

Reconfigurable Hardware Security

Ryan Kastner
**Department of Electrical and Computer
Engineering**
University of California, Santa Barbara

CISR Lecture
Naval Postgraduate School
August 2005

Outline

- ❖ Reconfigurable Hardware
 - ❖ Brief History of Reconfigurable Computing
 - ❖ Benefits
 - ❖ FPGA Architectures
 - ❖ Configuration/Programming
- ❖ Security Issues
 - ❖ General Hardware Security
 - ❖ FPGA Attacks
 - ❖ FPGA Virus
 - ❖ FGPA Security

Reconfigurable Hardware

Main Entry: re-
Function: prefix
1 : again : anew
<retell>
2 : back : backward
<recall>

Main Entry: config-ure
Pronunciation: k&n-'fi-gy&r
Function: transitive verb
: to set up for operation especially in a particular way

KEY ADVANTAGE: Performance of Hardware, Flexibility of Software

Origins of Reconfigurable Computing

- ❖ Fixed-Plus-Variable (F+V) Structure Computer
 - ❖ Standard processor augmented with inventory of reconfigurable building blocks
 - ❖ “... to permit computations which are beyond the capabilities of present systems by providing an inventory of high speed substructures and rules for interconnecting them such that the entire system may be temporarily distorted into a problem”

History of Reconfigurable Computing

❖ Early Years - PLA, PAL

- ❖ One time programmable
- ❖ Programmed by blowing fuses

❖ Complex Logic Devices

- ❖ FPGA, CPLD
- ❖ Reprogrammable (SRAM)
- ❖ Initially used for glue logic, ASIC prototyping

“Moore” transistors = more complex devices

Modern Reconfigurable Devices

- ❖ Reconfigurable devices are extremely complicated, multiprocessor computing systems
 - ❖ Mix of hardware and software components
 - ❖ Microprocessors – RISC, DSP, network, ...
 - ❖ Logic level (FPGA) Reconfigurable logic
 - ❖ Specs for Xilinx Virtex II
 - ❖ 3K to 125K logic cells,
 - ❖ Four PowerPC processor cores
 - ❖ Complex memory hierarchy - 1,738 KB block RAM, external memory, local memory in CLBs
 - ❖ Possibility of soft core processors – DSP
 - ❖ Custom hardware - embedded multipliers, fast carry chain logic, etc.

Can implement complex applications

ExPRESS Lab at UC Santa Barbara

Traditional Choice: Hardware vs. Software

- ❖ Properties of Hardware

- ❖ Fast: High performance $y = Ax^2 + Bx + C$

- ❖ Spatial execution
 - ❖ Adaptable parallelism

- ❖ Compact: Silicon area efficient

- ❖ Operations tailored to application
 - ❖ Simple control
 - ❖ Direct wire connections between operations

Source: DeHon/Wawrynek

Hardware Inflexible: Fixed at Fabrication

Traditional Choice: Hardware vs. Software

Properties of Software

Slow:

- Sequential execution
- Overhead of interpreting instructions

Area inefficient:

- Fixed width, general operators
- Area overhead
 - Instruction cache
 - Control circuitry

$$\begin{aligned}t1 &\leftarrow x \\t2 &\leftarrow \mathbf{A} \times t1 \\t2 &\leftarrow t2 + \mathbf{B} \\t2 &\leftarrow \mathbf{t2} \times t1 \\y &\leftarrow \mathbf{t2} + \mathbf{C}\end{aligned}$$

Source: DeHon/Wawrzynek

Software Flexible: Fixed at Runtime

Reconfigurable Hardware

- ❖ Fast:
 - ❖ Spatial parallelism (like hardware)
 - ❖ Application specific operators, control circuitry
- ❖ Flexible:
 - ❖ Operators and interconnect

Reconfigurable Hardware

- ❖ Fast and flexible, but...
 - ❖ Area overhead – switches, configuration bits
 - ❖ Delay overhead – switches, logic
 - ❖ Compilation
 - ❖ Difficult - architecture “too” flexible
 - ❖ Slow - based on hardware synthesis techniques

Performance Benefits

- ❖ Up to 100x performance increase compared to processors (microprocessor, DSP)
- ❖ ~10x performance density advantage over processors
- ❖ Applications like:
 - ❖ Pattern matching
 - ❖ Data encryption
 - ❖ Data compression
 - ❖ Digital communications
 - ❖ Video and image processing
 - ❖ Boolean satisfiability
 - ❖ Networking
 - ❖ Cryptography

Classification of Reconfigurable Architectures

Logic Level

Instruction Level

Function Level

Programming Unit	Bit	Byte	Operands
Basic Unit of Computation	Boolean Operation (and, or, xor)	Arithmetic Operation	Functional Operation
Communication	Wires, Flip Flops	Bundles of Wires, Registers	Bus, Memory
Example Devices	FPGA, CPLD	PRISC, Chimaera, Garp	NAPA, RAW, RaPiD

Flexibility

Performance

Power/Energy Consumption

Design Complexity

Processor vs FPGA

FPGA

FPGA

Lattice first FPGA device on Fujitsu 130nm technology

ExPRESS Lab at UC Santa Barbara

Programmable Logic

- ❖ Each *logic element* outputs one data bit
- ❖ Interconnect programmable between elements
- ❖ Interconnect *tracks* grouped into channels

Lookup Table (LUT)

- ❖ Program configuration bits for required functionality
- ❖ Computes “any” 2-input function

Lookup Table (LUT)

- ❖ K-LUT -- K input lookup table
- ❖ Any function of K inputs by programming table
- ❖ Load bits into table
 - ❖ 2^N bits to describe functions
 - ❖ $=>$

Lookup Table (LUT)

K-LUT (typical k=4)
w/ optional
output Flip-Flop

Lookup Table (LUT)

- ❖ Single configuration bit for each:
 - ❖ LUT bit
 - ❖ Interconnect point/options
 - ❖ Flip-flop select

Configurable Logic Block (CLB)

Programmable Interconnect

- ❖ Interconnect architecture
 - ❖ Fast local interconnect
 - ❖ Horizontal and vertical lines of various lengths

Switchbox Operation

Before
Programming

After
Programming

- ❖ 6 pass transistors per switchbox interconnect point
- ❖ Pass transistors act as programmable switches
- ❖ Pass transistor gates are driven by configuration memory cells

Programmable Interconnect

Programmable Interconnect

Embedded Functional Units

□ CLB □ Block RAM □ IP Core (Multiplier)

- ❖ Fixed, fast multipliers
- ❖ MAC, Shifters, counters
- ❖ Hard/soft processor cores
 - ❖ PowerPC
 - ❖ Nios
 - ❖ Microblaze
- ❖ Memory
 - ❖ Block RAM
 - ❖ Various sizes and distributions

Embedded RAM

- ❖ Xilinx - Block SelectRAM
 - ❖ 18Kb dual-port RAM arranged in columns
- ❖ Altera - TriMatrix Dual-Port RAM
 - ❖ M512 - 512 x 1
 - ❖ M4K - 4096 x 1
 - ❖ M-RAM - 64K x 8

Xilinx Virtex-II Pro

- ❖ 1 to 4 PowerPCs
- ❖ 4 to 16 multi-gigabit transceivers
- ❖ 12 to 216 multipliers
- ❖ 3,000 to 50,000 logic cells
- ❖ 200k to 4M bits RAM
- ❖ 204 to 852 I/Os

PowerPCs

Logic cells

Altera Stratix

Programming the FPGA

- ❖ Configure logic - CLBs, LUTs, FFs
- ❖ Configure interconnect - channel, switchbox
- ❖ Large number of bits - 10s MB
- ❖ Configuration bit technology
 - ❖ Antifuse (program once)
 - ❖ SRAM
 - ❖ Floating Gate (Flash)

Antifuses

- ❖ Opposite of fuse (open until blown)
- ❖ Make a connection with electrical signal
 - ❖ The current melts a thin insulating layer to form a thin permanent and resistive link.
 - ❖ More reliable than breaking a connection (avoids shrapnel)
- ❖ Permanently programmed (Non-volatile)

Antifuses

Source: Actel

SRAM

- ❖ Volatile
- ❖ 6 CMOS transistors
- ❖ Standard fabrication process

SEM image of a sub-0.49 μm^2 SRAM cell after gate pattern and etch.

Floating Gate (EPROM/EEPROM/Flash)

By applying proper programming voltages, electrons “jump” onto floating gate

Electrons on gate raise threshold voltage so transistor always off

Flash switch is comprised of two transistors which share a gate

SRAM Versus Flash Switch & Memory Size

SRAM based PLD

FLASH based PLD

Programming Technology

	SRAM	Antifuse	Flash
Speed	Medium	Fast	Slow
Power	Poor	Good	Good
Relative Size	1	1/10	1/7
Reprogram	Yes	No	Yes
Security	Large	Small	Moderate

Hardware Security Issues

- ❖ **Overbuilding** – buying standard parts on open market and making extra illegal products
- ❖ **Cloning** – Copying code and duplicating the IP
- ❖ **Reverse Engineering** – Reconstructing schematic or netlist to understand and possibly improve and/or disguise the design
- ❖ **Denial of Service** – Reprogramming a critical part of the system rendering the entire system inoperable

Hardware Security Attacks

- ❖ Non-invasive: Monitoring by external means
 - ❖ Brute force key generation
 - ❖ Manipulating inputs and observing outputs/system response
 - ❖ Probing/copying external code
- ❖ Invasive: Decapping and microprobing
 - ❖ Focused ion beams
 - ❖ Scanning electron microscopes
 - ❖ Laser for removal of metalization layers

Levels of Semiconductor Security

- ❖ Level I - Not secure, easily compromised with low cost tools (high school kid)
- ❖ Level II - Can be broken with time and expensive equipment (commercial enterprise)
- ❖ Level III - Can be broken with lost of resources (gov't sponsored lab)

FPGA Attacks

- ❖ Black Box Attack
 - ❖ Try all possible input combinations, observe outputs
 - ❖ Becomes infeasible on complex devices
- ❖ Readback Attack
 - ❖ Read configuration/state of the FPGA through JTAG or programming interfaces
 - ❖ Disable interface, block bitstream readout, embed in secure environment (delete/destroy device if tampered)
- ❖ Configuration Cloning
 - ❖ Eavesdrop on configuration data stored in external PROM
 - ❖ Encrypt the configuration data, decrypt on-chip (store key on-chip)

FPGA Attacks

❖ Physical Attacks

- ❖ Invasive probing to find chip information
- ❖ Attacks are generally quite expensive (Level II/III)
- ❖ Example Attacks
 - ❖ Look for physical changes (“burning”) in memory cells
 - ❖ Sectioning silicon and SEM analysis
- ❖ Possible Workarounds
 - ❖ Rotate/invert data to avoid burning
 - ❖ Reprogram cells randomly initially

FPGA Attacks

- ❖ Side Channel Attacks
 - ❖ Observing power consumption, timing, electromagnetic radiation and other unintended information about operation of the FPGA
 - ❖ Other applications/cores on FPGA “snoop”
 - ❖ Workarounds
 - ❖ Vary location of key, encryption/decryption logic
 - ❖ Physical separation – hardware guarantees the areas separate
 - ❖ Logical separation – software checking for separation

Separation Kernel

FPGA Virus

- ❖ Bitstream determines functionality of the circuit
- ❖ Can be exploited to hang or even destroy system
 - ❖ Denial-of-service - generate enough current to damage or destroy FPGAs to other devices
 - ❖ Destroy FPGA by creating high currents through intentional logic conflicts
 - ❖ Destroy system by creating high currents from FPGA I/Os

Bitstream Verification

Antifuse Security

Source: Actel

- ❖ All data internal to chip
- ❖ No optical change is visible in a programmed antifuse
 - ❖ Requires invasive attack - sectioning silicon and SEM analysis
- ❖ The larger devices have millions of antifuses
 - ❖ Larger devices have 50+ million antifuses
 - ❖ Only a small number (< 5%) are typically used
 - ❖ Attempts to determine their state physically would take years

Antifuse FPGA: Level II devices

SRAM Security

- ❖ SRAM is volatile - configuration data must be loaded each time power is cycled
- ❖ Configuration data stored in non-volatile memory external to the FPGA (PROM, FLASH, etc)
- ❖ External memories can be physically copied or probed
- ❖ Bitstream can be easily capture and duplicated

SRAM FPGA: Level I device

SRAM Security

- ❖ Solution: Encrypt bitstream, store key on FPGA
- ❖ How to store the key?
 - ❖ Non-volatile:
 - ❖ On-chip Flash - requires non-standard manufacturing
 - ❖ Fuses - unique hardware signatures, cannot be changed
 - ❖ Volatile:
 - ❖ Key register - must be maintained with a battery
- ❖ Must be sure to keep the key safe

SRAM FPGA: Level II device?

Conclusions

- ❖ Reconfigurable hardware gives benefits of software and hardware
 - ❖ Programmable, but hard to program
 - ❖ Performance of hardware (spatial execution)
- ❖ Bitstream tells the device what to do - must be protected
- ❖ Hardware security issues - cloning, reverse engineering, overbuilding, denial of service, destroying device
- ❖ Security issues revolve around protecting bitstream
 - ❖ Antifuse, flash - easier to protect (Level II+)
 - ❖ SRAM - hard to protect (Level I)

ExPRESS Lab

- ❖ ExPRESS - Extensible, Programmable, Reconfigurable Embedded SystemS - <http://express.ece.ucsb.edu/>
- ❖ Students
 - ❖ PhD Students - Andrew Brown, Wenrui Gong, Anup Hosangadi, Shahnam Mirzaei, Yan Meng, Gang Wang
 - ❖ Undergrad Researchers - Brian DeRenzi, Patrick Lai
- ❖ Sponsors:

W. M. KECK FOUNDATION

