RSA Cryptography

Nikola Bežanić Jelena Popović-Božović Veljko Milutinović Ivan Popović

University of Belgrade School of Electrical Engineering

Introduction

- Case study area: Public key cryptography acceleration
- Problem: RSA implementation on Maxeler
- Approach:
 - Accelerate multiplications
 - Analyze usability
- Conclusions:
 - Multiplication speedup: 70% (28% total)
 - Usability: Big data encryption
 - New perspective on RSA usage

RSA

1 bit

- Montgomery method: $n \rightarrow r$
- $r=2^{sw}$ -> power of 2
- Montgomery product (MonPro): modulo r arithmetic

function ModExp(M, e, n) {n is odd}

Step 1. Compute n'.

Step 2. $M_m := M \cdot r \mod n$

Step 3. $x_m := 1 \cdot r \mod n$

Step 4> for $i \neq k-1$ down to 0 do

Step 5. $x_m := MonPro(x_m, x_m)$ Step 6. **if** $e_i = 1$ **then** $x_m := MonPro(M_m, x_m)$

Step 7. $x := MonPro(x_m, 1)$

Step 8. return x

Montgomery product

function MonPro(a, b)

Step 1.
$$t := (a \cdot b)$$

Step 2.
$$m := t \cdot n \mod r$$

Step 3.
$$u := (t + m \cdot n) / r$$

Step 4. if
$$u \ge n$$
 then return $u - n$ else return u

- a and b are big numbers
- Breaking them to digits:
 - o $b_{s-1}...b_1b_0$
 - \circ $a_{s-1}...a_1a_0$
- Processing on a word basis

```
for i = 0 to s-1

C := 0


for j = 0 to s-1


(C, S) := t[i+j] + a[j] \cdot b[i] + C

t[i+j] := S


t[i+S] := C
```


Montgomery product: Step 1

Kernel: *mult32x32*

Dataflow multiplier

Dataflow multiplier: Pipeline problem

- Next iteration (next constant b_1) => new DFE run
- New DFE run => new pipeline fill-up overhead
- 1024-bits key requires only 32 digits (32 bits each)
- Not enough to fill-up the pipeline
- Result: CPU time < DFE time!
- Solution:
 - Work on blocks of data
 - Do not use constants, rather use a stream
 - Stream has redundant values: acts as a const.

Stream y Stream x

Dataflow multiplier: Blocks of data

Results

- Using blocks pipeline is full
- Using one multiplier speed up is 10% for RSA
- Speedup is 70% for multiplication using 4 multiplers
- It leads to 28% for complete RSA (Amdahl's law)
- Future work
 - Deal with carry at DFE or
 - Overlap carry propagation at CPU and multiplication at DFE

References

- Cetin Kaya Koc, High-Speed RSA Implementation, RSA Data Security, Inc., RSA Laboratories, Report, 1994.
- Peter L. Montgomery, Modular Multiplication Without Trial Division, Mathematics of Computation, 1985.
- http://home.etf.rs/~vm/os/vlsi/predavanja/maxeler.ht
 ml
- Andrew Putnam, Aaron Smith, and Doug Burger,
 Dynamic Vectorization in the E2 Dynamic Multicore
 System, 1st International Workshop on Highly-efficient
 Accelerators and Reconfigurable Technologies (HEART),
 2010.