

POWER ANALYSIS ATTACK

Group Members

H.M.GAMAARACHCHI (E/10/102)

P.B.H.B.B.GANEGODA (E/10/104)

Supervisors

DR. ROSHAN RAGEL

DARSHANA JAYASINGHE (PHD STUDENT/UNSW)

Power analysis attack

- Break the key of the system by measuring power consumption of the cryptosystem
- First collect power traces
- Then do statistical analysis using Pearson Correlation to get the secret key
 - O Simple power analysis (SPA)
 - O Differential power analysis

Target devices for the attack

- Security of embedded devices such as smartcards was completely shattered when power analysis attack was introduced
- But today various countermeasures have been applied

Technical approach

Secret key

Dynamic power consumption of CMOS circuits

Measured power traces

Power model Eg : Hamming weight

Why we do it?

- Why there is cryptography on the first place?
- What if a cryptographic system is insecure?

Therefore, attack with a genuine intention to help finding vulnerabilities and countermeasures.

Also there is a bit of fun when attacking a crypto sy

Project phases

Building the testbed

Attacking the new algorithm called Speck

Working on countermeas ures

Phase 1

Building the testbed

Testbed: Hardware part

Testbed: Software

Encryption Program on PIC

CPA on CUDA

% Create a device object.
deviceObj = indeviceObj, 'interfaceObj);
% Create a device object.
deviceObj = get(deviceObj, 'interfaceObj);
% Allow for a 10,000 point waveform with a little e set(interfaceObj, 'inputbufferSize', 20001000);

%interfaceObj = instrfind('Type', 'visa-usb', 'RarcName', 'USB0::0x0699::0x03
interfaceObj = instrfind('Type', 'visa-usb', 'RarcName', 'USB0::0x0699::0x039

* Create a VISA-USB obtect.

% Connect device object to hardware.

connect (deviceObj);

Instrument Control for automation

Scripts for post analysis

Breaking AES on the testbed

Step	Time taken / s
Collecting power traces	370
Running CPA	8
Sum	378

No of power traces required : 200

Time: Less than 10 minutes

Contributions

- Step by step methodology to build a testbed
- Testbed interfaced via USB
- Novel power measurement methods that require less power traces but just passive probes
- Even works on a breadboard
- Break AES as fast as in 10 minutes : Ideal for testing countermeasures

Phase 2

Attacking Speck

Speck encryption algori

- Recent cryptographic algorithm released by NSA(National Security Agency) in June 2013
- Light weight and optimized for software implementations
- Therefore the **performance on a microcontroller** is impressive
- So there is a great possibility that it become famous in the future for embedded systems
- Only 3 operations
 - add
 - round
 - xor
- Called ARX (add-round-xor cipher)

Attack on Speck

So far no work on power analysis on Speck.

Why attacking Speck is challenging?

- Due to difference with AES
 - Difference in mixing the key
 - Lack of substitution box (sbox) operations

Our attack methodology

Use the power consumption for values resulting from xor operations to attack

Issues faced

Zero key issue (All keys falsely return as 0) -> Reason : P XOR 0
 = P

Solution: Trim power traces at the beginning

Breaking on 16 bit or higher microcontroller

The number combinations to test increases

Solution: Still attack byte wise but change the attacked intermediate value

• xor does not consume lot of power

SNR decreases [SNR=10 log 10 (Power of signal / Power of noise)]

Solution: Take more traces

Speck is vulnerable

Step	Time taken / s
Round 1: Collecting power trace	914
Round 1: Running CPA	29
Round 2: Collecting power traces	907
Round 2: Running CPA	28
Sum	1878

No of power traces required : 500 per each round

Time: Less than half an hour

Contributions

 Show that even a latest algorithm is vulnerable despite the lack of sbox operations.

 Therefore even for new algorithms countermeasures are needed.

Phase 3

Countermeasures

analysis

Techniques developed to protect cryptographic devices against power analysis attacks.

Circuit level countermeasures

Method	Stated in	
Clock manipulation	E. Sprunk, "Clock frequency modulation for secure microprocessors"	
Introducing noise to the power line	P. Kocher and others, "Differential Power Analysis"	
Skipping Clock Pulses	S.Mangard and others , "Power Analysis Attacks : Revealing the Secrets of Smart Cards"	
Multiple Clock Domains		
Filtering the power line		

Very few work with related to circuit level countermeasures. Most of them are just stated but not practically tested or analyzed.

Power line filters

Low pass filters that removes higher frequency components in the power trace. That is peaks that leak information are flattened. SNR is reduced. Needs more power traces.

Eg: Capacitor, Inductor, LC filter, RC filter

MSO2012B - 2:13:31 PM 6/4/2015

MSO2012B - 2:29:28 PM 6/19/2015

Without filter

With filter

Example circuits

Results for power line filters

Method	Approximate minimum number of traces	Approximate minimum time
Without countermeasures	50	5 minutes
Inductor (1mH) connected serially	500	30 minutes
Capacitor (1mF) connected in parallel	1500	1.5 hours
LC (Inductor- capacitor) second	5000	4.5 hours
order filter	Not that effective	

Our own ideas

Zener diode: Regulates the voltage

Operational amplifier:
Non linear response

Constant current source

Results

Method	Approximate minimum number of traces	Approximate minimum time
Without countermeasures	50	5 minutes
Voltage regulator	50	5 minutes
Current source	50	5 minutes
Zener diode	300	20 minutes
Operational amplifier	4000	3.5 hours

Not useful at all

Software countermeasures

Method	Introduced by
Injecting dummy instructions	P. Kocher and others, "Differential Power Analysis"
Injecting valid instructions	J. A. Ambrose and others "RIJID: Random Code Injection to Mask Power Analysis based Side Channel Attacks"
Dividing the standard SBOX into two different SBOX	L. Goubin and J. Patarin, "DES and Differential Power Analysis (The "Duplication" Method)"
Processing words containing both the data bits and their complements	J. Daemen and V. Rijmen, "Resistance against implementation attacks: a comparative study of the AES proposals"
Doubling the data width, to include original data and its complementing random instru	A. Arora and others "A double-width algorithmic balancing to prevent power analysis Side Channel Attacks in AES," action is less costly and easily feasible with respect to other

Random instruction injection

Randomly insert instructions at the middle of encryption.

Misaligns the power traces. SNR is reduced. Will need more power traces,

Results

Results

Maximum number of random instructions injected	Approximate minimum number of traces	Approximate minimum time
0	50	5 minutes
1	200	15 minutes
3	500	30 minutes
7	2000	2 hours
15	40000	45 hours

Number of power traces grow **quadratically** with the number of instructions added. 100 random instruction would take at least 500000 traces. That would take about 25 days.

injection

- From where do you get the randomness?
- If seed is same pseudorandom algorithms give same sequence.
- In computers we can use time in milliseconds as the seed.
- But in microcontroller no real time clocks.
- *We are working on solution that generates the **seed by** amplified noise signals which are true random.

Conclusion

Phase 1

Making a testbed for power analysis is complicated and time consuming.
 A prebuild testbed would save the time of a researcher.

Phase 2

 Though Speck is a very new encryption algorithm designed especially for embedded devices, yet it is vulnerable.

Phase 3

 Circuit level countermeasures such as power line filters are not that effective. Software based countermeasure called random instruction injection is relatively good. But still improvements are needed to provide a true randomness.

Questions

