RS/Conference2019

San Francisco | March 4-8 | Moscone Center


SESSION ID: BAC-W02

Automated Fault Analysis of Block Cipher Implementations

Jakub Breier

Senior Cryptography Security Analyst Underwriters Laboratories Singapore http://jbreier.com


Outline

- Fault Analysis in Cryptography
- Differential Fault Analysis (DFA) of Symmetric Block Ciphers
- Automation of DFA for Software Implementations
- Countermeasure Implementation


RS/Conference2019


Physical Attacks in Cryptography

- Cryptography provides algorithms that enable secure communication in theory
- In real world, these algorithms have to be implemented on real devices:
 - software implementations general-purpose devices
 - hardware implementations dedicated secure hardware devices
- To evaluate security level of cryptographic implementations, it is necessary to include physical security assessment


First IC Disturbances – Cosmic Rays and Satellites


D. Binder et al. Satellite anomalies from galactic cosmic rays, IEEE Transactions on Nuclear Science, 1975.


Fault Injection Techniques in Practice


Voltage Glitching \$


EM Pulse Injection \$\$


Laser Fault Injection \$\$\$


Why Fault Attacks?

• The best cryptanalysis of AES needs complexity of 2^{126.1}


- A. Bogdanov et al. Biclique cryptanalysis of the full AES, ASIACRYPT 2011.
- The best fault attack on AES needs just one faulty and one correct ciphertext pair


 J. Breier et al. Laser Profiling for the Back-Side Fault Attacks: With a Practical Laser Skip Instruction Attack on AES, CPSS 2015.


RS/Conference2019

Differential Fault Analysis

of Symmetric Block Ciphers

Working Principle


- Attacker injects a fault in a chosen round of the algorithm to get the desired fault propagation at the end of an encryption
- The secret key can then be determined by examining the differences between a correct and a faulty ciphertext


E. Biham and A. Shamir: Differential fault analysis of secret key cryptosystems, CRYPTO'97.


Example – SIMON Block Cipher


R. Beaulieu et. al. The SIMON and SPECK Families of Lightweight Block Ciphers, ePrint 2013/404.

Exploiting AND Operation by DFA

а	b	c = a & b
0	0	0
0	1	0
1	0	0
1	1	1

Flip bit 'a'

a'	b	c'= a'& b
1	0	0
1	1	1
0	0	0
0	1	0

- If the result does not change → 'b' is 0
- If the result changes → 'b' is 1


DFA - Discussion

- Different cipher families can be exploited by similar attack procedure, e.g.:
 - In SPN designs, Sbox is targeted
 - In ARX designs, modular addition is targeted
 - If a cipher uses MDS matrix, such as MixColumns in AES, this can be exploited for more efficient attack with lesser faults
- There is normally a trade-off between the computational complexity and the number of faults:
 - Last round attack many faults, low complexity
 - 2nd/3rd last round attack fewer faults, higher complexity


RS/Conference2019


Why Automation of DFA?

- All the current symmetric block ciphers have been shown vulnerable against fault attacks (especially DFA)
- The question is not whether the algorithm is secure or not, but which part of it is insecure
- Automated methods can provide an answer fast and with minimal need of human intervention


Tool for Automated DFA on Assembly – TADA

- The main idea feed the assembly code to the tool and get the vulnerabilities, together with a way how to exploit them
- Static analysis module analyzes the propagation of the fault and determines what information can be extracted from known data
- SMT solver module solves the DFA equations, verifying whether an attack exists


TADA – Detailed Process Flow


Sample Cipher and DFG Construction

#	Instruction
0	LD r0 X+
1	LD r1 X+
2	LD r2 key1+
3	LD r3 key1+
4	AND r0 r1
5	EOR r0 r2
6	EOR r1 r3
7	ST x+ r0
8	ST x+ r1


Properties of the DFG – Explained


Real Example – DFG of AES Implementation


TADA – Detailed Process Flow


Vulnerable Instructions

- Non-linear
- For a vulnerable instruction, each of its input nodes that is not known can be a target node or/and a vulnerable node
- A fault will be injected into the vulnerable node so that it might reveal information about the target node
- TADA creates a subgraph for each pair of target and vulnerable node


Find Vulnerable Instruction


#	Instruction
0	LD r0 X+
1	LD r1 X+
2	LD r2 key1+
3	LD r3 key1+
4	AND r0 r1
5	EOR r0 r2
6	EOR r1 r3
7	ST x+ r0
8	ST x+ r1


Recall that r2 (2) and r3 (3) are the key nodes


TADA – Detailed Process Flow


Create DFA Equations

Correct execution	Faulted execution	Fault mask
(a) r0(4) = r0(0) & r1(1)	(d) $r0(4)' = r0(0)' \& r1(1)$	$r0(0)' = r0(0) \oplus \delta$
(b) $r0(5) = r0(4) \oplus r2(2)$	(e) $r0(5)' = r0(4)' \oplus r2(2)$	
(c) $r1(6) = r1(1) \oplus r3(3)$		


TADA – Detailed Process Flow


TADA – Detailed Process Flow


Update Known Nodes


TADA – Detailed Process Flow


One More Iteration


TADA – Detailed Process Flow


Evaluation Results

Cipher implementation	SIMON	SPECK	AES	PRIDE
# of lines of code (unrolled)	1,272	663	2,057	1590
# of nodes in DFG	1,595	843	2,060	1763
# of edges in DFG	2,709	1,562	3,209	2586
evaluation time (min)	17.2	9.8	298.7	4.6
fault attack found	[TBM14]	new	[Gir05]	new
# of known nodes before attack	66	32	69	16
# of known nodes after attack	162	117	149	196
# of round keys found	2	2	1	2

[TBM14] H. Tupsamudre, S. Bisht, and D. Mukhopadhyay. Differential fault analysis on the families of Simon and Speck ciphers. FDTC 2014.

[Gir05] Christophe Giraud. DFA on AES. Conference on AES 2005.


RS/Conference2019


Standard Duplication/Triplication Countermeasure

- Popular in industrial applications
- Either area or time redundancy
- Expensive overheads
- Resources can be saved in case it is not necessary to protect the entire cipher


Countermeasure implementation based on TADA

- We know which nodes are provably exploitable by TADA
- We are now trying to find the earliest node possible to affect the target node, such that there are no collisions
- This information will tell us what is the earliest round where the fault can be injected


Back to the Example – with 2 rounds


Target node	Vulnerable node		
r0 (5)	r1 (6)		
r1 (6)	r0 (5)		

How can we attack r0 (5)?

- r0 (4)
- r0 (0)
- ♪ collision

As a result, we have extended the attack to the second last round

How Many Rounds to Protect?

Cipher implementation	SIMON	SPECK	AES	PRIDE
Earliest round attacked	R-2	R-3	R-3	R-3

- Resources for countermeasures can be saved as follows:
 - SIMON over 90% (3 out of 32 rounds)
 - SPECK over 81% (4 out of 22 rounds)
 - AES over 60% (4 out of 10 rounds)
 - PRIDE over 80% (4 out of 20 rounds)


RS/Conference2019 **Summary**

Short Recap

- All the block ciphers have been shown to be vulnerable against Differential Fault Analysis
- Automated methods can help to accurately find vulnerabilities in implementations without the need of human intervention
- Application of countermeasures can be iteratively tested until the implementation is secure


Apply It

- Next week you should:
 - Identify embedded block cipher implementations that are deployed in the field and are susceptible to fault injection attacks (e.g. in IoT devices)
- In the first three months following this presentation you should:
 - Being able to automatically analyze these implementations
- Within six months you should:
 - Have a policy for applying automated analysis for every new block cipher implementation


Resources

- X. Hou, J. Breier, F. Zhang and Y. Liu. Fully Automated Differential Fault Analysis on Software Implementations of Cryptographic Algorithms. Cryptology ePrint Archive: Report 2018/545 (https://eprint.iacr.org/2018/545).
- J. Breier, X. Hou and Y. Liu. Fault Attacks Made Easy: Differential Fault Analysis Automation on Assembly Code. Cryptology ePrint Archive: Report 2017/829 (https://eprint.iacr.org/2017/829). Published in TCHES 2018 Issue 2, IACR.
- Future works: http://jbreier.com/research.html


Book on the Topic

• J. Breier, X. Hou, S. Bhasin (eds.): Automated Methods in Cryptographic Fault Analysis, Springer, 2019 (coming in April).


Offers a complete perspective on protecting block ciphers against fault attacks – from analysis to deployment


RS/Conference2019

Thanks for attention!

Any questions?

Jakub Breier

Underwriters Laboratories, Singapore

jbreier@jbreier.com

http://jbreier.com