

Simple Power Analysis (SPA)

- Originally proposed by Paul Kocher, 1996
- Monitor the device's power consumption to deduce information about data and operation
- Example: SPA on DES smart cards
 - The internal structure is shown on the next slide
- Summary of DES a block cipher
 - a product cipher
 - 16 rounds iterations
 - substitutions (for confusion)
 - permutations (for diffusion)
 - Each round has a round key
 - Generated from the user-supplied key

DES Basic Structure

- Input: 64 bits (a block)
- Li/Ri– left/right half (32 bits) of the input Input Permutation block for iteration i– subject to substitution S and permutation P
- K user-supplied key
- Ki round key:
 - 56 bits used +8 unused
 (unused for encryption but often used for error checking)
- Output: 64 bits (a block)
- Note: Ri becomes L(i+1)
- All basic op's are simple logical ops
 - Left shift / XOR

SPA on DES (cont'd)

- The upper trace entire encryption, including the initial phase, 16 DES rounds, and the final permutation
- The lower trace detailed view of the second and third rounds
- The power trace can reveal the instruction sequence

SPA

- SPA can be used to break cryptographic implementations (execution path, instruction, key change, etc.)
 - **DES key schedule:** Involves rotating 28-bit key registers
 - **DES permutation:** involves conditional branching
 - The DES structure and 16 rounds are known
 - Instruction flow depends on data → power signature
 - Comparison: Involves string and memory comparison operations performing a conditional branch when a mismatch is found
- SPA Countermeasure:
 - Avoid procedures that use secret intermediates or keys for conditional branching operation

SPA for other encryption techniques

- AES is another private encryption technique that includes a data mixing step.
- RSA is a public key encryption technique that involves modulo exponents.
- Example: Modular exponentiation in DES is often implemented by square and multiply algorithm
- Then, the power trace of the exponentiation can directly yields the corresponding value
- All programs involving conditional branching based on the key values are at risk!


```
\begin{array}{ll} \textbf{exp1}(\textit{M}, \ e, \ \textit{N}) & \text{square and multiply algorithm} \\ \{ \ \textit{R} = \textit{M} \\ & \text{for } (\textit{i} = \textit{n-2} \text{ down to 0}) \\ \{ \ \textit{R} = \textit{R}^2 \text{ mod } \textit{N} \\ & \text{if } (\textit{ith bit of e is a 1}) \\ & \textit{R} = \textit{R} \cdot \textit{M} \text{ mod } \textit{N} \ \} \\ & \text{return } \textit{R} \ \} \end{array}
```


Differential Power Analysis (DPA)

- SPA targets variable instruction flow
- DPA targets data-dependence
 - Different operands present different power
- Difference between smart cards and FPGAs
 - In smart cards, one operation running at a time
 - → Simple power tracing is possible
 - In FPGAs, typically parallel computations prevent visual SPA inspection → DPA

DPA

- DPA can be performed on any algorithm that has the operation β =S(α \oplus K),
 - α is known and K is the segment key

The waveforms are captured by a scope and sent to a computer for analysis

Cipher is known ō Either Plaintext Assumption:

September 23, 2024

What is available after acquisition?

- After data collection, what is available?
 - N plain and/or cipher random texts

00 B688EE57BB63E03E

01 185D04D77509F36F

02 C031A0392DC881E6 ...

N corresponding power consumption waveforms

Assumption: Attacker knows the algorithm well

DPA (cont'd)

- Assume the data are processed by a known deterministic function f (transfer, permutation...)
- Knowing the data, one can re-compute off line its image through f

 $M_i \longrightarrow f \longrightarrow M'_i = f[M_i]$

- Now select a single bit among M' bits (in M' buffer)
- One can predict the true story of its variations

i 0 1	Message B688EE57BB63E03E	bit	
		1	
	185D04D77509F36F	0	
2	C031A0392DC881E6	1	

The bit will classify the wave w_i

- Hypothesis 1: bit is zero
- Hypothesis 2: bit is one
- A differential trace will be calculated for each bit!

September 23, 2024

DPA (cont'd)

 Partition the data and related curves into two packs, according to the selection bit value...

0 B688EE57BB63E03E 1 1 185D04D77509F36F 0 2 C031A0392DC881E6 1

- Sum the signed consumption curves and normalise
- <=> Difference of averages $(N_0 + N_1 = N)$

$$DPA = \frac{\sum W_1}{N_1} - \frac{\sum W_0}{N_0}$$

September 23, 2024

DPA (cont'd)

$$\Delta_n = \frac{\sum_{w_i \in S_0} w_i}{|S_0|} - \frac{\sum_{w_i \in S_1} w_i}{|S_1|}$$

DPA -- testing

• The right guess provides the highest spikes!

DPA -- testing

DPA – the wrong guess

DPA (cont'd)

• The DPA waveform with the highest peak will validate the hypothesis

Example: DPA on DES

- Assumption: Attacker presumes detailed knowledge of the DES
- Divide-and-conquer strategy, comparing powers for different inputs
 - Record large number of inputs and record the corresponding power consumption
 - Start with round 15 -- We have access to R_{15} , that entered the last round operation, since it is equal to L_{16}
 - Take this output bit (called M'_i) at the last round and classify the curves based on the bit
 - 6 specific bits of R₁₅ will be XOR'd with 6 bits of the key, before entering the S-box
 - By guessing the 6-bit key value, we can predict the bit b, or an arbitrary output bit of an arbitrary S-box output
 - Thus, with 16 partitions, one for each possible key, we can break the cipher much faster

A closer look at HW Implementation of DES

Attacking a secret key algorithm

- DPA works thanks to the perfect prediction of the selection bit
- How to break a key ?

Typical DPA Target

 Basic mechanism in Secret Key algorithms (AES, DES...)

Example – DPA on AES

- Example : AES 128 bits key = 16 bytes K_i (i = 1 to 16)
 - Test 256 guesses per K_i with 256 DPA
 - 128 key bits disclosed with 16 x 256 = 4096 DPA (<< 2¹²⁸!)

Example – hypothesis testing

DPA on AES: 1^{st} round and 1^{st} byte (right guess = 1)

