


**Laboratoire
Informatique
Robotique
Microélectronique
Montpellier**

Hardware Security and Trust

Giorgio Di Natale, CNRS

License Information

This work is licensed under the
Creative Commons BY-NC License


To view a copy of the license, visit:

<http://creativecommons.org/licenses/by-nc/3.0/legalcode>

Disclaimer

- We disclaim any warranties or representations as to the accuracy or completeness of this material.
- Materials are provided “as is” without warranty of any kind, either express or implied, including without limitation, warranties of merchantability, fitness for a particular purpose, and non-infringement.
- Under no circumstances shall we be liable for any loss, damage, liability or expense incurred or suffered which is claimed to have resulted from use of this material.

Scenario

- Security is all around...
 - Identification, private communication, electronic signature, access control, electronic purse, digital right management, software protection...


Motivation

- Hardware security and trust now play critical roles as computing is intimately integrated into many infrastructures that we depend on
- **Hardware Security**
 - dealing with (secret) data in hardware devices
- **Hardware Trust**
 - dealing with design and manufacturing of devices

Outline

- Hardware Security
 - Side-Channel Attacks
 - Fault Attacks
 - Manufacturing Test Issues
- Hardware Trust
 - Counterfeiting
 - Hardware Trojan Horses


HARDWARE SECURITY

Scenario


- How to protect a (digital) secret:
 - Secure storage of confidential data
 - Cryptographic capabilities
- Implementation:
 - Crypto algorithms integrated as hardware devices
 - E.g., smartcards, crypto-cores, crypto-processors, hardware security module

Encryption/Decryption


- Algorithms:
 - Symmetric: $K_1 = K_2$
 - Asymmetric: $K_1 \neq K_2$

Advanced Encryption Standard (AES) - 2001


AES: Generic HW Implementation


Motivation

- Crypto-algorithms very strong, but...
- New threat: hardware implementation!!


Test Infrastructures

Side Channel Attacks


- Power
- Electromagnetic
- Light
- ...

Fault Attacks

- Laser
- Electromagnetic
- ...

Side-Channel Attacks

- Based on information gained from the non-primary interface of the physical implementation of a cryptosystem
 - Timing information
 - Power consumption
 - Electromagnetic leaks
 - Sound
 - Light
 - ...


Simple Power Analysis on RSA

Input: $X, N, K = (k_{j-1}, \dots, k_1, k_0)_2$

Output: $Z = X^K \bmod N$


```
1: Z = 1;
2: for i=j-1 downto 0 {
3: Z = Z * Z mod N //Square
4: if (ki==1) {
5: Z = Z * X mod N //Multiply
6: }
7: }
```


Differential Power Analysys

- Differential Power Analysis (DPA) attacks
 - it requires the knowledge of the algorithm but not its physical implementation
 - it is cheap and easy to perform
- The basic idea is to correlate the power consumed by the device and the encryption data including the key


Power Consumption of CMOS


(a) *(b)*
Switching + Through current

Current that flows from V_{dd} to GND when the p-channel transistor and n-channel transistor turn on briefly at the same time during the logic transition

Power attack on XOR gate


Input patterns

- **Target node:** output of a gate within the circuit
- Sequence of input patterns:
 - P_0, P_1, \dots, P_n
 - $T_1(P_0 \rightarrow P_1), T_2(P_1 \rightarrow P_2), \dots, T_n(P_{n-1} \rightarrow P_n)$
- Logic simulation to create two sets:
 - (PA) transitions that make the target node to commute from 0 to 1 and therefore that make the target gate to consume
 - (PB) transitions that do not lead the target gate to participate to the power consumed by the circuit

DPA: Basic Principle

- We classified the two sets in such a way that the set PA always leads to a component of power consumption that is not present in the set PB


→ $\text{Power(PA)} > \text{Power(PB)}$

DPA: Performing the Attack


- Target node:
 - output of a gate whose value depends on both the plain text under ciphering (primary inputs) and the secret key
- Basic idea:
 - All the key suppositions
 - For each key guess, creation of the two sets PA and PB

DPA: Target Node


Inputs: T_1, T_2, \dots, T_{12}
Key: K_x (8 bits)


$$\overline{PA} - \overline{PB} \cong 0$$


$$\overline{PA} - \overline{PB} = \boxed{\text{Yellow}}$$

$$\overline{PA} - \overline{PB} \cong 0$$

DPA: Result


Light Emission


<http://www.vvku.eu/cv/efa/background.html>

Countermeasures

- Goal: removing the correlation between processed data and the physical interface
- Methods:
 - Adding noise (random power consumption, clock jitter, logic masking, random dummy calculations, ...)
 - Making constant the physical interface (dual logic, triple logic, ...)

Motivation

- Crypto-algorithms very strong, but...
- New threat: hardware implementation!!


Side Channel Attacks

- Power
- Electromagnetic
- Light
- ...


Fault Attacks

- Laser
- Electromagnetic
- ...

Test Infrastructures


Fault Attacks


Hypothesis: Injection forces a '0' on a single bit of the secret key


- 1) $C_{OK} = E(P)$
- 2) Calculate $C' = E(P)$, while injecting a fault
- 3) If $C' = C_{OK}$ \rightarrow target bit is '0'
else \rightarrow target bit is '1'

Differential Fault Attacks


$$C_{SR(j)} \oplus D_{SR(j)} = SubByte(M_j^9) \oplus SubByte(M_j^9 \oplus e_j)$$


Fault Attacks


Fault Attacks


Validation via Fault Simulation: tLifting


Laser Detector


- Basic idea: using inverters to detect laser injections


Laser spot = $3.25\mu\text{m}$
Laser power = 1.0w
Technology = 90nm ST


Laser Detectors


Proposed Solution


*Feng LU, Giorgio DI NATALE, Marie-Lise FLOTTE, Bruno ROUZEYRE,
Customized Cell Detector for Laser-Induced-Fault Detection,
IEEE IOLTS 2014*

Error Detection Codes


Which code ?

- Linear EDC: parity bits
 - 1 parity bit for 128 data bits
 - 1 parity bit for each data byte
 - 1 parity bit for each state "column"
 - SubByte non linear

Fault Attacks vs Side-Channel


Motivation

- Crypto-algorithms very strong, but...
- New threat: hardware implementation!!


Test Infrastructures

Side Channel Attacks

- Power
- Electromagnetic
- Light
- ...


Fault Attacks


- Laser
- Electromagnetic
- ...

Manufacturing Test

- Circuit testing is mandatory to guarantee high quality of digital ICs
 - Increase controllability and observability
- On the contrary, security fears testability
 - Test infrastructure used for attacks


Scan-based Design


Scan-chain attack on AES

- AES
 - Secure after 10 rounds
- Hypothesis:
 - Round-register belongs to the scan chain
 - Attacker controls test mode
 - Deterministic circuit
 - Other FFs belong to the scan chain
- Attack:
 - Accessing the scan chain after the first round


Differential Scan Attack

- 2 vectors per step
- For each vector:
 - Reset
 - Normal mode, until first round
 - Test mode, to shift out the response


Differential Scan Attack

- 2 vectors per step
- For each vector:
 - Reset
 - Normal mode, until first round
 - Test mode, to shift out the response


Avoiding other FFs

- Hypothesis:
 - Other FFs are independent of the plaintext
 - Deterministic circuit
 - After one round, they have always the same value
- Solution: XORing the output response


Avoiding other FFs


- Hypothesis:
 - Other FFs are independent of the plaintext
 - Deterministic circuit
 - After one round, they have always the same value
- Solution: XORing the output responses


Avoiding the chain

- Position of FFs within the scan chain is not known
- $\text{OutScanChain} = \text{array } [N]$
- We need a function such that:
 - $p = f(\text{OutScanChain})$
 - $f : \text{array} \rightarrow \text{number}$


Hamming Distance


Signature Attack


Parity (o_1) XOR Parity (o_2)


Signature Table

- Signature depends on the key guess
- Signature table consists of the signature for each key


Goal: have unique signatures!


A Real Threat???


iPhone 4 Pinout


Apple TV – Access to JTAG


XBOX 360

Countermeasures

- Leave the scan chain unbound (fuses)
- Built-In Self-Test
- On-chip test comparison
- Secure Test Access Mechanism

Countermeasures

- Leave the scan chain unbound (fuses)
- **Built-In Self-Test**
- On-chip test comparison
- Secure Test Access Mechanism

Built-In Self-Test (BIST)

- Motivation:
 - Avoid scan-based testing
 - Allow at-speed testing
 - Reduced ATE cost
- But:
 - Area overhead ?
 - Fault coverage ?

Properties of Crypto-Algorithms

- Confusion
 - making the relationship between the key and the ciphertext as complex and involved as possible
- Diffusion
 - a change in a single bit of the plaintext should result in changing the value of many ciphertext bits

Testability

- Diffusion vs testability:
 - every input bit influences many output bits (i.e. every input bit is in the logic cone of many output bits)
 - the circuit is very observable
 - the input logic cone of every output contains many inputs
 - each fault is highly controllable
- **Therefore these circuits are highly testable by nature no matter the implementations**

Randomness


- Diffusion and confusion de-correlate the output values from the input ones (both at encryption and randomization levels)
- It has been demonstrated that by feeding back the output to the input, the generated output sequence has random properties

[B. Schneier, Applied Cryptography, Second Ed., John Wiley and Sons, 1996]

- AES/DES better than LFSR (proved by NIST tests)

BIST Architecture


Plain Text


AES Round Testability

Sbox Implementations:

- ROM → 256 patterns
- Logic → 200 – 220 patterns


Faults in ShiftRows, MixColumns, Addkey, and Register are also tested by the 200 patterns

Fault coverage: 100% always before 2400 clock cycles (several keys, several plaintexts)

Countermeasures

- Leave the scan chain unbound (fuses)
- Built-In Self-Test
- **On-chip test comparison**
- Secure Test Access Mechanism


On-Chip Test Comparison


Countermeasures


- Leave the scan chain unbound (fuses)
- Built-In Self-Test
- On-chip test comparison
- **Secure Test Access Mechanism**

Scan Chain Testing


Scan Chain Testing


(delay fault testing with Launch On Capture)


Secure Test Access Mechanism


- How to start a test session
 - Additional signal
 - Power on
 - Authentication
- What to do in functional mode
 - e.g., scrambling, avoiding shift mode, spy Flip Flops
- What to do when switching to test mode
 - e.g., reset FFs
- What to do in test mode
 - e.g., test key instead of actual secret key

Control


[B. Yang et al., IEEE TRANS. ON CAD, oct. 2006]

The smart test controller


[J. Daroit et al., IEEE IOLTS, 2013]

Detection of the test mode


The smart test controller


HARDWARE TRUST

Counterfeiting

- Counterfeiting of integrated circuits has become a major challenge
 - deficiencies in the existing test solutions
 - lack of low-cost and effective avoidance mechanisms in place
- Numbers:
 - \$75 billion lost in 2013 (in semiconductors)
 - E.g., 186 million fake mobile phones in 2013


Source: <http://www.havocscope.com/tag/counterfeit-electronics/>

Which is the cause?

- Complexity of the electronic systems significantly increased over the past few decades
 - To **reduce production cost**, they are mostly fabricated and assembled globally
- This **globalization** has led to an illicit market willing to undercut the competition with counterfeit and fake parts

Stories

- November 8, 2011, the United States Committee on Armed Services held a hearing on an investigation of counterfeit electronic parts in the **defense supply chain**
- The investigation had revealed alarming facts: materials used to make counterfeit electronic (a.k.a. e-waste) parts are shipped from the United States and other countries

<http://www.industryweek.com/procurement/ticking-time-bomb-counterfeit-electronic-parts>

Stories (2)

- The e-waste is sent to cities like Shantou, China, where:
 - It is disassembled by hand, washed in dirty river water, and dried on the city sidewalk
 - It is sanded down to remove the existing part number or other markings that indicate its quality or performance
 - False markings are placed on the parts that lead the average person to believe they are new or high-quality parts

Stories (3)


Millions of Scrap Boards


Component Removal


Sorted by size, similarity and lead count


Re-processed


The Untrusted Chain


Counterfeit types: Recycled

- Electronic component that is recovered from a system and then modified to be misrepresented as a new component.
- Problems:
 - lower performance
 - shorter lifetime
 - damaged component, due to the reclaiming process (removal under very high temperature, aggressive physical removal from boards, washing, sanding, repackaging, etc.)


Aging Detectors

- Sensor in the chip to capture the usage of the chip in the field
 - It relies on aging effects of MOSFETs to change a ring oscillator frequency in comparison with the golden one embedded in the chip.
- Antifuse-based Technology for Recording Usage Time

Counterfeit types: Remarked

- Chemically or physically removing the original marking
- Goal:
 - to drive up a component's price on the open market
 - to make a dissimilar lot fraudulently appear homogeneous


Counterfeit types: Overproduced

- Overproduction occurs when foundries sell components outside of contract with the design house
- Problems:
 - loss in profits for the design and IP owner
 - reliability threats since they are often not subjected to the same rigorous testing as authentic parts


Hardware Metering


- A set of security protocols that enable the design house to achieve the post-fabrication control of the produced ICs to prevent overproduction
 - Physically Unclonable Functions
 - Post-Manufacturing Activation
 - Adding a Finite-State Machine (FSM) which is initially locked and can be unlocked only with the correct sequence of primary inputs
 - Logic Encryption

Physically Unclonable Functions

- Silicon PUFs exploit inherent physical variations (process variations) that exist in modern integrated circuits
 - variations are uncontrollable and unpredictable, making PUFs suitable for IC identification and authentication
- Based on:
 - Content of SRAMs at power-up
 - Delay of some networks


Logic Encryption

Logic Encryption


Counterfeit types: Defective

- A part is considered defective if it produces an incorrect response to post-manufacturing tests
- These parts should be destroyed, downgraded, or otherwise properly disposed of
- However, if they can be sold on the open markets, either knowingly by an untrusted entity or by a third party who has stolen them


Source: <http://www.bradreese.com/blog/2-16-2014.htm>


Counterfeit types: Cloned

- A copy of a design, in order to eliminate the large development cost of a part
- Methods:
 - Reverse engineering,
 - By obtaining IP illegally (also called IP theft)
 - With unauthorized knowledge transfer from a person with access to the part design


IC Camouflage

- Standard-cells are re-designed not to disclose their identity


Split Manufacturing

- Front End Of Line (FEOL) layers (transistor and lower metal layers) are fabricated in an untrusted foundry
- Back End Of Line (BEOL) in a trusted low-end fab
- It is considered secure against reverse engineering as it hides the BEOL connections from an attacker in the FEOL foundry


Counterfeit types: Tampered

- Components modified in order to cause damage or make unauthorized alterations
- Examples:
 - time bombs that stop the circuit functionality at a critical moment
 - Backdoors that give access to critical system functionality or leak secret information


Hardware Trojan Horses

- A Hardware Trojan Horse is a malicious modification of an integrated circuit
 - Performed at any design and/or manufacturing step
- A real threat?
 - Few real cases
 - A big fear!!


Trojan at Manufacturing Time


Source: IEEE Spectrum

Hardware Trojan Horses: Solutions


- Detection:
 - Test methods
 - Side-Channel (power, EM, timing)
 - Destructive methods (reverse engineering)
- Prevention:
 - Split Manufacturing
 - Logic Encryption

Summary

	Overproduction	Recycling	Cloning	Trojans
HW Metering	Y		Y	y
IC Camouflage			Y	y
Aging Detectors		Y		
PUFs	y		Y	
Split Manufacturing	Y		Y	Y
Test methods		y		Y
Side-Channel				Y
Reverse Engineering			As mean	Y


Ujjwal Guin · Daniel DiMase · Mohammad Tehranipoor,
Counterfeit Integrated Circuits: Detection, Avoidance, and the Challenges Ahead,
J Electron Test (2014) 30:9–23 DOI 10.1007/s10836-013-5430-8

Evolution of IC Supply Chain


Advertisement

- TRUDEVICE
 - COST Action IC1204
 - Summer School: Lisbon, 14th-18th July
 - <http://www.trudevice.com>


Thank you!!

