Physical noise source:

- quantum physics
- radioactive decay
- atmospheric noise
- thermal/Johnson noise
- jitter in ring oscillator sampling
- meta-stability
- noises in circuits: 1/f, shot, popcorn, crosstalk, ...
- ...


Characteristics:

- throughput (? Mb/s)
- randomness quality (bias, entropy/bit, stability, effects of environment variations, ...)
- security → fully integrated in the chip
- cost (silicon area, power consumption)


Free Running Ring Oscillator

inverter:


in	out
0	1
1	0


ϕ random jitter
(timing/phase instability)


Example of Ring Oscillator (RO) Based TRNG


Description:

- k free running ring oscillators
- f_s is the sampling frequency
- post processing: enhance statistical parameters
- on-line quality test (environment variations, attacks, ...)

Post Processing

Purpose: enhance statistical parameters of the output sequence

- reduce bias $Pr(x = 1) = 0.5 + \epsilon$ (AIS 31: $\epsilon < 0.0173$)
- increase entropy per bit (the real randomness)

Typical post processing methods:

- Von Neumann correction

input bits	(0,0)	(0,1)	(1,0)	(1,1)
output bit	none	1	0	none

- Linear feedback shift register (LFSR)
- Hash function (e.g. SHA)
- Ciphering (e.g. AES)
- Resilient function (e.g. error code computations)
- ...

Trade-off: entropy per bit, data rate, cost, quality

RO Based TRNG Example

[14] B. Sunar, W. J. Martin, and D. R. Stinson. A provably secure true random number generator with built-in tolerance to active attacks. *IEEE Transactions on Computers*, 56(1):109–119, January 2007

Description:

- $k = 114$ RO of 13 inverters
- resilient function: BCH(256, 13, 113) code
- mathematical model (but not realistic assumptions)
- data rate 2.5 Mb/s on FPGA

Problems:

- very complex calibration (external measurement of the jitter!!!)
- too many transitions in the xor tree
- setup/hold violations in the flip-flop
- ...

Other TRNG References


- [5] P. Kohlbrenner and K. Gaj. An embedded true random number generator for FPGAs. In *Proc. Field Programmable Gate Arrays (FPGA)*, pages 71–78. ACM Press, February 2004
- [3] V. Fischer, M. Drutarovsky, M. Simka, and N. Bochard. High performance true random number generator in altera straxtix FPLDs. In *Proc. Field Programmable Logic and Applications (FPL)*, volume 3203 of *LNCS*, pages 555–564. Springer, August 2004
- [13] D. Schellekens, B. Preneel, and I. Verbauwhede. FPGA vendor agnostic true random number generator. In *Proc. Field Programmable Logic and Applications (FPL)*, LNCS, pages 1–6. Springer, August 2006
- [2] M. Dichtl and J. D. Golic. High-speed true random number generation with logic gates only. In *Proc. Cryptographic Hardware and Embedded Systems (CHES)*, volume 4727 of *LNCS*, pages 45–62. Springer, September 2007
- [15] I. Vasyltsov, E. Hambardzumyan, Y.-S. Kim, and B. Karpinsky. Fast digital TRNG based on metastable ring oscillator. In *Proc. Cryptographic Hardware and Embedded Systems (CHES)*, volume 5154 of *LNCS*, pages 164–180. Springer, September 2008
- [1] J.-L. Danger, S. Guille, and P. Hoogvorst. High speed true random number generator based on open loop structures in FPGAs. *Microelectronics Journal*, 40(11):1650–1656, November 2009

A. Tisserand CNRS–IRISA–CAIRN. *TRNG circuits with on-line quality monitoring*

17/27

Example of Measurements on FPGAs


TRNG from [2] (Altera Stratix II):


A. Tisserand CNRS–IRISA–CAIRN. *TRNG circuits with on-line quality monitoring*

18/27

OCHRE Circuits (On-Chip Randomness Extraction)


We also have **FPGA** implementations (Xilinx, Altera and Actel).

A. Tisserand CNRS–IRISA–CAIRN. *TRNG circuits with on-line quality monitoring*

19/27

TRNG Design and Use


A. Tisserand CNRS–IRISA–CAIRN. *TRNG circuits with on-line quality monitoring*

20/27

Conclusion & Future Prospects

- TRNGs are important elements of security systems
- Randomness quality evaluation is **very complex**
→ accurate modeling, simulations, measurements, ...
- Embedded security systems → on-line quality evaluation
- We have implementations for both **ASIC** and **FPGA** targets
- Currently: **very intensive measurements**
Environment parameters: V_{dd} , temperature, electromagnetic radiations, clock variations, ...

Future research topics:

- Hybrid generators = TRNG + PRNG
- Design space exploration at system level

References I

- NIST references on RNG:
<http://csrc.nist.gov/groups/ST/toolkit/rng/index.html>
- [1] J.-L. Danger, S. Guille, and P. Hoogvorst.
High speed true random number generator based on open loop structures in FPGAs.
Microelectronics Journal, 40(11):1650–1656, November 2009.
 - [2] M. Dichtl and J. D. Golic.
High-speed true random number generation with logic gates only.
In *Proc. Cryptographic Hardware and Embedded Systems (CHES)*, volume 4727 of *LNCS*, pages 45–62. Springer, September 2007.
 - [3] V. Fischer, M. Drutarovsky, M. Simka, and N. Bochard.
High performance true random number generator in altera straxit FPLDs.
In *Proc. Field Programmable Logic and Applications (FPL)*, volume 3203 of *LNCS*, pages 555–564. Springer, August 2004.

References II

- [4] D. E. Knuth.
Seminarical Algorithms, volume 2 of *The Art of Computer Programming*. Addison-Wesley, 3rd edition, 1997.
- [5] P. Kohlbrenner and K. Gaj.
An embedded true random number generator for FPGAs.
In *Proc. Field Programmable Gate Arrays (FPGA)*, pages 71–78. ACM Press, February 2004.
- [6] P. L'Ecuyer and R. Simard.
TestU01: A C library for empirical testing of random number generators.
ACM Transactions on Mathematical Software, 33(4):22:1–40, August 2007.
- [7] U. M. Maurer.
A universal statistical test for random bit generators.
Journal of Cryptology, 5(2):89–105, January 1992.

References III

- [8] S. K. Park and K. W. Miller.
Random number generators: Good ones are hard to find.
Communications of the ACM, 31(10):1192–1201, October 1988.
- [9] R. Santoro, S. Roy, and O. Senteys.
Search for optimal five-neighbor FPGA-based cellular automata random number generators.
In *Proc. Int. Symp. Signals, Systems and Electronics (ISSSE)*, pages 343–346, Montreal, Canada, July 2007.
- [10] R. Santoro, O. Senteys, and S. Roy.
On-line monitoring of random number generators for embedded security.
In *Proc. IEEE International Symposium on Circuits and Systems (ISCAS)*, pages 3050–3053, Taipei, Taiwan, May 2009.
- [11] R. Santoro, O. Senteys, and S. Roy.
On-the-fly evaluation of FPGA-based true random number generator.
In *Proc. Int. Symp. on VLSI (ISVLSI)*, pages 55–60. IEEE Computer Society, May 2009.

References IV

- [12] R. Santoro, A. Tisserand, O. Sentieys, and S. Roy.
Arithmetic operators for on-the-fly evaluation of TRNGs.
In *Proc. Advanced Signal Processing Algorithms, Architectures and Implementations XVIII*, volume 7444, pages 1–12, San Diego, California, U.S.A., August 2009. SPIE.
- [13] D. Schellekens, B. Preneel, and I. Verbauwheide.
FPGA vendor agnostic true random number generator.
In *Proc. Field Programmable Logic and Applications (FPL)*, LNCS, pages 1–6. Springer, August 2006.
- [14] B. Sunar, W. J. Martin, and D. R. Stinson.
A provably secure true random number generator with built-in tolerance to active attacks.
IEEE Transactions on Computers, 56(1):109–119, January 2007.

- [15] I. Vasyltsov, E. Hambardzumyan, Y.-S. Kim, and B. Karpinsky.
Fast digital TRNG based on metastable ring oscillator.
In *Proc. Cryptographic Hardware and Embedded Systems (CHES)*, volume 5154 of *LNCS*, pages 164–180. Springer, September 2008.

References V

- [16] S.-K. Yoo, D. Karakoyunlu, B. Birand, and B. Sunar.
Improving the robustness of ring oscillator TRNGs.
ACM Transactions on Reconfigurable Technology and Systems, 3(2):9:1–30, May 2010.

The end, some questions ?

Contact:

- <mailto:arnaud.tisserand@irisa.fr>
- <http://www.irisa.fr/prive/Arnaud.Tisserand/>
- CAIRN Group <http://www.irisa.fr/cairn/>
- IRISA Laboratory, CNRS–INRIA–Univ. Rennes 1
6 rue Kérampong, BP 80518, F-22305 Lannion cedex, France

Thank you