Accelerating Post-Quantum Cryptography using an Energy-Efficient TLS Crypto-Processor

Utsav Banerjee*, Siddharth Das[†] and Anantha P. Chandrakasan*
*Massachusetts Institute of Technology, Cambridge, MA, USA [†]Indian Institute of Technology Kharagpur, WB, India

Abstract—Post-quantum cryptography (PQC) is currently a growing area of research and NIST PQC Round 2/3 schemes are being actively analyzed and optimized for both security and efficiency. In this work, we re-purpose the cryptographic accelerators in an energy-efficient pre-quantum TLS cryptoprocessor to implement post-quantum key encapsulation schemes SIKE, Kyber, Frodo and ThreeBears and signature scheme SPHINCS⁺ through software-hardware co-design. We utilize the modular arithmetic unit inside the elliptic curve cryptography accelerator to implement SIKE, while we use the AES and SHA2 hardware primitives to substitute SHA3 computations and accelerate the other three protocols. We accelerate the most computationally expensive components of these PQC protocols in hardware, thereby achieving up to an order of magnitude improvement in energy-efficiency over software implementations.

I. Introduction

Today's public key cryptography protocols, such as RSA and elliptic curve cryptography (ECC), rely on the hardness of factoring and discrete logarithms for their security guarantees. However, large-scale quantum computers can break their security by using Shor's algorithm [1]. Recent advances in quantum computing technology have motivated a growing effort to develop new quantum-resistant public key encryption, key encapsulation and signature algorithms. Since 2016, NIST has been working on standardizing *post-quantum cryptography* (PQC) [2]. Detailed benchmarks of assembly-optimized ARM Cortex-M4 software implementations of the NIST Round 2/3 PQC candidates [3], [4] are available in [5].

Apart from embedded software implementations, several hardware accelerators for post-quantum cryptography have also been proposed in recent literature [6], [7], [8], [9]. However, there has been little work in exploring how existing *pre-quantum* RSA / ECC co-processors can be used to accelerate post-quantum algorithms (although not as efficiently as dedicated PQC accelerators). Recently, [10] re-purposed an RSA co-processor to accelerate polynomial multiplication in the lattice-based Kyber key encapsulation scheme.

In this work, we implement several PQC algorithms through software-hardware co-design using the energy-efficient AES, SHA2 and ECC cryptographic accelerators in a custom chip [11], [12] which we had originally designed to accelerate the TLS (Transport Layer Security) protocol. Section II provides an overview of the system architecture. In Section III, we describe our implementation of isogeny-based key encapsulation SIKE [13], where we utilize the modular arithmetic unit inside the ECC accelerator to speed up isogeny computations. In Section IV, we discuss how lattice-based key encapsulation

Kyber [14], Frodo [15] and ThreeBears [16] and hash-based signature SPHINCS⁺ [17] are accelerated using the AES and SHA2 accelerators. In all cases, the most computationally expensive functions are accelerated in hardware, achieving up to an order of magnitude improvement in energy-efficiency over software implementations.

II. TLS CRYPTO-PROCESSOR ARCHITECTURE

A. System Overview

The system architecture is shown in Fig. 1, along with our test chip prototype [11], [12] fabricated in 65nm CMOS process. The cryptographic accelerator consists of dedicated hardware for AES-128/256, SHA2-256 and 256-bit prime-field ECC, along with 2 KB memory, control logic and a TLS state machine. To provide more flexibility, the accelerator is coupled with a 34k-gate low-power RISC-V micro-processor [18] with Dhrystone performance comparable to ARM Cortex-M0 [19]. Our test chip operates at 16 MHz when powered at 0.8 V.

The inputs and outputs of cryptographic primitives are accessed through the accelerator memory, and a 32-bit instruction register is used to program the accelerator, as shown in Fig. 1. Reads and writes to this memory take 2 cycles each. Encryption using AES-128 and AES-256 take 17 cycles and 21 cycles respectively. Initializing and loading the SHA2-256 internal state both take 3 cycles, while one round of state update takes 71 cycles. These cycle counts include data movement between the accelerator memory and the cryptographic cores.

Fig. 1. System architecture and chip micrograph [11], [12], along with relevant sections of accelerator memory and cryptographic instructions.

Fig. 2. Architecture for modular addition, subtraction and multiplication with configurable prime modulus q of length qlen up to 256 bits. The symbols s, c, d, b in ADD and SUB denote sum, carry, difference, borrow respectively.

Area occupied by the AES-128/256 and SHA2-256 cores are 12.6k and 18.2k logic gates respectively.

B. Modular Arithmetic Unit

While the ECC accelerator is used to execute public key cryptography algorithms, its core modular arithmetic unit can be accessed standalone to perform prime field addition (ADD), subtraction (SUB) and multiplication (MUL), as shown in Fig. 2. The registers x, y, z and q correspond to the inputs, output and prime modulus respectively. The modulus and its length $qlen (\leq 256)$ are both configurable. The arithmetic unit consists of three adder-subtractors AS_1 , AS_2 and AS_3 which can be configured to perform addition or subtraction as required. The modular multiplication is bit-serial, with interleaved reduction. The modular addition, subtraction and multiplication algorithms, as implemented in this design, are summarized Fig. 2. Modular addition / subtraction and multiplication take 9 cycles and (qlen + 11) cycles respectively, including data movement between the accelerator memory and the modular arithmetic unit. Area occupied by this circuitry is 11.8k logic gates. The ECC accelerator also consists of a 31k gate modular inverter, which is not used for the PQC algorithm implementations discussed in this work.

III. IMPLEMENTATION OF SIKE

The Supersingular Isogeny Key Encapsulation (SIKE) scheme [13] uses secret walks on isogeny graphs of supersingular elliptic curves to perform a Diffie-Hellman-like key exchange resistant to known quantum attacks. SIKE has the smallest key size among NIST Round 2 candidates, e.g., 330 byte public key and 346 byte ciphertext for SIKEp434 (uncompressed) at NIST post-quantum security level 1. However, SIKE is order of magnitude more computationally expensive than other PQC schemes [5], with 99% of the computation cost

	\mathbb{F}_p Operation Counts			S/W	H/W+S/W
	KeyGen	Encaps	Decaps	Cycles	Cycles
fp_add	11,247	17,367	19,268	1,198	314
fp_sub	17,949	23,585	28,582	775	286
fp_neg	1	3	3	335	-
fp_div2	4	8	8	608	-
fp_corr	440	872	874	775	-
mul	37,268	60,504	63,035	20,154	2,044
sqr	436	1,744	3,052	20,154	1,804
rdc_mont	28,952	47,072	50,420	14,457	1,470

attributed to arithmetic modulo large primes, thus motivating our use of dedicated hardware for big-integer arithmetic.

In this work, we focus on SIKEp434 which is based on the finite field \mathbb{F}_{p^2} , a quadratic extension of the prime field \mathbb{F}_p , where $p=2^{216}3^{137}-1$ is a 434-bit prime. Since all \mathbb{F}_{p^2} arithmetic can be expressed in terms of \mathbb{F}_p , it suffices to look at \mathbb{F}_p operations only. Table I summarizes the cycle counts (S/W) of various \mathbb{F}_p arithmetic computations and the numbers of these operations in the KeyGen, Encaps and Decaps steps, as obtained from the publicly available optimized-C software implementation of SIKEp434 [13] profiled on our RISC-V processor. Here, fp add, fp sub, fp neg, fp div2, fp corr, mul, sgr and rdc mont denote modular addition, subtraction, negation, division by two, correction from [0,2p) to [0,p), multiplication, squaring and Montgomery reduction respectively. Clearly, fp_add, fp_sub, mul, sqr and rdc_mont account for bulk of the computation, therefore we optimize and accelerate these functions using the configurable modular arithmetic unit described earlier. The corresponding hardware-accelerated cycle counts (H/W+S/W) are also provided in Table I, and our implementation details are described next. Since the output of Montgomery reduction lies in [0, 2p), all these functions operate in this range [8].

For modular addition $a + b \mod 2p$, fp_add employs the constant-time technique of calculating a + b - 2p and then adding back 2p or 0 depending on whether a borrow was generated or not. We split each input, zero-padded to 448 bits, into two chunks (lower 224 bits in $lo[\cdot]$ and higher 224 bits in $hi[\cdot]$) and exploit the architecture of our 256-bit modular arithmetic unit to accelerate this computation using just 4 ADD operations, as shown in Fig. 3. In the first ADD step, the modular adder's 256-bit input registers are set to $x = 0x8 \cdots 0$ $||lo[a], y = 0x8 \cdots 0||lo[b]$ and $q = 0x8 \cdots 0||lo[2p]$. Since our modular adder always computes x + y and then subtracts q from this sum if the addition resulted in a carry (Fig. 2), setting the most significant bits of x and y to 1 ensures that we get $z = carry \parallel lo[a+b-2p]$, where carry can be -1, 0 or +1. To skip explicitly calculating carry propagation for the next ADD step, we pre-compute and store hi[2p] - 1, hi[2p]and hi[2p]+1, and then set $x = 0x8\cdots 0 \parallel hi[a], y = 0x8\cdots 0$ ||hi[b]| and $q = 0x8 \cdots 0 ||hi[2p] - carry$. The corresponding output is $z = mask \parallel hi[a+b-2p]$, where mask is bit-wise AND-ed with 2p and added to a+b-2p in the final two ADD

Fig. 3. Hardware-accelerated addition and subtraction modulo 2p using our configurable 256-bit modular arithmetic unit (with its registers x, y, q, z).

steps to compute $a+b \mod 2p$, as described in Fig. 3. Our accelerated fp_add takes 314 cycles in total.

For modular subtraction $a-b \mod 2p$, fp_sub first calculates a-b and then adds 2p or 0 depending on whether a borrow was generated or not. We follow a technique similar to fp_add to accelerate this computation using 2 SUB and 2 ADD operations, as shown in Fig. 3, in total 284 cycles. Once again, we utilize the fact that our modular subtractor computes x-y and then adds q to this difference if the subtraction resulted in a borrow (Fig. 2). In the second SUB operation, the most significant bits of x and y are set to 0 and 1 respectively and the borrow from previous SUB step is adjusted into q to allow borrow propagation.

Although our modular multiplier computes $x \cdot y \mod q$, it can be used as a plain shift-and-add multiplier as long as q=0, $len(x)+len(y) \leq 256$ bits and qlen=max(len(x),len(y)). To accelerate 435-bit \times 435-bit multiplication mul, we once

Fig. 4. Hardware-accelerated 224-bit × 224-bit multiplication.

again zero-pad each input to 448 bits and then split them into two 224-bit parts. Our base hardware-accelerated 224-bit × 224-bit multiplication is shown in Fig. 4. The 224-bit numbers are split further into 96 bits and 128 bits as $A = A_1 2^{128} + A_0$ and $B = B_1 2^{128} + B_0$, and schoolbook multiplication $A \times B =$ $A_1B_12^{256} + (A_0B_1 + A_1B_0)2^{128} + A_0B_0$ is used. Here, the multiplications $A_0 \times B_1$ and $A_1 \times B_0$ are hardware-accelerated using our 256-bit multiplier as explained earlier, while $A_0 \times B_0$ and $A_1 \times B_1$ are computed in parallel in software using the RISC-V processor's 32-bit ALU, which allows us to compute the final result in 490 cycles. For the 448-bit × 448-bit product, we implement Karatsuba multiplication [20]. The 448-bit inputs a and b are split into equal parts as $a = a_1 2^{224} + a_0$ and $b = b_1 2^{224} + b_0$. Then, the final 896-bit result is computed as $a \times b = p_2 2^{448} + p_1 2^{224} + p_0$, where $p_0 = a_0 b_0$, $p_2 = a_1 b_1$ and $p_1 = (a_0 + a_1)(b_0 + b_1) - p_0 - p_2$. Together with the three 224-bit multiplications and other additions / subtractions, our hardware-accelerated mul implementation takes 2,044 cycles, which is 10 times faster than software. For squaring sqr, we compute $a \times a = s_2 2^{448} + s_1 2^{224} + s_0$, where $s_0 = a_0^2$, $s_1 = 2a_0a_1$ and $s_2 = a_1^2$, which takes 1,804 cycles, again 11 times faster than software.

The final arithmetic function that we optimize is rdc_mont, the Montgomery reduction of the outputs of muland sqr. All multiplications in SIKEp434 are performed in Montgomery domain [21], that is, any number a is represented as $aR \mod 2p$ with $R=2^{448}$. rdc_mont converts the product of two such numbers $c=(aR)(bR)\in[0,4p^2)$ back to the Montgomery form $d=(ab)R \mod 2p$ as follows:

$$d = (c + (c \cdot p' \bmod R) \cdot p)/R \quad \in [0, 2p)$$

where $p' = -p^{-1} \mod R$. Since $p = 2^{216}3^{137} - 1$ and $R = 2^{448}$, this computation can be further simplified as:

$$\begin{split} d &= (c + (c \cdot p' \bmod 2^{448}) \cdot 2^{216} 3^{137} - (c \cdot p' \bmod 2^{448}))/2^{448} \\ &= \lfloor (c + (c \cdot p' \bmod 2^{448}) \cdot 2^{216} 3^{137})/2^{448} \rfloor \end{split}$$

Fig. 5. Hardware-accelerated Montgomery reduction, where c is the 870-bit input, d is the 435-bit reduced output and $\hat{p} = p + 1$. Multiplications are shown in red, and the steps where d is calculated are shown in blue.

TABLE II
PERFORMANCE OF SIKEP 434

	S/W Only		S/W + H/W Accel		
	Cycles	Energy	Cycles	Energy	
KeyGen	1,220,667,380	48.83 mJ	156,842,207	7.06 mJ	
Encaps	1,999,384,639	79.98 mJ	256,976,178	11.56 mJ	
Decaps	2,132,422,690	85.30 mJ	273,987,430	12.33 mJ	

We re-structure the Comba-based Montgomery reduction algorithm from [22] for the 434-bit prime p and 128-bit radix so that we can use our 256-bit multiplier. The corresponding pseudo-code is shown in Fig. 5, where c, d and $\hat{p} = p + 1$ are shown as 32-bit arrays with 28, 14 and 14 elements respectively. Several multiplications are saved since the 216 least significant bits of \hat{p} are zeros. Once again, we perform arithmetic computations in parallel in software and in the accelerator. To efficiently interleave these computations, we re-order them as shown in Fig. 5. The modular reduction take 1,470 cycles overall, which is 10 times faster than software.

The overall cycle counts and energy consumption of SIKEp434, both software and hardware-accelerated versions, are reported in Table II. All SHA3-related functions are performed in software since they account for less than 1% of the total computation cost. With the fast arithmetic implementations described earlier, we achieve $\approx 8 \times$ reduction in energy consumption compared to RISC-V software. We are able to perform key encapsulation in 16.1 s while consuming 11.56 mJ of energy (at 16 MHz and 0.8 V), which is $3\times$ faster and 9× more energy-efficient (after accounting for supply voltage scaling) than the optimized ARM Cortex-M4 implementation from [5] (with specialized FPU and DSP instructions) having 44.4 s key encapsulation time with 1.76 J energy consumption (at 24 MHz and 3.3 V) [23]. While our implementation is much slower than dedicated SIKE hardware accelerators [8], [13], our logic area cost is significantly smaller. For example, the SIKE accelerator from [13], which performs key encapsulation in 10 ms at 350 MHz, consists of a million gates, while our modular arithmetic unit has only 11.8k-gate

area. Our proposed techniques can also be easily extended to larger SIKE parameters without any change in the hardware.

IV. IMPLEMENTATION OF OTHER PQC SCHEMES

We also explore the lattice-based CCA-secure key encapsulation schemes Kyber, Frodo and ThreeBears, and the hash-based signature scheme SPHINCS⁺ at different security levels. Unlike SIKE, a significant portion of the computation costs (70%, 70%, 50% and 95% respectively) of these protocols is attributed to SHA3-based hashing and extendable output functions [5]. Although NIST has required the use of SHA3 as the symmetric primitive for POC standardization for the sake of uniformity, PQC candidates have also proposed variants of their algorithms which use AES and SHA2 in order to benefit from widely deployed hardware accelerators, for example, Kyber-90s, Frodo-AES and SPHINCS⁺-SHA256. Following the same approach, we use our energy-efficient AES-128/256 and SHA2-256 hardware as a substitute for SHA3, similar to [10]. The SHA2-256 hash function is used as a drop-in replacement of SHA3-256 wherever 256-bit message digests are required. As a replacement for the SHAKE-256 extendable output function which absorbs an arbitrary-length byte-string and then squeezes out a specified number of bytes, we first use SHA2-256 to compute a 256-bit digest of the input, and then generate output bytes using AES-256 in counter mode with this 256-bit digest used as the key. Similarly, SHA2-256 and AES-128 are used instead of SHAKE-128. For Kyber-90s, SHA2-512 is used to replace SHA3-512, for which the energy is estimated through simulation (using a 34.2k-gate SHA2-256/512 core) since our original chip has SHA2-256 only. Frodo-976 and Frodo-1344 require more than 64 KB of data memory, so their energy are also estimated from simulation.

The cycle counts and energy consumption (at 16 MHz and 0.8 V) of these protocols are shown in Tables III, IV, V and VI. The energy consumption at various security levels is also shown in Figure 6 and compared with software. Clearly, using the AES and SHA2 hardware accelerators provides 2-8× improvement in energy-efficiency compared to implementing

Fig. 6. Energy consumption of PQC algorithms with hardware-accelerated AES and SHA2: (a) Kyber, (b) Frodo, (c) ThreeBears and (d) SPHINCS+.

TABLE III PERFORMANCE OF KYBER

	S/W Only		S/W + H/W Accel			
	Cycles	Energy	Cycles	Energy		
	Kyber-512					
KeyGen	787,704	31.51 μJ	293,410	$10.27~\mu J$		
Encaps	1,118,013	44.72 μJ	444,103	15.54 μ J		
Decaps	1,172,878	46.92 μJ	616,554	21.58 μ J		
	Kyber-768					
KeyGen	1,446,218	57.85 μJ	506,171	17.72 μJ		
Encaps	1,867,756	74.71 μJ	690,306	24.16 μ J		
Decaps	1,923,309	76.93 μJ	913,640	31.98 μ J		
Kyber-1024						
KeyGen	2,289,933	91.6 μJ	765,289	26.79 μJ		
Encaps	2,803,529	112.14 μJ	983,586	34.43 μJ		
Decaps	2,863,020	114.52 μJ	1,260,599	44.12 μJ		

TABLE IV
PERFORMANCE OF FRODO

	S/W Only		S/W + H/W Accel			
	Cycles	Energy	Cycles	Energy		
	Frodo-640					
KeyGen	117,818,447	4.71 mJ	28,733,817	1.01 mJ		
Encaps	138,875,003	5.56 mJ	47,859,403	1.68 mJ		
Decaps	139,454,719	5.58 mJ	48,439,119	1.70 mJ		
	Frodo-976					
KeyGen	257,305,186	10.29 mJ	63,911,764	2.24 mJ		
Encaps	304,146,300	12.17 mJ	107,056,023	3.75 mJ		
Decaps	304,852,720	12.19 mJ	107,734,913	3.77 mJ		
Frodo-1344						
KeyGen	465,060,396	18.6 mJ	121,686,070	4.26 mJ		
Encaps	551,033,493	22.04 mJ	202,610,302	7.09 mJ		
Decaps	552,006,180	22.08 mJ	203,582,989	7.13 mJ		

SHA3 in software on the RISC-V, and is also up to an order of magnitude lower energy consumption compared to the ARM Cortex-M4 implementations from [5]. Once again, our implementations are much slower than dedicated lattice-based cryptography and hash-based signature accelerators such as [9] and [6]. For example, the configurable lattice cryptoprocessor from [9] contains 106k logic gates and runs at 72 MHz. In comparison, our implementation requires 30.8k (46.8k) logic gates, which is the combined area of the AES-128/256 and SHA2-256 (SHA2-256/512) hardware blocks, hence much smaller than dedicated POC accelerators.

V. CONCLUSION AND FUTURE WORK

This work demonstrates energy-efficient post-quantum cryptography accelerated using a pre-quantum TLS cryptoprocessor. In particular, we have implemented some of the NIST PQC Round 2 schemes where majority of the computation cost is due to either big-integer arithmetic or hashing. We re-purpose the modular arithmetic unit inside the ECC accelerator to speed up isogeny-based SIKE key encapsu-

TABLE V
PERFORMANCE OF THREEBEARS

	S/W Only		S/W + H/W Accel			
	Cycles	Energy	Cycles	Energy		
	ThreeBears-BabyBear					
KeyGen	1,134,969	45.40 μJ	510,168	17.86 μJ		
Encaps	1,435,457	57.42 μJ	768,387	26.89 μJ		
Decaps	2,349,906	94.00 μJ	1,289,282	45.12 μ J		
	ThreeBears-MamaBear					
KeyGen	2,299,103	91.96 μJ	1,085,198	37.98 μJ		
Encaps	2,705,222	$108.21~\mu J$	1,448,786	50.71 μJ		
Decaps	3,967,321	158.69 μJ	2,190,627	76.67 μJ		
ThreeBears-PapaBear						
KeyGen	3,901,979	156.08 μJ	1,894,745	66.32 μJ		
Encaps	4,416,453	176.66 μJ	2,366,458	82.83 μJ		
Decaps	6,035,889	241.44 μJ	3,339,675	116.89 μJ		

TABLE VI PERFORMANCE OF SPHINCS+

	S/W Only		S/W + H/W Accel			
	Cycles	Energy	Cycles	Energy		
	SPHINCS ⁺ -128f					
KeyGen	70,431,613	2.82 mJ	12,404,925	0.43 mJ		
Sign	2,221,929,206	88.88 mJ	393,326,377	13.77 mJ		
Verify	96,661,677	3.87 mJ	17,097,986	0.60 mJ		
SPHINCS ⁺ -192f						
KeyGen	134,599,011	5.38 mJ	23,222,714	0.81 mJ		
Sign	3,664,050,463	146.56 mJ	633,698,932	22.18 mJ		
Verify	199,673,588	7.99 mJ	34,218,169	1.2 mJ		
SPHINCS ⁺ -256f						
KeyGen	514,669,630	20.59 mJ	70,997,594	2.48 mJ		
Sign	11,652,022,152	466.08 mJ	1,603,200,319	56.11 mJ		
Verify	300,838,369	12.03 mJ	40,530,784	1.42 mJ		

lation. We also use AES and SHA2 hardware primitives to substitute SHA3 computations and accelerate lattice-based Kyber, Frodo and ThreeBears key encapsulation and hash-based SPHINCS+ signatures. Overall we achieve up to an order of magnitude improvement in energy-efficiency compared to optimized software implementations. While PQC protocols are still being analyzed for security and efficiency, our work shows that existing embedded devices with standard cryptographic accelerators can still be used to reasonably speed up PQC implementations until new optimized PQC hardware accelerators are designed and integrated with them. Although the core hardware accelerators are orders of magnitude more efficient than software, we were unable to achieve similar efficiency in our software-hardware co-design due to latency of the memory-mapped interface. This may possibly be addressed by using direct memory access interface, which will be explored in future work.

ACKNOWLEDGMENT

The authors thank Texas Instruments for funding this work.

REFERENCES

- P. W. Shor, "Polynomial-Time Algorithms for Prime Factorization and Discrete Logarithms on a Quantum Computer," SIAM Journal of Computing, vol. 26, no. 5, pp. 1484-1509, Oct. 1997.
- [2] L. Chen et al., "Report on Post-Quantum Cryptography," NIST Technical Report, no. 8105, Apr. 2016.
- [3] G. Alagic et al., "Status Report on the First Round of the NIST Post-Quantum Cryptography Standardization Process," NIST Technical Report, no. 8240, Jan. 2019.
- [4] G. Alagic et al., "Status Report on the Second Round of the NIST Post-Quantum Cryptography Standardization Process," NIST Technical Report, no. 8309, Jul. 2020.
- [5] M. J. Kannwischer, J. Rijneveld, P. Schwabe and K. Stoffelen, "pqm4: Testing and Benchmarking NIST PQC on ARM Cortex-M4," NIST 2nd PQC Standardization Conference, Aug. 2019.
- [6] D. Amiet et al., "FPGA-based Accelerator for Post-Quantum Signature Scheme SPHINCS-256," IACR Trans. on Cryptographic Hardware and Embedded Systems (TCHES), vol. 2018, no. 1, pp. 18-39, Feb. 2018.
- [7] J. Howe et al., "Standard Lattice-Based Key Encapsulation on Embedded Devices," *IACR Trans. on Cryptographic Hardware and Embedded Systems (TCHES)*, vol. 2018, no. 3, pp. 372-393, Aug. 2018.
- [8] B. Koziel et al., "A High-Performance and Scalable Hardware Architecture for Isogeny-Based Cryptography," *IEEE Trans. on Computers*, vol. 67, no. 11, pp. 1594-1609, Nov. 2018.
- [9] U. Banerjee, T. S. Ukyab and A. P. Chandrakasan, "Sapphire: A Configurable Crypto-Processor for Post-Quantum Lattice-based Protocols," *IACR Trans. on Cryptographic Hardware and Embedded Systems* (TCHES), vol. 2019, no. 4, pp. 17-61, Aug. 2019.
- [10] M. Albrecht et al., "Implementing RLWE-based Schemes Using an RSA Co-Processor," *IACR Trans. on Cryptographic Hardware and Embedded Systems (TCHES)*, vol. 2019, no. 1, pp. 169-208, Nov. 2018.
- [11] U. Banerjee et al., "An Energy-Efficient Reconfigurable DTLS Cryptographic Engine for End-to-End Security in IoT Applications," *IEEE Int. Solid-State Circuits Conference (ISSCC)*, pp. 42-44, Feb. 2018.
- [12] U. Banerjee et al., "An Energy-Efficient Reconfigurable DTLS Cryptographic Engine for Securing Internet-of-Things Applications," in *IEEE Journal of Solid-State Circuits*, vol. 54, no. 8, pp. 2339-2352, Aug. 2019.

- [13] D. Jao et al., "Supersingular Isogeny Key Encapsulation (SIKE) Algorithm Specifications and Supporting Documentation," NIST Technical Report, 2019.
- [14] R. Avanzi et al., "CRYSTALS-Kyber Algorithm Specifications and Supporting Documentation," NIST Technical Report, 2019.
- [15] M. Naehrig et al., "FrodoKEM: Learning With Errors Key Encapsulation – Algorithm Specifications and Supporting Documentation," NIST Technical Report, 2019.
- [16] M. Hamburg, "ThreeBears Algorithm Specifications and Supporting Documentation," NIST Technical Report, 2019.
- [17] J.-P. Aumasson et al., "SPHINCS⁺ Algorithm Specifications and Supporting Documentation," NIST Technical Report, 2019.
- [18] A. Waterman et al., "The RISC-V Instruction Set Manual Volume I: User-Level ISA Version 2.0," Technical Report, EECS Department, University of California, Berkeley, UCB / EECS-2014-54, May 2014.
- [19] ARM Holdings, ARM Cortex-M Series Processors. [Online]. Available: https://developer.arm.com/products/processors/cortex-m
- [20] A. Karatsuba and Y. Ofman, "Multiplication of Many-Digital Numbers by Automatic Computers," *Proceedings of the USSR Academy of Sci*ences, vol. 145, no.2, pp. 293-294, Feb. 1962.
- [21] P. L. Montgomery, "Modular Multiplication Without Trial Division," Mathematics of Computation, vol. 44, no. 170, pp. 519-521, Apr. 1985.
- [22] C. Costello et al., "Efficient Algorithms for Supersingular Isogeny Diffie-Hellman," Advances in Cryptology (CRYPTO), pp. 572-601, Aug. 2016.
- [23] STMicroelectronics, STM32F4 Series of High-Performance MCUs with DSP and FPU Instructions. [Online]. Available: https://www.st.com/en/microcontrollers-microprocessors/stm32f4-series.html

This is an extended version of the paper published in 2020 IEEE International Symposium on Circuits and Systems (ISCAS) - DOI: 10.1109/ISCAS45731.2020.9180550