Design Space Exploration of the Lightweight Stream Cipher WG-8 for FPGAs and ASICs

Gangqiang Yang, Xinxin Fan, Mark Aagaard and Guang Gong

University of Waterloo

g37yang@uwaterloo.ca

Sept 29, 2013

Smart devices are everywhere.

Smart devices are everywhere.

- Lightweight symmetric ciphers.
 - Block ciphers: HIGHT, PRESENT, CLEFIA, LED, PRINCE, SIMON/SPECK.
 - Stream ciphers: Grain, Trivium, MICKEY, lightweight instances of WG stream cipher family.

Figure 1: The High-Level Hardware Architecture of the Lightweight Stream Cipher WG-8

Overview

- Introduction to WG-8
- Hardware architecture of WG-8
 - Preliminaries
 - Behaviour and hardware architecture of WG-8
- 3 The WG-8 transformation module WGT-8 (x^{19})
 - Implementation of WGT-8 module using look-up tables
 - Implementation of WGT-8 module using TF1
 - Implementation of WGT-8 module using TF2
 - Implementation of WGT-8 module using TF3
- lacktriangle The multiplication by ω module
- Results
 - Results for FPGAs
 - Results for ASICs
 - Discussions
- Conclusions

WG-8

- WG-8 is a recently proposed lightweight instance of the WG stream cipher family.
 - Good randomness properties, including period, balance, ideal two-level autocorrelation, ideal tuple distribution, and exact linear complexity.
 - Resist to time/memory/data trade-off attack, differential attack, algebraic attack, correlation attack, cube attack and discrete fourier transform (DFT) attack.

WG-8

- WG-8 is a recently proposed lightweight instance of the WG stream cipher family.
 - Good randomness properties, including period, balance, ideal two-level autocorrelation, ideal tuple distribution, and exact linear complexity.
 - Resist to time/memory/data trade-off attack, differential attack, algebraic attack, correlation attack, cube attack and discrete fourier transform (DFT) attack.
- Recent work has demonstrated the advantages of tower field constructions for finite field arithmetic in the AES(S-box) and WG-16 ciphers.

WG-8

- WG-8 is a recently proposed lightweight instance of the WG stream cipher family.
 - Good randomness properties, including period, balance, ideal two-level autocorrelation, ideal tuple distribution, and exact linear complexity.
 - Resist to time/memory/data trade-off attack, differential attack, algebraic attack, correlation attack, cube attack and discrete fourier transform (DFT) attack.
- Recent work has demonstrated the advantages of tower field constructions for finite field arithmetic in the AES(S-box) and WG-16 ciphers.
- Purpose.
 - Investigate three different tower field constructions in \mathbb{F}_{2^8} and analyze their effect in hardware architectures for WG-8.
 - Explore the design space and hardware performance for WG-8 on low-cost FPGAs and CMOS 65nm ASICs in terms of area, speed and power consumption.

Main contribution

- We proposed four different hardware architectures for WG-8 transformation module (WGT-8).
 - 1. Directly employs 8×8 look-up table over \mathbb{F}_{2^8} .
 - Based on the tower construction F<sub>(2⁴)² together with small 4 × 4 look-up tables for arithmetic in F_{2⁴}.
 </sub>
 - Based on the tower construction F<sub>(2⁴)², but with type-I optimal normal basis (ONB) for efficient computations in F_{2⁴}.
 </sub>
 - Benefits from the construction F<sub>((2²)²)² enables the simplification of the trace of product of two finite field elements.
 </sub>

Preliminaries

 $-p(x)=x^8+x^4+x^3+x^2+1$, a primitive polynomial of degree 8 over \mathbb{F}_2 .

 $-\mathbb{F}_{2^8}$, the extension field of \mathbb{F}_2 defined by the primitive polynomial p(x) with 2^8

- elements. ω is a primitive element of \mathbb{F}_{2^8} and $p(\omega)=0$.
- $\ {\rm Tr}(x) = x + x^2 + x^{2^2} + x^{2^3} + x^{2^4} + x^{2^5} + x^{2^5} + x^{2^7}, \ {\rm the} \ {\rm trace} \ {\rm function} \ {\rm from} \ \mathbb{F}_{2^8} \to \mathbb{F}_2.$
- $-I(x)=x^{20}+x^9+x^8+x^7+x^4+x^3+x^2+x+\omega$, the feedback polynomial of LFSR (which is also a primitive polynomial over \mathbb{F}_{2^8}).
- $-q(x) = x + x^{2^3+1} + x^{2^6+2^3+1} + x^{2^6-2^3+1} + x^{2^6+2^3-1}$, a permutation polynomial over \mathbb{F}_{2^8} .
- WGP-8(x^d) = $q(x^d+1)+1$, the WG-8 permutation with decimation d=19 from $\mathbb{F}_{2^8} \to \mathbb{F}_{2^8}$, where d is coprime to 2^8-1 .
- WGT-8(x^d) = Tr(WGP-8(x^d)) = Tr($q(x^d + 1)$), the WG-8 transformation with decimation d = 19 from $\mathbb{F}_{28} \to \mathbb{F}_2$.

Behaviour of WG-8

- WG-8 consists of a 20-stage LFSR with feedback polynomial I(x) followed by WG-8 transformation module (WGT-8(x^{19})).
 - It contains loading and initialization phase, and running phase.
- Loading and initialization phase.
 - The loading phase will take 20 clock cycles for loading the initial state S_i .
 - The initialization phase will run for 40 clock cycles after the loading phase based on the recursive relation in the picture.

Running phase

Running phase

- The recursive relation for updating the LFSR in the running phase is different from the loading and initialization phase.
- 1-bit keystream is generated from the trace module after each clock cycle.

Hardware architecture of WG-8

- Four main components.
 - 20-stage LFSR.
 - WGT- $8(x^{19})$. (most important)
 - FSM.
 - Multiplication by ω module.
- WGT-8(x^{19}) was further split into WGP-8(x^{19}) and trace modules.

Implementation of WGT-8 module using LUT and Tower Field arithmetic

 $\begin{array}{ll} \mbox{Figure 2: Look-up} \\ \mbox{table in } \mathbb{F}_{2^8} \end{array} \qquad \begin{array}{ll} \mbox{Figure 3: Tower Field} \\ \mbox{1 construction for } \mathbb{F}_{2^8} \end{array}$

Figure 4: Tower Field 2 construction for \mathbb{F}_{2^8}

Figure 5: Tower Field 3 construction for \mathbb{F}_{2^8}

Implementation of WG-8 transformation module using look-up tables

- Pre-compute WGP-8(x^{19}) and store the results in a 8 × 8 look-up table, (Table(WGP-8)).
- Pre-compute WGT-8(x^{19}) = Tr(WGP-8(x^{19})) and store the results in a 8 × 1 look-up table, (Table(WGT-8)).

Implementation of WGT-8 module using TF1 (Tower Field arithmetic)

Figure 6: Tower Field 1 construction for \mathbb{F}_{28}

- The tower construction is used to calculate the multiplication efficiently in $F_{>8}$.
- 2^t is calculated by cyclic shift operation using normal basis (NB).
- The conversion matrices between TF and NB representations are needed.
- $e_1(x)$ is a primitive polynomial.
- The arithmetic in F_{2^4} is conducted with the aid of a 4 × 4 exponentiation table T_{exp} and a 4 × 4 logarithm table T_{log} .
 - The table T_{exp} stores exponentiation α^i , i = 0, 1, ..., 14.
 - The table T_{log} keeps the exponent i for each α^i , i = 0, 1, ..., 14.
 - $AB = T_{exp}(T_{log}A + T_{log}B)$.

Implementation of WGT-8(x^{19}) module

- WGP-8 and WGT-8 modules.
 - WGP-8(x^{19}) = $y + y^{2^3+1} + y^{2^6}(y^{2^3+1} + y^{2^3-1}) + y^{2^3(2^3-1)+1} + 1$, $y = x^{19} + 1$.
 - WGT-8(x^{19}) = Tr $\left(y + y^{2^3+1} + y^{2^6}(y^{2^3+1} + y^{2^3-1}) + y^{2^3(2^3-1)+1}\right)$.
- A simple WGT-8(x^{19}) module described in normal basis (NB).

Implementation of WGT-8 module using TF2 (Tower Field arithmetic)

Figure 7: Tower Field 2 construction for \mathbb{F}_{28}

- $f_2(x)$ is the same as $f_1(x)$.
- e₂(x) is only an irreducible polynomial.
- Type-I optimal normal basis(ONB) exists, and the arithmetic calculation in F_{24} is very efficient.

Figure 8: Simple description of WGT-8(x^{19}) module in normal basis (NB)

Figure 9: The Hardware Architecture of WGT-8(x^{19}) module for TF1 and TF2.

- Differences between TF1 and TF2.
 - Multiplication M₈.
 - Conversion matrices.
 - Trace function.
 - Representation of "1" in different tower field.

Implementation of WGT-8 module using TF3 (Tower Field arithmetic)

Figure 10: Tower Field 3 construction for \mathbb{F}_{28}

- The arithmetic operations in \mathbb{F}_{2^2} , $\mathbb{F}_{(2^2)^2}$, $\mathbb{F}_{((2^2)^2)^2}$ are all computed using logic directly.
- Special trace property can be obtained based on this tower construction.
 - The trace of multiplication U and V in $\mathbb{F}_{((2^2)^2)^2}$ can be computed as the inner product of U and V, i.e,

$$Tr(UV) = \sum_{i=0}^{7} (u_i \odot_1 v_i)$$

$$\frac{U}{V} M_8 - Tr(\bullet) \frac{Z}{V} - \frac{V}{V} \frac{1}{V} \frac{Z}{V} \frac{Z}{V}$$

Hardware architecture of WGT-8(x^{19}) module for running phase using the trace property

• WGT-8 (x^{19}) can be computed as follows:

$$\begin{aligned} \mathsf{WGT-8}(x^{19}) &= \mathsf{Tr}(\mathsf{WGP-8}(x^{19})), \ x \in \mathbb{F}_{2^8} \\ &= \mathsf{Tr}\left(y \oplus_8 y^{2^3+1} \oplus_8 y^{2^6} (y^{2^3+1} \oplus_8 y^{2^3-1}) \oplus_8 y^{2^3(2^3-1)} y\right) \\ &= \mathsf{Tr}(y \oplus_8 y^{2^3+1}) \oplus_1 \mathsf{Tr}(y^{2^6} (y^{2^3+1} \oplus_8 y^{2^3-1})) \oplus_1 \mathsf{Tr}(y^{2(2^3-1)} y^{2^6}) \\ &= \mathsf{Tr}(y \oplus_8 y^{2^3+1}) \oplus_1 \mathsf{Tr}(y^{2^6} \odot_8 (y^{2^3+1} \oplus_8 y^{2^3-1} \oplus_8 y^{2(2^3-1)})). \end{aligned}$$

- Two multiplications $y^{2^6}(y^{2^3+1} \oplus_8 y^{2^3-1})$ and $y^{2^3(2^3-1)}y$ inside the trace function have been replaced by the bitwise AND and XOR operations.
- Problem: The values of these two multiplications $y^{2^6}(y^{2^3+1} \oplus_8 y^{2^3-1})$ and $y^{2^3(2^3-1)}y$ are missing.

Hardware architecture of WGP-8(x^{19}) module for the initialization phase

WGP-8 can be computed as follows:

$$\begin{aligned} \mathsf{WGP-8}(x^{19}) &= q(x^{19}+1)+1, \ x \in \mathbb{F}_{2^8} \\ &= (1 \oplus_8 y \oplus_8 y^{2^3+1}) \oplus_8 (y^{2^6}(y^{2^3+1} \oplus_8 y^{2^3-1})) \oplus_8 (y^{2^3(2^3-1)}y). \end{aligned}$$

- y^{2^3+1} and y^{2^3-1} can be obtained from the WGT-8(x^{19}) module.
- Question: How can we recover the values of these two multiplications $v^{2^6}(v^{2^3+1} \oplus_8 v^{2^3-1})$ and $v^{2^3(2^3-1)}v$?

Hardware architecture of WGP-8(x^{19}) module for the initialization phase

WGP-8 can be computed as follows:

$$\begin{aligned} \mathsf{WGP-8}(x^{19}) &= q(x^{19}+1)+1, \ x \in \mathbb{F}_{2^8} \\ &= (1 \oplus_8 y \oplus_8 y^{2^3+1}) \oplus_8 (y^{2^6}(y^{2^3+1} \oplus_8 y^{2^3-1})) \oplus_8 (y^{2^3(2^3-1)}y). \end{aligned}$$

- v^{2^3+1} and v^{2^3-1} can be obtained from the WGT-8(x^{19}) module.
- Question: How can we recover the values of these two multiplications $v^{2^6}(v^{2^3+1} \oplus_8 v^{2^3-1})$ and $v^{2^3(2^3-1)}v$?
 - WGP-8 module is only used in the initialization phase.
 - we can keep the throughput of the running phase to be 1 bit/cycle, while decreasing the throughput of the initialization phase (i.e., < 1 bit/cycle).
 - It can be done by increasing the length of the initialization phase and reuse the existing multipliers.

Figure 11: Reuse the multiplier in two consecutive clock cycles.

Integrated hardware architecture for computing WGT-8 and WGP-8

Figure 12: The Integrated Hardware Architecture for Computing WGP-8(x^{19}) and WGT-8(x^{19})

The multiplication by ω module

- Using finite field arithmetic:
 - $X \cdot \omega = x_7 + x_0 \omega + (x_1 \oplus_1 x_7) \omega^2 + (x_2 \oplus_1 x_7) \omega^3 + (x_3 \oplus_1 x_7) \omega^4 + x_4 \omega^5 + x_5 \omega^6 + x_6 \omega^7$. $X \in \mathbb{F}_{28}$ under polynomial basis (PB).
 - $X \cdot \omega = \mathbf{M} \cdot (x_0, x_1, \dots, x_6, x_7)^T$. Normal basis (NB).
- Using the 8 × 8 look-up table.

Results for FPGAs

Results for flip-flops, area, speed, and power consumption analysis of FPGA implementations

Spartan-3(xc3s1000)											
	Key	IV	Data	#FFs	Area	Maximum	Dynamic	Maximum	Optimality		
Implementations	Size	Size	Rates			Frequency	Power	Throughput	T/A	T/P	T/(A*P)
	(bits)	(bits)	(bits/		(Slices)	(MHz)	(W)	(Mbps)	(Mbps/	(Mbps/	(Mbps/
			cycle)						#Slices)	W)	Slices*W)
WG-8 (LUT)			1	85	137	190	0.005	190	1.39	38000	277.4
WG-8 (LUT)	1		11	207	398	192	0.016	2112	5.31	132000	331.7
WG-8 (TF 1)	1		1	83	678	19	0.671	19	0.03	28.3	0.042
WG-8 (TF 1)	80	80	11	279	5106	19	4.282	209	0.04	48.8	0.010
WG-8 (TF 2)	00	00	1	83	343	42	0.339	42	0.12	123.9	0.36
WG-8 (TF 2)	1		11	306	2369	42	1.686	462	0.20	274	0.12
WG-8 (TF 3)	1		1	114	436	49	0.267	49	0.11	183.5	0.42
WG-8 (TF 3)	1		11	470	2795	44	2.399	484	0.17	201.7	0.07
Grain	80	64	1	-	44	196	-	196	4.45	-	-
Trivium	80	80	1	-	50	240	_	240	4.80	-	_

- We use Synopsys Synplify for synthesis, Xilinx ISE for implementation and Modelsim for simulation.
- All results are obtained after post place-and-route phase and the dynamic power consumption are recorded at a frequency of 33.3 MHz except TF1 (16.7 MHz).
- For serial design, we take advantage of SRL16 in Spartan-3 device, which can reduce the flip-flop numbers and area significantly.
- Using parallel LFSR to achieve data rate from one to eleven bits/cycle.

Area, speed, and power consumption results for ASIC implementations.

					01400.05					
CMOS 65nm										
	Key	IV	Data	Area	Optimum	Total	Maximum	Optimality		у
Implementations	Size	Size	Rates		Frequency	Power	Throughput	T/A	T/P	T/(A*P)
implementations	(bits)	(bits)	(bits/	(GE)	(MHz)	(mW)	(Mbps)	(Mbps/	(Mbps/	(Mbps/
			cycle)					#GE)	mW)	GE*mW)
WG-8 (LUT)			1	1786	500	0.983	500	0.28	508.6	0.285
WG-8 (LUT)	80		11	3942	610	1.344	6710	1.70	4992.6	1.27
WG-8 (TF 1)			1	7523	229	35.8	229	0.03	6.40	0.001
WG-8 (TF 1)		80	11	42762	122	100.1	1342	0.03	13.4	0.0003
WG-8 (TF 2)		80	1	3162	260	6.97	260	0.08	37.3	0.012
WG-8 (TF 2)			11	22668	205	44.6	2255	0.10	50.6	0.002
WG-8 (TF 3)			1	2981	254	7.98	254	0.08	31.83	0.011
WG-8 (TF 3)	1		11	19882	205	53.3	2255	0.11	42.3	0.002
Grain	80	64	1	1126	1020	2.04	1020	0.91	500	0.44
Grain		04	11	1126	1098	2.25	12078	10.73	5368	4.77
Trivium	80	80	1	1986	962	3.88	962	0.48	247.9	0.12
Trivium	1 00	00 00	11	2028	990	4	10890	5.37	2722.5	1.342

- We use Synopsys Design Compiler for synthesis and Cadence SoC Encounter for place & route phase.
- we use TSMC CMOS 65nm LPLV technology.
- All results are obtained after post place-and-route phase and the dynamic power consumption are recorded at their optimum frequency for all designs.
- The Modelsim simulation is run for 2000 clock cycles, including the initialization and running phases.

Discussions

- The WG-8 (LUT) method is the best hardware solution for the WG-8 stream cipher.
- For the three tower field methods, the best one is dependent on the data rates and different metrics.

Table 1: The best Tower Field method for different metrics

Data Rates		FPG/	4	ASIC			
Data Hates	T/A	T/P	T/(A*P)	T/A	T/P	T/(A*P)	
1	TF 2	TF 3	TF 3	TF 2/3	TF 2	TF 2	
11	TF 2	TF 2	TF 2	TF 3	TF 2	TF 2/3	

Table 2: The number of multipliers and multiplexers and the area of them

Implementations	Multipliers (Number)	Multiplier (Single area) (slices)	Multiplier (Total areas) (slices)	Multiplexers (Number)
TF 1	7	53	371	0
TF 2	7	29	203	0
TF 3	5	26	130	6

Discussions

- Compare results with Grain and Trivium.
 - For the FPGA results, Grain and Trivium are better than WG-8(LUT) method in metric of T/A for both date rates one and eleven.
 - For the ASIC results, WG-8(LUT) is 105% better than Trivium in metric of T/P and 138% better in T/(A*P) for data rates one. For data rates eleven, it is 83% better in T/P.
 - For ASIC results, WG-8(LUT) is 2% better than Grain in metric of T/P for data rates one.
- Guaranteed mathematical properties of WG-8.
 - WG-8 has desired randomness properties like period, balance, ideal two-level autocorrelation, ideal tuple distribution, and exact linear complexity.

Conclusions and future work

Conclusions:

- Four implementation methods for WG-8 transformation module (WGT-8) are proposed.
 - LUT: Look-up tables.
 - TF1: Tower construction $\mathbb{F}_{(2^4)^2}$ with small 4 imes 4 look-up tables in \mathbb{F}_{2^4} .
 - TF2: Tower construction $\mathbb{F}_{(2^4)^2}$ with Type-I optimal normal basis (ONB) in \mathbb{F}_{2^4} .
 - TF3: Tower construction $\mathbb{F}_{((2^2)^2)^2}$ with special trace property.
- The tower field constructions affect the hardware architecture of WG-8 and also the area of one multiplier.
- Make trade-offs in terms of area, speed, and power consumption.
- Among the three tower field constructions, TF2 with type-I optimal normal basis is the best choice in most cases for WG-8.

• Future work:

- Explore more efficient tower field constructions for large size WG stream ciphers, i.e, WG-10, WG-11, WG-14, and other lightweight stream ciphers.
- More architecture optimizations, such as pipelining and reuse techniques can be performed to improve the speed, area and power consumption.

Q & A?

