AES CryptoCore AES GRYPT by Molaru 1 GSârbu

Students: Mihai Olaru

Cătălina Sârbu


Teacher: Dan Dobrea


Encyption process

Steps of the encryption process:

- 1. Expanding the key that results in round keys; (using an algorithm from the main key)
- 2. Initial round in which the function is executed:
 - AddRoundKey
- 3. Intermediate rounds containing 4 transformations each:
 - SubBytes: non-linear transformation;
 - ShiftRows: a line transposition:
 - MixColumns: a mix of operations on the column;
 - AddRoundKey;
- 4. Last Round: containing follow transformations:
 - SubBytes;
 - ShiftRows;
 - AddRoundKey.


Decryption process

In the decryption process the steps are similar to the encryption.

Steps to the decryption process:


- 1. Transformation InvAddRoundKey
- 2. Transformation InvMixColumns
- 3. Transformation InvShiftRow
- 4. InvSubBytes transformation.


AES CryptoCore Design

AES is a symmetric-key block cipher. It is an iterative cipher, which means that bots decryption and encryption consist of multiple iterations of the same basic round function. In each round, a different key is generated according to the rounds index.

The structure of Block design is a pipeline architecture with two stages. The implementation is in a non-feedback mode.


System design


AES Verification Environment


For testing each component

a verification environment is built using


SystemVerilog language.

and multiplication in GF(2).

The environment uses lookup-tables with precalculated values for S-box


WAVEFORM Simulation


Hardware Resources

Digilent Zybo

Digilent Pmod KYPD

Digilent Pmod BLE

Digilent Pmod OLD


Project Status

AES CRYTO Core -> Verification Process

IP INTEGRATOR -> DOING


UART Transmission -> ToDo

KEY-Configuration and Display using hardware resources -> ToDo

Bluetooth transmission -> ToDo

Bluetooth Receiver application -> ToDo

Task Management


Conclusion

AES CryptoCore provides Real-Time Encryption/Decryption.

The algorithm can be implemented with very high throughputs in modern ASIC or FPGA technology.

Symmetric Encryption with today's ciphers is extremely fast.

In this project, AES CryptoCore is used to provide a secure Bluetooth Transmission.