

Correlation Power Analysis of AES-256 on ATmega328P

游世群 JPChen 許遠哲

Outlines

- **SCA/DPA/CPA**
- Hardware Implementation
- Demo Video
- CPA Implementation on AES Rounds
- Countermeasures
- Conclusion

Side-Channel Analysis

- There is a key hidden in an encryption algorithm.
- We need a hardware to implement this system.
- This hardware may leak information about the key.
- By analyzing the leakages, we can rebuild the key.

Differential Power Analysis

Compare two power traces from two different encryptions:

Divide and Conquer

12	43	F5	68
77	26	54	87
A3	B3	7E	FF
9B	4A	AF	E8

A Block of AES

- AES is a **block cipher**.
- 1 byte as a unit.
- Plaintexts, Round Keys, Ciphertexts and Intermediate values can be regarded as 16 **independent** bytes.

Search Space: reduced from 2^{128} to 16×2^8

Power Consumption in Register

A register.

Assume that each bit changes costs the same value b , the overall power consumption y will be:

$$y = a + \text{HD}(0x00, 0xc3) \cdot b + N$$

Hamming Distance of these 2 hex-numbers

Power Consumption in Register

0x6d

0 1 1 0 1 1 0 1

0xc3

1 1 0 0 0 0 1 1

0x00

0 0 0 0 0 0 0 0

0xc3

1 1 0 0 0 0 1 1

- Hamming Distance model:

$$y = a + \text{HD}(0x6c, 0xc3) \cdot b + N$$

- Hamming Weight model:

$$y = a + \text{HW}(0xc3) \cdot b + N$$

Leakages from AES

$$y = a + \text{HD}(0x00, 0xc3) \cdot b + N$$

$$T_0: y_0 = a + H(f_5(p_0, k)) \cdot b + N$$

$$T_1: y_1 = a + H(f_5(p_1, k)) \cdot b + N$$

$$T_2: y_2 = a + H(f_5(p_2, k)) \cdot b + N$$

⋮

$$T_n: y_n = a + H(f_5(p_n, k)) \cdot b + N$$

Leakages from AES

$$T_0: y_0 = a + H(f_5(p_0, k)) \cdot b + N$$

$$T_1: y_1 = a + H(f_5(p_1, k)) \cdot b + N$$

$$T_2: y_2 = a + H(f_5(p_2, k)) \cdot b + N$$

⋮

$$T_n: y_n = a + H(f_5(p_n, k)) \cdot b + N$$

k: key

p_i : known plaintext

f_i : the i -th Intermediate value function

H: Hamming Distance or Hamming Weight

Correlation Power Analysis

- T₀: $y_0 = a + H(f_5(p_0, k)) \cdot b + N$ If our key guessing is **right**,
T₁: $y_1 = a + H(f_5(p_1, k)) \cdot b + N$ Cor(y, x) will be significant.
T₂: $y_2 = a + H(f_5(p_2, k)) \cdot b + N$ If it is **wrong**,
⋮
T_n: $y_n = a + H(f_5(p_n, k)) \cdot b + N$ Cor(y, x) will be close to 0.

Pearson Correlation Coefficient:

$$Cor(y, x) = \frac{\sum_{i=1}^n (y_i - \bar{y})(x_i - \bar{x})}{\sqrt{\sum_{i=1}^n (y_i - \bar{y})^2} \cdot \sqrt{\sum_{i=1}^n (x_i - \bar{x})^2}}$$

Outlines

- SCA/DPA/CPA
- **Hardware Implementation**
- Demo Video
- CPA Implementation on AES Rounds
- Countermeasures
- Conclusion

ATMega328P

Arduino UNO (USA ONLY)
& Genuino UNO (OUTSIDE USA)

The UNO is the best board to get started with electronics and coding. If this is your first experience tinkering with the platform, the UNO is the most robust board you can start playing with. The UNO is the most used and documented board of the whole Arduino & Genuino family.

GETTING STARTED

SHOP NOW

<https://www.arduino.cc/en/Main/ArduinoBoardUno>

ChipWhisperer

ChipWhisperer board

1. control FPGA
2. OpenADC

MultiTarget board

1. micro controller
2. card socket
3. FPGA

Hardware Implementation

Outlines

- SCA/DPA/CPA
- Hardware Implementation
- **Demo Video**
- CPA Implementation on AES Rounds
- Countermeasures
- Conclusion

Demo Video

3a cd 58 34 26 59 74 95 17 98 8a 73 44 77 52 54 73 45 f7 ee ec bb ae 67 98 87 07 45 00 37 42 66

Demo Video

3a cd 58 34 26 59 74 95 17 98 8a 73 44 77 52 54 73 45 f7 ee ec bb ae 67 98 87 07 45 00 37 42 66

Outlines

- SCA/DPA/CPA
- Hardware Implementation
- Demo Video
- **CPA Implementation on AES Rounds**
- Countermeasures
- Conclusion

CPA on One Round of AES Encryption

Known Input

12	43	F5	
77	26	54	87
A3	B3	7E	FF
9B	4A	AF	E8

Choose a key guess

Key Guess

00
01
02
03
:
FF

Choose a byte

CPA on One Round of AES Encryption

Input N

5A	0C	6C	FC
67	BE	AF	60
42	FF	C3	51
6E	23	0A	A9

CPA on One Round of AES Encryption

- If there are any points with a significant Correlation Coefficient value, the guessing key might be correct.

CPA on One Round of AES Encryption

Known Input

12	43	F5	00
77	26	54	37
A3	B3	7E	00
9B	4A	AF	E8

Choose another key

We should try every key

There will be a guess
key with a significant
correlation coefficient

Key Guess

X	00
X	01
X	02
03	
7B	
FF	

Repeat 16 times for each bytes!

Compare AES-256 with AES-128

Similarities:

- Block size is 128 bits, so as Round Key size.

Differences:

- 256-bit Master Key.
- 14 rounds while 10 rounds in AES-128.
 k_0 : the first half (128 bits) of master key.
 k_1 : the second half (128 bits) of master key.

2b	28	ab	09	a0	22	23	2e	f2	7e	50	72	3d	47	1e	6d	
7e	ae	f7	cf	f1	17	b1	39	05	f2	43	7a	7f	7d	3e	44	3b
15	de	15	4f	fe	2c	39	76	95	b9	80	f6	47	fe	7e	88	
16	a6	88	3c	17	b1	39	05	f2	43	7a	7f	7d	3e	44	3b	

Key Schedule of AES-128

2b	28	ab	09	11	7a	44	4a	f6	dc	75	70	01	7b	3f	75
7e	ae	f7	cf	02	93	8f	93	00	00	00	00	00	00	00	a7
15	de	15	4f	4e	0c	ee	13	51	83	96	d9	7b	77	99	8a
16	a6	88	3c	f6	be	27	86	c0	66	ee	d2	43	fd	da	5c

Key Schedule of AES-256

Compare AES-256 with AES-128

Attacks on AES-128

Compare AES-256 with AES-128

This round key is the first-half key
Use it to compute the input of the next round

This round key is the second-half key

1 Round Encryption Results

Resynchronization and Alignment

- The variables we concern change ***vertically***.
- Those ***horizontal*** shifts could be disturbances.

Resynchronization and Alignment

- Use some special pattern to align.

Call this special signal $h[n]$

Resynchronization and Alignment

- Method 1: Sum of Absolute Difference (SAD).

$$\text{SAD} = \sum_{i=0}^{N-1} |(h[i] - x[i])|$$

- If two N-points signals are similar, SAD will be small.
- Align the traces by *minimizing* the SAD.

Resynchronization and Alignment

- Method 2: Correlation based method.

$$\text{Cor}(h, x) = \frac{\sum_{i=0}^{N-1} (h[i] - \bar{h})(x[i] - \bar{x})}{\sqrt{\sum_{i=0}^{N-1} (h[i] - \bar{h})^2} \cdot \sqrt{\sum_{i=0}^{N-1} (x[i] - \bar{x})^2}}$$

- If two N-points signals are similar, correlation coefficient will near to 1.
- Align the traces by **maximizing** the correlation coefficient.

Resynchronization and Alignment

Before resynchronization

After resynchronization

Outlines

- SCA/DPA/CPA
- Hardware Implementation
- Demo Video
- CPA Implementation on AES Rounds
- **Countermeasures**
- Conclusion

CHES 2016 CTF

The screenshot shows the official website for the Conference on Cryptographic Hardware and Embedded Systems (CHES) 2016. The page features a large banner image of a coastal town with the text "CHES 2016" overlaid. To the left is a sidebar with links for the conference program, accepted papers, and registration. The main content area includes a "Welcome" section with details about the conference's purpose and schedule, followed by a "News" section listing recent updates.

CHES Home

CHES 2016

PROGRAM

STUDENT STIPENDS

ACCEPTED PAPERS

CALL FOR PAPERS

CHES CHALLENGE

CALL FOR POSTERS

CALL FOR TUTORIALS

CALL FOR SPONSORS

LOCAL INFORMATION

REGISTRATION

News

Jul 14, 2016: [Poster Submission](#) is still open until **July 31**.

Jun 26, 2016: The [Conference Program](#) is now available.

Jun 23, 2016: [Registration](#) is now open. Early registration ends on **July 31, 2016**.

Jun 16, 2016: [Stipends for students](#): Please send your application email to the [General Chairs](#).

Jun 13, 2016: The list of [Accepted Papers](#) is now online.

Jun 3, 2016: Interested in supporting CHES? See our [Call for Sponsors](#).

Jun 2, 2016: [Call for Posters and Tutorials](#) is now available.

chesworkshop.org

INTERNATIONAL ASSOCIATION FOR CRYPTOLOGIC RESEARCH

PLATINUM SPONSOR

Rambus
Cryptography Research

GOLD SPONSORS

riscure
Challenge your security

SPONSORS

ALPhA NOV
Optics & Lasers Technology Center

e/shard

NewAE
Technology

<http://www.chesworkshop.org/ches2016/start.php>

CHES 2016 CTF

The screenshot shows a web browser displaying the CHES 2016 Capture the Flag challenges page. The URL in the address bar is `https://ctf.newae.com`. The page has a dark header with navigation links: "CHES 2016 Capture the Flag", "Scoreboard", "Challenges" (which is the active tab), "FAQ/Rules", "Your Submissions", "Hardware Lab", and a "Sign out" button.

Challenges

Name	Added	Trace File	Firmware	Source Code	Attacks	Owner	Note
Stagegate #1	1 month, 2 weeks ago	Download	Download	Download	1 st [10 pts]: 팀당근 2 nd [10 pts]: rboix 3 rd [10 pts]: OverTime	robot	A very straight-forward AES-128 implementation written in C. Standard CPA attack should work.
Whitebox Crypto #1	1 month, 2 weeks ago	Not Found	Download	Download	1 st [100 pts]: esanfelix 2 nd [100 pts]: 팀당근 3 rd [100 pts]: OverTime	robot	A whitebox AES-128, with provided C source and Linux binary.
Stagegate #2	1 month, 2 weeks ago	Download	Download	Download	1 st [10 pts]: esanfelix 2 nd [10 pts]: OverTime 3 rd [10 pts]: rboix	robot	AES-128 in C with a tiny bit of random jitter before the encryption happens.
Stagegate #3B (Hard)	1 month, 2 weeks ago	Download	Download	Download	1 st [10 pts]: OverTime 2 nd [10 pts]: 팀당근 3 rd [10 pts]: esanfelix	robot	AES-128 in C with additional pseudo-random S-Box lookups. Hard because trace does not cover entire S-Box operation.
AES-RSI	1 month, 1 week ago	Download	Download	Download	1 st [50 pts]: Rauf 2 nd [30 pts]: SICADA 3 rd [10 pts]: Nabil Hamzi	dpalab	AES with Random Starting Index shuffling countermeasure on SubBytes

<https://ctf.newae.com/flags/>

Countermeasure (1)

- Shuffling:

For trace 1:

For trace 2:
related to byte 0

related to byte 0

Countermeasure (2)

- Adding Dummy:

Countermeasure (1)

Trace 1

Trace 2

Outlines

- SCA/DPA/CPA
- Hardware Implementation
- Demo Video
- CPA Implementation on AES Rounds
- Countermeasures
- **Conclusion**

Conclusion

- With more statistical techniques applied, SCA is more powerful than ever.
- Encryption systems could be insecure without any protections from SCA.
- SCA protections should be taken into account when using microcontrollers like ATmega328P and their applications in IoT.

Reference

- S.Mangard *et al.* Power Analysis Attacks.
- Colin O'flynn ChipWhisperer.
<http://www.newae.com/sidechannel/cwdocs/>
- CHES CTF 2016
<https://ctf.newae.com>
- Papers from CHES, Eurocrypt, Crypto and Asiacrypt
- Arduino
<https://www.arduino.cc>
- Atmel
<http://www.atmel.com>