Development of a FPGA-based True Random Number Generator for Space Applications

Master thesis in Electronics Systems at Linköping Institute of Technology

by

Prassanna Shanmuga Sundaram

LiTH - ISY - EX -- 10 / 4398 -- SE

Linköping 2010

Development of a FPGA-based True Random Number Generator for Space Applications

Master thesis in Electronics Systems at Linköping Institute of Technology by

Prassanna Shanmuga Sundaram

LiTH - ISY - EX -- 10 / 4398 -- SE

Supervisor: Dr. László Hinsenkamp

DSI Informationstechnik, Bremen, Germany

Examiner: **Dr. Kent Palmkvist**

ISY, Linköpings Universitet

Linköping, 26 February 2010

Division, Department and Institution

Division of Electronics Systems
Department of Electrical Engineering
Linköpings universitet
SE-581 83 Linköping, Sweden

Date: 2010 - 02 - 26

Language	Type of Publication	ISBN -
□Swedish ■English □	☐ Licentiate thesis ☐ Degree thesis ☐ Thesis C level ☐ Thesis D level ☐ Report ☐	ISRN LITH-ISY-EX10/4398SE Series Title and Series number ISSN Title of series, numbering
URL for Electronic Version http://www.ep.liu.se/		

Publication Title

Development of a FPGA-based True Random Number Generator for Space Applications

Author

Prassanna Shanmuga Sundaram

Abstract

Random numbers are required for cryptographic applications such as IT security products, smart cards etc. Hardware based random number generators are widely employed. Cryptographic algorithms are implemented on Field Programmable Gate Arrays (FPGAs). In this work a True Random Number Generator (TRNG) employed for space application was designed, investigated and evaluated. Several cryptographic requirements has to be satisfied for the random numbers. Two different noise sources was designed and implemented on the FPGA. The first design was based on ring oscillators as a noise source. The second design was based on astable oscillators developed on a separate hardware board and interfaced with the FPGA as another noise source. The main aim of the project was to analyse the important requirement of independent noise source on a physical level. Jitter from the oscillators being the source for the randomness, was analysed on both the noise sources. The generated random sequences was finally subjected to statistical tests.

Keywords

True random number generator, cryptography, random jitter, FPGA, VHDL, ring oscillator, astable oscillator, statistical tests

Abstract

Random numbers are required for cryptographic applications such as IT security products, smart cards etc. Hardware based random number generators are widely employed. Cryptographic algorithms are implemented on Field Programmable Gate Arrays (FPGAs). In this work a True Random Number Generator (TRNG) employed for space application was designed, investigated and evaluated. Several cryptographic requirements has to be satisfied for the random numbers. Two different noise sources was designed and implemented on the FPGA. The first design was based on ring oscillators as a noise source. The second design was based on astable oscillators developed on a separate hardware board and interfaced with the FPGA as another noise source. The main aim of the project was to analyse the important requirement of independent noise source on a physical level. Jitter from the oscillators being the source for the randomness, was analysed on both the noise sources. The generated random sequences was finally subjected to statistical tests.

Acknowledgements

This work was carried out at DSI Informationstechnik GmbH, Bremen, Germany. I am deeply indebted to my supervisor Dr. László Hinsenkamp for giving me permission to commence this thesis work at their organization. I would like to thank him for his support, guidance, encouragement and stimulating suggestions that has helped me a lot throughout this project. Many thanks to all the employees at DSI for their support and always keen to help me whenever needed. I would like to thank Tiby and Alex for their support in this project. I would also like to thank Sebastian, Stefan and Olaf for their suggestions when I designed the PCB.

My sincere gratitude to my examiner Dr. Kent Palmkvist at Linköping University who has supported me on this thesis work. I am grateful and indebted to my parents for their constant support and prayers. Thanks to my friends and gratitude to everyone in completing this thesis.

Table of Contents

1.1	ntroduction	1
-	.1 Problem Description	1
-	1.2 Project Goals	2
	.3 Redundancy for Space Applications	3
	.4 Radiation effects	
	.5 Thesis Outline	5
2. F	NG Basics and Construction	7
4	2.1 Classification of Random Number Generators	7
4	2.2 Architecture for a TRNG	8
	2.2.1 Noise Source	.10
	2.2.2 Sampler	.10
	2.2.3 Post Processing.	
	2.2.4 Statistical Tests	.11
2	2.3 Types of TRNG Designs	.11
	2.3.1 Baggini and Bucci	.11
	2.3.2 The Intel TRNG Design	
	2.3.3 The Tkacik TRNG Design	
	2.3.4 The Epstein et al. TRNG design	
	2.3.5 Fischer Drutarovsky Design	
	2.3.6 The Golic FIGARO Design	.15
	2.3.7 Kohlbrenner Gaj Design	.15
	2.3.8 The Rings Design.	
	2.3.9 The Dichtl and Golic Design	
	RNG Ring Design and Interaction	
3	3.1 Tools and Hardware	
	3.1.1 Spartan 3-E Evaluation Board	
	3.1.2 Oscilloscope and Probes.	
	3.2 FPGA and Cryptography	
3	3.3 Ring Design	
	3.3.1 Simple Ring Oscillator	
	3.3.2 Two Rings	
	3.3.3 Design with Multiple Rings	
3	3.4 Test for Independence with Correlation of the signals	
	3.4.1 Long Oscillator Interaction.	
	3.4.2 Design Implementation Mapping Place& Route	
	3.4.3 Auto Placement of Rings.	
	3.4.4 Manual Placement of Rings	
	3.5 Data Analysis - Correlation	
	itter Analysis	
	.3 Jitter Measurements	
4	.4 Jitter in Ring Oscillators	
	4.4.1 Incremental Jitter Accumulation Model	
	ampling Techniques and Interface	
	5.1 Sampling	
4	5.2 Restart Techniques.	.44

5.3 Post Processing	46
5.3.1 XOR corrector and Von Neumann Corrector	
5.3.2 Resilient Functions	47
5.4 Interface	48
6.Oscillator Board Design	
6.1 Astable Oscillator	
6.2 Circuit Design	54
6.2.1 Different Oscillating Frequencies	
6.3 Schematic design	
6.4 PCB Layout	
6.5 Correlation and Jitter Analysis	59
6.6 PCB Evaluation Board Interface	61
7. Statistical Tests and Analysis	63
7.1 NIST Test Suite	
7.1.1 Frequency Test (Mono Bits Test)	64
7.1.2 Frequency Test within a Block	64
7.1.3 Runs Test	64
7.1.4 Test for the Longest Run of Ones in a Block	64
7.1.5 Serial Test	64
7.2 BSI Test Suite	65
7.2.1 Functionality classes of AIS 31	65
7.2.2 Class P1	66
7.2.3 Class P2	67
7.3 Statistical Tests on TRNGs	68
8. Conclusion	71
A. Appendix: A.1 AIS 31-BSI Statistical Tests	73
A.2 Measurements	
A.3 FPGA Editor Routed Design	77
A.4 PCB Schematic	
A.5 PCB Picture	79
9.Bibliography	80
Abbreviations	

1. Introduction

Cryptography is a set of techniques for hiding information. It is employed in several fields as part of security protocols to secure classified information and data. Communication, being an integral part of life, including the internet and other means of communication has given rise to security threats. Cryptography thus provides the necessary protection from the threats by protecting the data, i.e. providing different means and methods of converting data into an unreadable form. The basic aim of cryptography is that the data should not be accessed by an unauthorized user. The content of the data frames should be hidden. Another application is to ensure that the data must always be acknowledged by the originator of the message.

Cryptographic applications require random numbers to operate. There are many random number generation schemes, and Random Number Generators (RNGs) are actively used as IT security products. The random numbers generated should be truly random, else they can significantly weaken the security system. They must not be predictable. They must be uniformly distributed on a given range and independent of each other. Thus there is a need for an ideal RNG that satisfies all these constraints, although its development involves more mathematical analysis [1].

Space applications must employ highly sophisticated security elements. Random number generators are employed in satellite systems both at the base station as well as on the satellites. Highly secured encryption and decryption is employed in all the communications with the satellite from the base station. The cryptographic key is generated and, once it is used, the generated key should be destroyed to ensure it is not used any more.

Random number generators can be developed using Field Programmable Gate Arrays (FPGAs). The ported designs on the FPGAs can be employed as a part of the space applications. There are several requirements that have to be considered when the device is to be placed in space. These are radiation effects, as well as the life cycle of the system in order to have a redundant system which improves the reliability of the entire device.

1.1 Problem Description

The Random number generator has to be designed with a good cryptographic quality and it must also be considered that it is being developed for a space application. Cryptographic quality is achieved by random numbers that satisfy the requirements of cryptographic algorithms.

An FPGA-based design has to be implemented. The noise source which is the basic random source for any key generator is to be implemented in the FPGA and a secondary design using a separate hardware board. The most important quality of statistical independence should also be checked while implementing the design. There are different types of random number generators such as true, deterministic etc. We have selected a True Random Number Generator, TRNG. A TRNG is a physical device that ensures unbiased bits and statistical independence. It will harvest the randomness in the underlying physical source and the generator will have no internal state kept. Such a design also ensures high throughput to area ratio [4]. It also produces a reliable bit rate [5]. Once the random sequence is generated, it is subjected to statistical tests to test its quality.

1.2 Project Goals

The project aims to satisfy two different constraints.

- Cryptographic Quality
- · Space Quality

Cryptographic Quality

A cryptographically strong random sequence has to be generated. In order to achieve this the quality of the random numbers should satisfy two requirements

- Random numbers must not be predictable i.e. statistically independent.
- Statistical homogeneity.

The knowledge of subsequences of random numbers shall not enable the computation of predecessors or successors or to guess them with non-negligible probability. The random numbers should have all possible values with equal probability and should also be independent from predecessors and successors [1].

Independence

Independence occurs when knowing an event that does not change the probability of another event. [15]. The definition of independent probability is given by

$$P(A_1, A_2, ...A_n) = P(A_1)P(A_2) ...P(A_n)$$

where the joint probability of all of the events occurring equals the product of the individual probabilities.

Consider the example as shown in figure 1, the sample space 'S' has several points, bits which has a probability among each other. The events A_1, A_2, A_3, A_4 are defined by individual sets. Thus it can be verified that A_1 and A_2 are independent by $P(A_1 \cap A_2) = P(f) = P(A_1) P(A_2)$, where P(f) is the probability function. Similarly A_1 and A_3 are independent, A_2 and A_4 are independent and so on.

Figure 1: Example independence

The physical phenomenon of making the random sequence unpredictable is more important. The post processing of the sequence cannot improve this property. Hence, physically good quality has to be achieved while developing the noise source and it has to be independent. The statistical tests cannot check the property of independence. Hence we have to prove it on the physical level.

To have good cryptographic properties, the random numbers are checked with a statistical test suite. The random numbers must be strong enough towards the possible attacks. The general test suites from NIST, BSI are available as the random sequence is subjected to the several tests for evaluation [28] [29].

Space Quality

In order to implement the random number generator as a part of a space application the general requirements for space electronics such as radiation tolerance have to be employed. The other important property for space electronics design is redundancy. A redundant system ensures no loss of generated sequences, if any critical system fails.

1.3 Redundancy for Space Applications

Redundancy should be employed in any space application to make it fail safe. It is also refereed to as a built-in back up system. The failure of the device when it is far out of reach is unacceptable. The critical components are duplicated in entities like the space shuttle, satellite electronics or any other entity whose operation is critical in itself. Hence, redundancy will enhance the reliability of the device.

Usually, the redundancy is implemented with more operating elements or functional paths as it becomes difficult to maintain the system functionality of the device. It is achieved by the combination of hardware and software elements [2].

Regarding the hardware aspects, adding redundancy implies that the space, weight, complexity and power consumption increases. It is one of the solutions for complex electronic systems for Space applications [2]. Finally we have to assess the advantages and disadvantages of redundancy before its implementation. Different application oriented approaches are available to improve the reliability with a redundant design. There are in general two types of redundancy.

- 1. Active Redundancy, does not require an external component if any part of the device fails.
- 2. Standby redundancy, requires an external component to detect, make a decision, and then to switch to another element or a different path in order to serve as a replacement for the failed element.

1.4 Radiation effects

Radiation effects in space have to be considered for any electronic component to be placed on a satellite. Radiation is a term that describes energy or matter moving through space. Sunlight is a form of electromagnetic radiation, ultraviolet, gamma and infrared are some of the common types of radiation [3],[30]. Cosmic rays produce cosmic radiation which are described as fast moving particles of matter. The cosmic rays travel at nearly the speed of light. They are nuclei of atoms such as hydrogen, helium, iron and other forms which travel through space at hundreds of thousands of kilometres per second. Another form of radiation which is not formed of light or matter, is neutrino radiation. Neutrinos are particles that travel at the speed of light, same as that of an electromagnetic radiation, yet they are not made of matter and also are not produced from electric or magnetic fields. All our electronic components have to survive in severe conditions and hence the design of such electronics is a huge area to explore and is done with the utmost care.

Radiation tolerant FPGAs are widely employed in satellites and aerospace applications. These offer the designers with features from high performance to low power consumption and wide array of choices for space electronics without sacrificing radiation tolerance and reliability [34].

1.5 Thesis Outline

Chapter 2 introduces True Random Number Generator basics, construction and the different types. Chapter 3 gives the rings design for the TRNG, the experiments for ring design and statistical independence analysis. Chapter 4 discusses more about the independence of the rings and describes the analysis with MATLAB as well as the random jitter with timing issues for the constructed sources of the TRNG. Chapter 5 gives the sampling techniques method for restarting the rings. Chapter 6 discusses the Astable Multivibrator oscillator that was designed with descriptions of construction, simulation and PCB manufacture. Chapter 7 discusses more about the statistical tests and the tests performed for the designs. Chapter 8 gives the conclusion and future scope of this project.

2. RNG Basics and Construction

A random number generator (RNG) has to be developed by employing an appropriate design and then implementing it suitably. The second task is more difficult since it has to be assured that the implemented design is secure.

2.1 Classification of Random Number Generators

The RNGs are classified as deterministic and true or non-deterministic types. Deterministic types are termed as Deterministic Random Number Generators (DRNGs) which generate pseudo random numbers algorithmically. The second type are termed as True Random Number Generators (TRNGs) [1]. Figure 2 shows a classification method for RNGs [1].

Figure 2: RNG classification

True random number generators are further classified into physical (PTRNGs) and non-physical (NPTRNGs). The physical ones use non-deterministic effects such as electronic noise from diodes, thermal noise, and free running oscillators as the source of randomness. They may also derive noise from physical experiments such as time of emissions from radioactive decay, quantum random process etc. The NPTRNGs derive noise from deterministic effects such as system time, hard disk seek time, RAM content, user interaction etc. The next classification is that of hybrid RNGs which would have the qualities of both DRNGs and TRNGs. Hence the TRNGs will have the security reliability based on unpredictability of their output, while that of the DRNGs will depend on the computational complexity of possible attacks [1]. Hybrid RNGs will have design elements from both DRNGs and TRNGs while the pure RNGs exhibit physical, non-physical and deterministic properties respectively. The security of the hybrid RNGs are based upon deterministic and non-deterministic parts respectively.

TRNGs that are classified as physical and non-physical can be formed as hardware-based and software-based generators respectively. An important fundamental property of the TRNG is its entropy source. Entropy is a measure of the uncertainty that is associated with a random variable. Hence, for a software based generator, the entropy source is based on random events in a computer system that can be captured using software procedures. These include mouse movements and clicks, keystrokes, the system clock, the content of input and output buffers, operating system values such as system load and network statistics [4]. Usually, the entropy is high for the hardware-based generators while the statistical property requirements of the generator would also be satisfied.

2.2 Architecture for a TRNG

The general architecture of a TRNG consists of three parts; the noise source constituting analog part, the post-processing and external interface makes up the digital part. The later is used to send the generated bits to the desired application such as smart cards, etc. Figure 3 and 4 illustrates the generic design and the architecture of a TRNG. The noise source generates the time continuous analog signals that are digitized to binary values. The digitized analog signal (DAS) represents the random numbers. The DAS is then algorithmically post-processed to yield internal random numbers to reduce the potential weakness by digital correction. The data compression techniques would lower the output rate of the RNG so the post processing has to be done carefully without losing the necessary bits [5]. In some cases when there is a strong noise source, the post processing is not necessary as the noise source produces non-predictable sequences [4]. The common modes of correction schemes are XOR corrector or Von Neumann Corrector [23]. Once the correction is done, the bits are sent to the desired storage using the external interface for further analysis and statistical tests.

Figure 3: Generic design of a TRNG

Figure 4: Architecture of a TRNG

2.2.1 Noise Source

There are several types of noise sources employed in TRNGs. The entropy source for the TRNG has the physical source of randomness [5].

- Electronic noise is the thermal noise or Johnson noise that is generated by the thermal
 agitation of the electrons in a conductor. The thermal noise can be observed from the
 resistors.
- Quantum mechanical properties from the nuclear decay of radioactive elements can also be used as a form of noise source.
- Shot noise is generated from the voltage difference or alternatively, the potential barrier, from the travelling electron holes. Examples of such noises are from zener diodes or avalanche diodes that produce the breakdown voltages.
- Metastability is another property which is achieved when the flip flops setup and hold conditions change. The gates are cross-connected which leads to unpredictable operation and different oscillations, producing unpredictable logic highs and lows.
- Jitter can also be used as a noise source, when the timing edges raise and fall times of a signal are irregular. Jitter can be categorised into deterministic and non-deterministic types.
 Peak to peak jitter, sinusoidal jitter, data-dependent jitter and uncorrelated jitter are a few other types.

2.2.2 Sampler

The sampler performs the necessary sampling of the noise signal and can be called the harvesting mechanism for the physical noise source. It produces the digitized form of the analog signal. Usually a D-type flip-flop is used as the sampler. Voltage controlled oscillator (VCO) is also used for some types of noise sources.

2.2.3 Post Processing

Post-processing is usually performed to increase the randomness of the signal. The values of the signal which has been post-processed, would have a uniform distribution when compared to the raw random bits. The entropy per DAS random number will be increased. Depending upon the post-processing algorithm, the security of the generator is increased [4]. The different types of post-processing algorithm that are implemented are XOR correction, Von Neumann correction, extractor function, hash function, resilient functions, etc. [5] [6].

- Cryptographic Hash Functions: The most popular and robust post-processing technique, implemented by running the output of the TRNG design through a cryptographically strong hash function such as SHA-1 or MD5. The Intel RNG used SHA-1 [6].
- Von Neumann Corrector: The oldest and simplest method of post-processing. It eliminates the localized biases of the bit stream. The bit rate is reduced by 1/4 of the input bit rate [23].
- Extractor Functions: These were proposed to make TRNG designs more robust against changing environmental conditions. The extractor functions are powerful stateless functions with quantifiable properties.
- Resilient Functions: Filters away the deterministic bits. The deterministic bits that are affected can be used to study the tolerance property of the resilient functions. Higher resiliency degree of the resilient function and the number of deterministic bits expected in a sampling window quantifies the tolerance of the TRNG to active adversaries [7].

2.2.4 Statistical Tests

The statistical tests were performed to check the sequence of random bits that were generated. The two most important standards for the test units are from NIST, National Institute of Standards and technology from the U.S.A. and BSI, Bundesamt für Sicherheit in der Informationstechnik from Germany. The random bit sequence has to successfully pass the desired test to verify that the developed TRNG is secure.

2.3 Types of TRNG Designs

In this section few TRNG designs are discussed. Though there are many more designs which are patented and are typically used for commercial purposes.

2.3.1 Baggini and Bucci

This design introduced by Baggini and Bucci includes a combination of analog and digital components as shown in figure 5 below.

Figure 5: Baggini and Bucci TRNG design

The design is resistant to variations in operating conditions and component behavior. It is more an analytical model of the TRNG which captures the relationship between the maximum bit correlation to the output bit rate [8].

2.3.2 The Intel TRNG Design

The Intel TRNG design is shown in Figure 6. The design is made up of two resistors as a noise source, which drives the Voltage controlled oscillator. These resistors are provided with the differential configuration to make the design more robust against power supply and environmental variations. The drift in the low and high oscillation frequencies, results in the random binary digits. The VCO is sampled by another oscillator and the resulting signal is post processed by the Von Neumann corrector. It is also corrected using the hash function SHA-1. The design passes the NIST FIPS 140-1 tests and also produces a strong sequence [6].

Figure 6: Intel random number generator

2.3.3 The Tkacik TRNG Design

The Tkacik design randomly samples the XOR of bits chosen from a Linear Feedback Shift Register (LFSR). This TRNG outputs 32 bits at a time. The jitter from the oscillator circuits forms the source of randomness [9]. The output sequence was verified by using NIST 140-1 and Crypt X test suites. It is claimed to have good statistical behavior [9]. However, the source of entropy is limited as only two oscillators are used. It is also said that if the output rate was lowered or a non linear component was included, it would make the design more robust. However, it has been criticized by Dichtl [10] for potential weaknesses. This design uses an LFSR as a source and an attacker could build a linear model to solve it.

Figure 7: Tkacik design

2.3.4 The Epstein et al. TRNG design

This design is a simple architecture that is constructed using bi-stable circuits. Figure 8 shows the basic components; several such components would be XORed. The architecture has two multiplexers and two inverters put together in a configuration that makes a metastable circuit. If the input is set to logic 0 then the circuit forms two separate single inverter oscillator rings. If the select input is set to logic 1, then the circuit will become functionally identical to two cascaded inverters. The two modes of outputs are firstly as two oscillators and then secondly as a stable circuit with no switching. Thus, when the logic 0 to 1 transition occurs the oscillators may not be in the same phase and this leads to a bi-stable circuit with uncertainty in the outputs until the transitions settle. It is claimed to be subjected to Diehard tests and Von Neumann correction for post-processing [11].

Figure 8: Bi-stable memory Epstein TRNG design

2.3.5 Fischer Drutarovsky Design

The design samples the jitter in a phase locked loop (PLL) on a specialized reconfigurable platform. The speciality of this design is that it was the first such random number generator design targeted mainly for FPGAs [12]. It was implemented using the built-in PLL of an Altera FPGA. The PLL was then sampled using delay cascaded samplers.

Figure 9: Fischer Drutarovsky model

There are multiple samplers for this design and they are able to sample near the transition zone that is influenced by the jitter. They are then XORed and then again the output is downsampled using a decimator. They claim an output bit rate of about 70 Kbits/s [12]. The output sequence was tested using the NIST test suite.

2.3.6 The Golic FIGARO Design

The fibonacci oscillator, as it is named, has a structure that resembles the LFSR except for the delay elements being replaced by inverters. There are switches in between the feedback positions as denoted by ' f_i '. If $f_i = 1$ then the switch is closed else it is open. The switching values are represented by a feedback polynomial [10].

$$f(x) = \sum_{i=0}^{r} f_i x^i \text{ where } fo = fr = 1$$

$$(1)$$

Figure 10: Fibonacci oscillator architecture

2.3.7 Kohlbrenner Gaj Design

This design uses the jitter in the ring oscillators as the entropy source [4]. It was designed as a perfect match to the configurable logic blocks (CLB) architecture of a Xilinx Virtex II FPGA. The output of the two latches is routed externally from the CLB outputs back to their inputs as two feedbacks. The oscillator frequency is determined by the delay elements in the oscillator path. The path is through two look up tables, four multiplexers and two memory cells. It is claimed to be stable up to 130 Mhz [4]. Figure 11 shows the oscillator CLB structure of the Kohlbrenner Gaj design.

Figure 11: CLB structure - Kohlbrenner Gaj design

2.3.8 The Rings Design

The rings design was proposed by Sunar, Martin and Stinson [5]. It is a simple design, which has free running oscillators being combined by an XOR and then sampled. There is a detailed mathematical model for the proposed design [5]. The design was developed on a Xilinx Virtex II FPGA. It produces a 2.5 Mbps bit rate and a sampling frequency of around 40 MHz. The design consists of 110 rings with over 13 inverters each. In order to reduce the number of rings, resilient functions should be used for post-processing of the TRNG. The resilient functions are developed from linear cyclic code. The Diehard and NIST tests were performed on the generated sequence. The major criticism of this design is the statistical independence assumption of the ring oscillators by the publication from Dichtl and Golic [10]. Another characteristic of the design is the careful placement of the rings for interaction analysis. The phase interlock of the designs contributing to reduce the fill rate are analysed in detail in [10] [18]. Figure 12 illustrates the design.

Figure 12. Rings oscillator design

2.3.9 The Dichtl and Golic Design

The Ditchtl and Golic design is the same as the Fibonacci and Galois ring oscillator as described in section 2.3.6. It is mainly derived by using a restart technique. The oscillators are restarted from the initial condition. The time that it takes to observe a random bit after it is restarted, is the sampling rate and throughput of the generator. It produces a throughput of about 6.25 Mbps. It is also claimed to produce high entropy rates and is often employed in embedded systems [23].

The different RNG designs was presented along with the basics of the architecture and construction of TRNGs.

3. TRNG Ring Design and Interaction

The TRNG construction starts with the noise source design. The noise source for our implementation was developed using ring oscillators. The design and different experiments which were carried out as part of the rings design is presented.

3.1 Tools and Hardware

The design was developed using Xilinx ISE Foundation 10.1 and was coded in VHDL. The Xilinx ISE Foundation developed by Xilinx Inc. facilitates a full implementation chain from establishing the system design to programming it with blocks or schematic entry, synthesizing the design, translating, mapping, placing and routing and finally implementing the design on the desired FPGA board. The simulation of the design was carried out using the ModelSim simulator integrated into the ISE tool. It allows us to create a hierarchical level design entry with the highest level on the top and the secondary design level entries as blocks interconnected using buses.

3.1.1 Spartan 3-E Evaluation Board

The design was implemented on one of the Spartan series FPGA boards from Xilinx, the Spartan 3-E Evaluation board incorporating a XC3S500E-5fg320 device. The Spartan 3-E series FPGAs are regarded as being high volume cost sensitive application targets. Though the FPGAs that are used for space applications are expensive to use, this work mainly focuses on development on the Spartan 3E board in order to investigate the designs and run tests on their behaviour.

Some of the key features of the Spartan 3-E board are [13]:

- multi-standard I/O pins and differential I/O.
- System gates numbering about 500K
- DDR SDRAM support up to 333 Mb/s
- Densities up to 10,476 logic cells, including optional shift register or distributed RAM support.
- A number of distributed RAM 73K bits.
- 4 Digital Clock Managers (DCMs) and a high frequency range (5 to 300 Mhz).
- 360K bits Block ram.
- 20 Multipliers.

- IEEE 1149.1/1532 JTAG programming/debug port.
- 232 User I/O pins and 92 Maximum differential I/O pins.

The general components that are available on the evaluation board are [14].

- Slide switches, Push buttons, Rotary knob for necessary tests.
- On-board 50 Mhz clock.
- Character LCD screen.
- VGA, RS232, PS/2 ports.
- DAC and ADC.
- Expansion connectors, etc.

3.1.2 Oscilloscope and Probes

The measurement of the signals from the design were carried out using the Tektronix DPO4104 digital oscilloscope. Some of the key features of this oscilloscope are up to 1 GHz bandwidth measurement, sampling up to 5 GS/s, record length of up to 10 M points and 4 channels of operation.

The probes that were used to measure the signals were Tektronix Active probes with up to 1.5 GHz probe bandwidth and Tek passive voltage probes of up to 500 MHz bandwidth.

3.2 FPGA and Cryptography

FPGAs as a reconfigurable devices have been employed for implementing cryptographic algorithms for quite a long time [4]. FPGAs are flexible in terms of programming and implementation of several algorithms and functions. They are widely used in research of crypto applications. FPGAs provide performance flexibility and benefits compared to application specific integrated circuit (ASICs). Traditionally, ASICs was used more for the cryptographic implementations [12]. Later, due to greater flexibility and reprogrammability, it have become easier to modify algorithms and program them on FPGAs. The development of an algorithm is faster and allows for a shorter time to market on an FPGA.

FPGAs consist of CLBs that includs flip-flops and lookup tables that are used to implement the arbitrary functions. The netlist is implemented by the lookup tables and flipflops, multipliers, blocks of RAM, PLL, DLL and several IP cores and processor cores. The interconnection of the elements is defined by hardware programming languages such as VHDL or Verilog. The ISE tool would convert the description into a bitstream which is then sent to the FPGA. The size of the configuration bitstream ranges from Kbits to Mbits depending upon the size of the design on the FPGA.

3.3 Ring Design

The noise source, as discussed earlier, is designed in the form of a ring oscillator. A ring oscillator is usually designed by connecting an odd number of inverters (NOT gates) together. The output of the last inverter is connected back to the input as a feedback. The output will oscillate between two voltage levels representing the true and false logic states.

3.3.1 Simple Ring Oscillator

Figure 13 illustrates a simple 3 stage ring oscillator. The odd number of counts results in a self oscillating mode.

Figure 13: Simple ring oscillator

3.3.2 Two Rings

Two three-inverter oscillators are connected together and their output XORed and generating an output sequence as illustrated in figure 14. The ring oscillators are used in the development random number generators as they are simple to design [12].

Figure 14: Two rings XOR'ed

Similar to the two rings, several rings with different ring lengths, namely 7-11, 11-13, 13-17 etc., can be used as the noise source of the TRNG.

3.3.3 Design with Multiple Rings

A multiple ring-based design was developed with several ring oscillators with different ring lengths. The rings were designed with the lengths of 7,11,13,17,19 inverters each. Each ring was replicated 40 times amounting to a total of 200 rings. The 200 rings are XORed together to generate the output signal. The rings are asynchronous to each other, and thus they are not clocked in this part of the design. Figure 15 shows the multiple ring design. Symbol 'l' represents the length of the ring according to the number of inverters and 'k' represents the number of rings in total. The period usually depends on the number of inverters used and the delay of each inverter. The jitter generated by each oscillator accounts for the randomness of the signal. The output from the XOR would be an analog signal. It should be sampled, clocked to convert it to a digital signal. The output signal consists of the periodic transitions of all the included 200 rings. The XOR output will oscillate in the range of 150 to 200 MHz. The design was coded in VHDL and implemented on the Spartan 3-E FPGA evaluation board. The output was driven through the I/O pins on the evaluation board and measured on a Tektronix Oscilloscope.

Figure 15: Multiple ring design - ring 200

3.4 Test for Independence with Correlation of the signals

The correlation of the signals from ring 200 and a new ring with 27 inverters was investigated. The test for independence was performed at the output from the noise source before it is sampled, refer to figure 4. The signal outputs from the noise source of two separate rings was analysed. Two events are said to be statistically independent if

$$P(A_1 \cap A_2) = P(A_1)P(A_2) \tag{2}$$

where P(A) is the probability of event A occurring. Events are said to be independent if joint probability is equal to the product of their individual probabilities. The left side of the above equation represents the AND operation and the right hand side of the equation represents algebric multiplication. In our analysis the physical level independency is analysed and not the events as show in equation 2.

In the design that is implemented, the transitions of the signal after XORing them should be checked for independence. It has to be seen if it is independently distributed over a period of time. Ring oscillators placed on the same FPGA chip would have interactions between each other which have to be tested.

3.4.1 Long Oscillator Interaction

To test the design, a separate noise source with a relatively long ring oscillator was implemented. This noise source has to be realized along with the present design of 200 rings on the FPGA. Once the two sets of rings were developed, they were implemented on the FPGA and tested for interactions by observing the signals on the oscilloscope. Figure 16 illustrates a 27-inverter ring oscillator which is a new source.

Figure 16: Ring 27 oscillator

3.4.2 Design Implementation Mapping Place& Route

Once the design was coded in VHDL, steps in synthesizing the design, translating, mapping, placing & routing and finally programming it to the FPGA was carried out. Before the design is implemented, we can constrain the design by certain timing requirements. We can specify the mapping, block placement and timing specifications. Mapping can specify a particular block of logic to be implemented as a CLB.

Once the design is entered, simulation is performed before implementation. A functional simulation tests the logic in the design to determine the properties of the design. When all the simulations are performed, the netlist translation is done by the ISE tool the Xilinx netlist file.

When the design is mapped to a specific architecture, the placement and routing program (Xilinx P&R) reads the file and automatically performs the optimal placement and routing of the CLBs and IOBs on the FPGA. This P&R can run in the timing driven mode so as to execute placement according to timing constraints that can be specified. The timing specifications can also be set for the different paths in the design. The specifications can be set to achieve optimal performance when placing and routing the design.

User Constraints File

The UCF file is an ASCII file that specifies the constraints of the logical design. This file is edited in a constraint editor in Xilinx ISE. The file is used to specify the constraints during design entry and as the design progresses.

The area constraints are specified for the design. Note that this is only used for specific design purposes and when it is required that the design follows a pattern or given area constraint. Similar to the I/O pins definition in the user constraints file, the block placement is also carried out the same way.

Once the design has been routed, bitstream generation is performed to generate binary data which is used to program the physical device, the FPGA. This bit file contains the configuration information for the internal logic and interconnections of the FPGA.

3.4.3 Auto Placement of Rings

The two set of rings, namely the Ring 200 and Ring 27 designs were implemented. When the Xilinx P&R tool was allowed to freely place and route the design, it would automatically place the design all over the FPGA, which is an optimal placement. The design will then have a placement of blocks and connection paths which is not directly controlled by the designer.

Figure 17: Auto placed design

Figure 17 illustrates an auto placed design on the Spartan 3-E FPGA board. The grey shaded area is the FPGA floor plan and the light-shaded area represents the logic that has been utilized, filled. The two rings which were intended to be implemented are placed together on the FPGA, leading to interactions between them. The logic utilization of the design is presented on table 1. The design has occupied nearly 70 percent of the available logic resources. The output from the design was fed to two separate I/O pins and the signals were measured on the oscilloscope as shown in figure 18.

Logic Utilization	Used	Available	Utilization		
Number of 4 input LUTs	2,975	9,312	31%		
Logic Distribution Number of occupied Slices	2,922	4,656	62%		
Number of Slices containing only related logic	2,922	2,922	100%		
Number of Slices containing unrelated logic	0	2,922	0%		
Number of bonded IOBs	4	232	1%		

Table 1 : Logic utilization

Figure 18: Auto placed design output

The two ring designs can be turned off and on by switching the designs individually, introducing an AND gate in each ring and using the slide switches on the Spartan 3-E FPGA. The input of each ring was set to two separate slide switches on the user constraints file. Figure 19 illustrates the oscilloscope screen shot with ring 200 switched off.

Figure 19: Auto placement Ring 200 switched off

3.4.4 Manual Placement of Rings

By manually placing the design, the two rings can be separated and constructed with different paths. The rings are placed far from each other to test if the outputs are independent, thereby producing a cryptographically strong random sequence. These experiments are carried out to physically analyse them for interactions. Figure 20 illustrates on how the rings are placed on the FPGA. Manual placing of the design was carried out using Xilinx Place and Route tool and the designated design is moved apart. Then the corresponding user constraints file was saved. Once the file is saved, the implementation was done again and the designs were placed accordingly.

Figure 20: Manual placement

The two ring designs can be turned off and on by switching the designs by introducing an AND gate and using the slide switches similar to the auto placement design. Figure 22 illustrates the oscilloscope screen shot with ring 200 switched off.

Observing the two output signals from the experimented designs, the output from the Ring 200 above and Ring 27 below from the oscilloscope, the interactions are interpreted. Figure 19 and 22 shows the oscilloscope screen shots for the auto and manual placement respectively. By visually observing the signal outputs, the two designs does not seem to be much different. However, the designs should be subjected to data analysis for further investigation of the ring interactions. The data from the observed output has to be saved and later analysed.

Figure 21: Manual placement output

Figure 22: Manual placement Ring 200 turned off

3.5 Data Analysis - Correlation

The data analysis of the recorded signal outputs from the oscillators was performed in MATLAB. Several sets of the recorded outputs from the Ring 200 and Ring 27 designs saved by the oscilloscope was copied to the PC and analysed using MATLAB.

Correlation

Correlation is a property which determines the degree of similarity between two signals. It is rather the statistical relationship between two or more random variables. Such kind of relationships are studied for several applications to define the correlation property amongst them [16].

Cross Correlation

The correlation of two signals by applying the function of time lag to one of them is known as cross correlation. It is a function that measures the dependence of values of one signal to the other. Correlation between two discrete time signals are given below,

consider x(n) and v(n)

$$R_{xv}(m) = \sum_{n=-M}^{M} x(n) v(n-m) \text{ where } m = 0, \pm 1, \pm 2, \dots$$
 (3)

$$R_{xv}(m) = \sum_{n=-M}^{M} x(n+m)v(n) \text{ where } m = 0, \pm 1, \pm 2, \dots$$
 (4)

From the equations above, the correlation is the sum of the product of one signal to other shifted. Say if the two signals are interchanged, then

$$R_{vx}(m) = \sum_{n=-M}^{M} v(n)x(n-m)where m = 0, \pm 1, \pm 2, \dots$$
 (5)

Hence, $R_{xv}(m) = R_{vx}(-m)$ meaning one correlation is the flipped version of the other. 'M' denoted in all the three equations refers to the length of the data samples. M = 850 in all the correlation analysis carried out as show in figure 23 and 24.

Autocorrelation

Auto correlation is the function of a random signal which derives the dependence of samples at one time period to the values of samples of another time period. It is the cross correlation of a signal to itself. The auto correlation of a signal x(n) is given below,

$$R_{xx}(m) = \sum_{n = -\infty}^{\infty} x(n) x(n - m)$$
(6)

$$R_{xx}(m) = \sum_{n=-\infty}^{\infty} x(n+m)x(n)$$
 or (7)

The autocorrelation is maximum when m=0, the signal is then superimposed within itself. The autocorrelation property decreases when the value of m increases in both directions. Thus we can derive it as an even symmetric function, R_{xx} (m) = R_{xx} (-m). 'M' denoted in the equations refers to the length of the data samples. M = 850 in auto-correlation analysis carried out as show in figure 24.

Cross Correlation of Ring 200 Vs. Ring 27

The cross correlation of the two signals from Ring 200 and Ring 27 was performed. The data samples were collected from the oscilloscope by saving the data points of the signal at a particular time instant. Using the single shot option which is available on tektronix oscilloscopes, the signal was saved for every signal high from Ring 27. This looks like a square wave form and its corresponding signal part of the Ring 200 was saved. Similarly, every signal low and its corresponding Ring 200 signal part was saved. Finally they were copied together and saved as two sets of datas for Auto and Manual place and route designs. Please refer appendix 2 for detailed screen shots on measuring the signal outputs by fixing the cursors on the oscilloscope. The steps followed while deriving the correlation was,

- Normalize the signal ring 200 and ring 27 separately to make the crossing at zero amplitude.
- Generate a math rand signal with the length of ring 200. 'Rand' is a function from MATLAB that generates uniformly distributed random numbers.
- Normalize the newly generated math rand signal with the sum of the signal and ring 27.
- Finally cross correlate the signals ring 200 vs. ring 27 and math rand generated signal. The MATLAB function Xcorr was used for correlation from the signal processing tool box.

Figure 23 illustrates the cross correlation of the auto and manual designs for peak signal values. The blue waveform accounts for the manual place and routed design, while the red waveform accounts for auto place and route design. The inner green and black waveforms accounts for ring 27 vs. math rand for manual and auto designs respectively.

Figure 23: Cross correlation - auto and manual P&R signal high

Figure 24: Cross correlation - auto and manual P&R signal low

The idea behind separating the two rings, placing them far from each other, was to observe the effects of the level of interaction between them. Thus from the above MATLAB plots, we can observe that the manual placed design, the blue waveform, is higher than that of the auto placed red waveform. Thus from the above experiments, we observe that there are strong interactions between the rings and while separating them there are not much difference in their independence. Thus, even though they are separated, the independence between the signal outputs does not seem to improve.

Autocorrelation of Ring 200

The autocorrelation is the correlation a signal with itself. Ring 200 was autocorrelated, by extracting the data points of the signal from the oscilloscope as described above in cross correlation. The MATLAB function Xcorr was used to autocorrelate the signal from ring 200. Math rand, the random function from MATLAB, was generated with the length of ring 200 and autocorrelated. The autocorrelation of two signals were later plotted together.

Figure 25: Autocorrelation - Ring 200

Figure 25 shows the plot of auto correlation of the ring 200 shown by colour magenta and the green waveform account for the math rand signal along with the length of ring 200.

Cross Correlation - Two Separate FPGA Boards

In order to test the design further, the ring 200 was implemented on two separate Spartan FPGA boards. Then the data points were recorded and finally cross correlated in MATLAB. It was performed in order to show separate designs from different interface boards and recording them in an oscilloscope at the same time. Same configuration file was ported to two separate evaluation boards with similar Spartan 3 E model FPGAs.

Figure 26: Cross correlation Ring 200 from different evaluation boards.

Figure 26 shows the cross correlation of two separate designs which by no means can have interacted with each other.

4. Jitter Analysis

4.1 Jitter Classification

Jitter from electronic devices, meaning the short variations relative to the ideal positions of a digital signal forms the source of randomness [17]. Although jitter is an undesired factor for many applications, for a random number generator, having more jitter serves the purpose of randomness. Figure 27 presents a classification of types of jitter [17].

Figure 27: Jitter classification

Figure 28 illustrates a jittering trace model where the dotted lines indicate the ideal edges of a measured signal. Both the rising time and falling time edges of a signal are affected by the jitter. Usually, jitter is classified as deterministic jitter and non-deterministic jitter. Deterministic jitter is further subdivided into the types periodic jitter, duty cycle jitter and data-dependent jitter [17]. Non-deterministic jitter is responsible for true random number generation, and is also known as random jitter. Deterministic jitter is caused by cross talk and switching between the interface signals and outputs. The spikes from the current caused by switching the output pins also causes jitter. Random jitter on the other hand is derived from the crystal oscillations, thermal vibrations and several such kinds of sources. It is a timing noise which is not predictable due to its pattern. A normal Gaussian distribution is set as a model for the random jitter. The duty cycle type of jitter is used in our analysis.

4.2 Phase Metrics

An example of the phase difference between the measured output and the advance of the clock from the ideal clock is shown in Figure 28. Jitter is the deviation of the timing edges from the ideal locations. Duty cycle jitter is the deviation from the ideal value of the duty cycle.

Figure 28 : Clock jitter model

4.3 Jitter Measurements

There are several types of test equipment using different approaches to measure jitter [21]. These are oscilloscopes, spectrum analysers, automatic test equipment and special jitter measurement devices. In our analysis an oscilloscope was used to measure the signal and the recorded signal data was transferred to the PC to analyse the jitter using MATLAB.

4.4 Jitter in Ring Oscillators

Jitter in Ring oscillators, which is the noise source for the TRNG, can be further analysed. For this purpose the raw oscillating signal from the oscillator was recorded on the Tektronix DPO4104 oscilloscope. For the experimental purpose a ring oscillator with 51 inverters producing a frequency of 27 MHz was designed and its output was measured. Two rings with 51 inverters were placed close to each other manually on the FPGA and the outputs were recorded. Similarly next, only one ring with 51 inverters was placed in the same place, constrained to a particular area on the FPGA. The outputs were driven through the I/O pins and Tek 1.5 Ghz active probes were used to measure the signals. The data points recorded were taken as two sets of 50,000 samples at 5 GSamples/sec. Figure 29 shows how the rings were placed on the FPGA. To analyse the jitter the signal data was recorded and sent to the PC and the duty cycle jitter was extracted, then the analysis was carried out to detect dependency between the rings. The physical interactions contribute to several factors that are involved in the FPGA on a hardware level such as electromagnetic interactions, crosstalk, ground bounce etc., which form the non-linear effects on jitter [18].

Ring Oscillator 51 Inverters

Figure 29: Ring 51 placement

The samples recorded from the oscilloscope would oscillate between VDD and GND, and so the signal was normalized to make the crossing occurring at zero amplitude. The exact locations of ideal edges were determined. For each of the rising edge, the time displacement with respect to the ideal edge location is the jitter value. This jitter model is defined by the incremental jitter in [18] as shown in Figure 28.

4.4.1 Incremental Jitter Accumulation Model

The incremental jitter or momentary jitter accumulation was calculated from the recorded data signal by extracting the duty cycle jitter of the ring oscillator signal. The incremental jitter calculation was performed in accordance with reference [18].

The incremental jitter accumulation model as shown in Figure 27 is defined by

$$X_i = T_i - T \tag{8}$$

Incremental jitter accumulation here is described as a linear jitter accumulation.

The distribution of the incremental jitter is modelled as a random variable X_i.

T is the average period. 'i' denotes for $T_i = T_1, T_2, T_3, \dots$ the time durations as shown in Figure 27, where each element is representative of the period of the 'i'th clock cycle [18].

Once the recorded data was ported to MATLAB, the momentary period of the signal has to be calculated. The ideal rise time was calculated between two values when the signal rises from a negative to a positive value. This is done by linear approximation of the preceding and following values. When the ideal edges are found, the momentary period can be calculated, as 'C₀-C₁,...'. The difference on ideal edges is the period for each clock cycle, 'T₁,...'. The average of T is calculated as 'T_i'. Finally, the incremental jitter is calculated from the difference between individual periods and the average period.

$$T_1 = C_0 - C_1, T_2 = C_1 - C_2, T_3 = C_2 - C_3 \dots$$
 (9)

In general
$$T_i = C_{i+1} - C_i$$
 (10)

$$X_1 = T_1 - T$$
, $X_2 = T_2 - T$, $X_3 = T_3 - T$ (11)

In general
$$X_i = T_i - T$$
 (12)

Thus the incremental jitter was derived and the values were plotted in MATLAB. However these outputs are measured before the post processing and they are raw signal outputs from the oscillators. Observing the signals, the jitter plot can be seen as a periodic pattern in figure 30 and 31.

Figure 30: Incremental jitter accumulation plot for a 51 inverter ring, two rings together

Figure 31: Incremental jitter accumulation plot for a 51 inverter ring, single ring

The incremental jitter plots from Figures 30 and 31 show the outputs when the two rings are placed on the FPGA close to each other and when only one ring was placed respectively. The two figures show relatively similar periodic patterns. The periodic nature from both the designs, as illustrated in figure 30 and 31, are due to the phase interlock between the inverters of each ring oscillator. This is compared later in Chapter 6 when the same incremental jitter is calculated for astable oscillators.

Chapter 6 discuss the development of a separate piece of hardware with a stable oscillators and the calculation of incremental jitter for these oscillators.

5. Sampling Techniques and Interface

Until now the noise source and the development of ring oscillators has been discussed in Chapter 2 and Chapter 3. Once the noise source was developed, the output from the XOR of several oscillators has to be sampled. The goal of the TRNG is to harvest the entropy source by sampling. The deterministic part is not changed, while sampling the uncertain transition zones. The sampling extracts the random jitter from the ring oscillators [19].

5.1 Sampling

The sampling is usually done by several approaches. The XORed output can be sampled by using the output of another ring oscillator, for example a coupled oscillator. Or the signals of few ring oscillators are combined. Using a D type flip flop corresponds to one such form of implementation. Sampling of the signals have to be carried out from lower or similar frequencies. This can cause more metastability effects in the D flip flop which reduces the mutual coupling effects. The ring lengths for several ring oscillators were chosen in the range of relatively prime [4].

Figure 32: Sampled design

The ring oscillator output once XORed is sampled using the D flipflop as shown in figure 32. The output from sampled output is now called a 'DAS' signal as discussed in the introduction part of the TRNG. The output later has to be subjected to post processing.

The output known as the 'DAS' is the digital signal as it has been sampled. A regular clock 'fs' is being used. In our implementation the on-board 50 MHz clock was used. By using the Digital Clock Manager, DCM, the 50 MHz clock was divided and sampled at around 10 MHz and 5 MHz frequencies. DCM is a clocking wizard IP from Xilinx that has a large range of features to deal with the on-board clock. The sampling clock can also be from different kind of coupled oscillators. For example a Galoic oscillator design as shown in figure 33, can be used to clock the D flipflop of the design [10].

Figure 33: Galoic Design

However, for our implementation with 200 Ring oscillators, using the on-board clock was easy and the DCM could be used to change the frequencies of the sampling clock. Thus the transitions in the individual ring oscillators will lead to transitions after XORing them. If the sampling occurs close enough to the jitter transition then the sampling result would be stated as random. However using large number of oscillators leading to more randomness claims, has been opposed by the Dichtl proposal [10]. Considering the sampling techniques the sampling can also lead to metastability in the flipflop. This can lead to a state where logic high and low cannot be stable and thus there are suggestions that by using an extra flip flop after each ring and individually sampling them would solve this problem [20].

5.2 Restart Techniques

The different transitions of the sampling period can be changed by including one more flip flop after each ring [20]. In our implementation first a nand gate was used after each ring to have the output after a select signal identifies. As discussed earlier on Chapter 3, the rings are not clocked until it is XORed and hence they are asynchronous. This might lead to some distortions from hazards and glitches. Nand gate is introduced to each ring oscillator and is controlled by a select signal 'S' as shown in figure 34.

Figure 34: Each ring nand

The select signal 'S' for each nand gate is connected together as a global signal in the design. The select signal can be set accordingly, such that the output from each ring can be controlled to regulate the final output. By including flip flops to each ring, the random bits when required can be allowed for shorter time and then they can be reset to its initial state. The sampling after the XOR can also be set to initial state. To overcome different transitions in the sampling period, the extra flip flop is added after each ring. The overall randomness is improved by adding the extra flip flop. Thus the signals on the input of the XOR will now be synchronous by the sampling clock. There is a reduction in transition on the input to the XOR and only updated once in the sampling period. The setup and hold times of the internal logic in the FPGA would now be in the acceptable limits [20]. As shown in figure 35 each rings are connected to the a separate D flip flop and then sampled finally by a common D flip flop.

Figure 35: Each ring D-FF

The 'fsi' is the same sampling frequency for all the DFF of each rings as seen from the figure 35. The ring oscillator outputs are connected to each separate flip flops before the whole outputs are sampled again.

5.3 Post Processing

The next step on the design of the TRNG is post-processing the sequence from the sampled output. Post-processing improves the statistical homogeneity of the generator. The compressing function is applied to the sequence. The entropy is distilled from the sequence resulting in increase of the randomness [5]. The sequence is uniformly distributed. There are several types of post-processing algorithms available such as XOR correction, Von Neumann correction, extractor function, hash function and resilient functions [22]. In our implementation Von Neumann corrector have been used. Many imperfections of the entropy source is being corrected by processing them by any such kind of correction schemes. The bits from the raw data of the entropy source includes abnormalities and bias would not exist any more once post-processed .

The evaluation of a random number generator is performed by the statistical tests such NIST and BSI. When an improvement is required on the statistical properties of the random bit sequence, the post-processing is performed before they are subjected for such statistical tests.

5.3.1 XOR corrector and Von Neumann Corrector

The XOR corrector and Von Neumann corrector are illustrated on the table 2 [23] [24]. Either one of them can be used as an easily implementable correction scheme. Two consecutive bits are taken and are subjected to the XOR function. This reduces the bits biased towards ones or zeros. In a Von Neumann corrector, the consecutive bits are taken and if both the bits are same then they are ignored. When they are different, then one of the bits is used. While the XOR corrector would ignore half of the original sequence, the Von Neumann would delete three fourth of the original sequence.

Sequence	10	11	00	10	10	01	00	01	10	10	01	01	11	00	10	00	10	10	01	01
XOR	1	0	0	1	1	1	0	1	1	1	1	1	0	0	1	0	1	1	1	1
Von Neumann	1			1	1	0		0	1	1	0	0			1		1	1	0	0

Table 2: Von Neumann and XOR correction example

The XOR corrector usually formulates a simple linear function by applying the exclusive OR logic operation. While the Von Neumann applies a similar logic to extract the bits and it represents a non linear function. Thus the output bit rate will be data dependent.

5.3.2 Resilient Functions

The resilient functions are derived from boolean functions. It is suitable when the different values of the bit sequence are post-processed. The resilient functions are studied as several bit correction results and are set up as a standard algorithm implementation. One problem with the resilient functions is that it produces one bit per n input bits [25]. A sophisticated coding theory is being applied to generate the resilient functions [7] [19] [5].

Apart from this there are several other correction schemes such as hash functions as discussed in the introduction part on chapter 2.

5.4 Interface

The interface circuitry required to transmit the bit sequence from the FPGA board to the PC was carried out through the RS 232 port of the Spartan 3-E evaluation board. Figure 36 illustrates the block level view of how the bits are generated from the ring oscillators, then corrected by the digital post processing, and finally transmitted by the interface block to the PC via the RS 232 serial port.

Figure 36: Block outline, interface

The interface block was implemented by a FIFO-UART (Universal Asynchronous Receive Transmit) combination and transmitted via the serial port. The signal from the von neumann correction would be shifted to decrease to an 8 bit vector. The FIFO, UART combination used in this system has a width of 8 bits. The sequence after sampling and digital correction is measured as an 8 bit width signal, collected in a FIFO. The FIFO-copy block was used as a control block, the data is sent to the UART block without loss of any bits. There are enough functionalities to check the FIFO block with fill and empty signals respectively. The FIFO copy forms the intermediate block between the UART and the fifo block. Once the FIFO copy receives the data, the UART transmit is synced with the data signal and the 8 bit signal is received at the UART data-in. The UART then communicates with a fixed baud rate to transmit and receive data from the PC. However, only the transmit block was used in this implementation as the generated sequence was transmitted to the PC.

Figure 37: Interface block

TeraTerm, a serial port connection communication program was used to receive the bits on the PC and stored as a bit file.

FIFO Block

An 8 bit FIFO is shown in figure 38. The write data is the 8 bit data signal which is fed as the input data to the FIFO. There is an internal reset for the whole interface block. The data is written to the FIFO on the rising edge of the clock. The write and read enable signals controls the data writing procedures. The flag of the empty signal is set high and is connected to the FIFO copy block.

Figure 38: FIFO block

FIFO Copy Block

The FIFO copy is an intermediate block between the FIFO and the UART. The read enable signal is connected to the FIFO block to control the data signal. The full control signal from FIFO copy is connected to the Txd_Busy signal of the transmitter section of the UART, while the write enable signal connects the sending request to the transmitter of the UART.

Figure 39: FIFO copy

UART Block

Universal Asynchronous Receive transmit (UART) is widely used in the serial communication. It comprises of one start bit, 8 data bits and one stop bit. The block usually consists of a transmitter and a receiver part, however only the transmitter part is required to send the data to the PC via the serial port RS-232. The data is transmitted serially with a BAUD rate of 115200 bits per second, 8 data bits and no parity bit. The format in which the data is transmitted is shown below.

Start	Data0	Data1	Data2	Data3	Data4	Data5	Data6	Data7	Stop	
-------	-------	-------	-------	-------	-------	-------	-------	-------	------	--

Figure 40 : Data transfer UART

The start bit provides the data lines start, while the stop bit provides the delay before the next character can start. When the word is started in the UART, a start bit is added and the data is about to be sent alerting the receiver. This forces the clocks of the receiver and the transmitter to be synchronized. The transmitter starts sending at any time and the receiver needs to identify on the first least significant bit is being sent. The transmitter send request is updated from the write enable from the FIFO and thus knows when a request has to be placed. Similarly the transmitter busy is connected to the full signal of the FIFO.

Figure 41: UART transmitter active

Figure 41 illustrates only the transmitter signals of the UART and the receiver part was disabled when the transmitting the data from the FPGA evaluation board to the PC. The bit file sent was extracted by Tera Term and stored for further statistical tests.

Several sampling techniques and implementation strategies were discussed. The bit sequence was harvested from the ring oscillator design, with better entropy rates and improved randomness by post processing. Finally the generated bit sequence was transferred to the PC for statistical analysis which is explained in detail in chapter 7.

6.Oscillator Board Design

A new set of oscillators apart from the ring oscillator as a noise source was developed. The oscillators would be developed on a separate PCB and then attached to the FPGA evaluation board externally as a new noise source. Astable oscillators, consisting of a simple circuitry that would oscillate in a frequency of a few hundred KHz was chosen. The oscillators would operate at different frequencies and 10 oscillators each oscillating in individual frequencies was designed. The idea of developing the different oscillators as a separate source was the possibility to have lesser influence or interactions from each other when compared to that of the ring oscillators inside the FPGA. After the whole PCB design was developed, the electronic components were placed on the PCB and finally connected to the FPGA through the I/O pins. Finally, the oscillating signals were XORed and sampled inside the FPGA and subjected to the statistical tests for evaluation.

A detailed analysis of the jitter from the oscillators similar to that of the ring oscillators were performed. The jitter comparison from the ring oscillators implemented in the FPGA could be analysed and checked for variations compared to independent oscillators. In the astable oscillators the period of the oscillations were constrained towards prime number lengths.

In practice there are several oscillators used such as crystal oscillator, voltage controlled oscillator, opto electronic oscillators, RLC oscillator etc. The oscillators are in general divided into harmonic oscillators and relaxation oscillators. The harmonic oscillators produces the sinusoidal output while the relaxation oscillator produces a non-sinusoidal waveform like square wave. Both the ring oscillators and the astable oscillators are a form of relaxation oscillator. The astable oscillators are two state circuits that are quite simple in design. The design of the transistor based multivibrator would effect the jitter from the period which shall form as the source of randomness in the design. It was used for experimental purpose and analysis.

A step by step procedure towards a hardware development was carried out. An oscillator design was developed followed by simulations for different values considering the component tolerances using LT SPICE from Linear Technology.

LT Spice is a high performance schematic capture, waveform viewer designing circuits and simulating them with a SPICE III simulator. The schematic and layout for the PCB was done using EAGLE PCB design tool.

6.1 Astable Oscillator

The astable oscillator or astable multivibrator is a continuously oscillating circuit comprised of transistors and cross coupled resistors and capacitors [26]. Multivibrators are simple circuits that implement simple two state systems such as oscillators, timers etc. The astable multivibrator has two states but neither of them are stable and it oscillates continuously. It has two parts of switching circuit with one part of the output fed to the other and vice versa. The rate in which the capacitive circuit discharges defines how long the circuit remains in the same state before switching.

Figure 42: Astable oscillator

Figure 42 shows a simple astable oscillator design with identical sets of components on each side that oscillates and the output is driven from the collector or emitter terminal of the transistor.

The first state is when Q1 is switched on allowing a base current to flow. Thus, its is in the saturation mode allowing the current to flow through the collector. At this instant the collector voltage of Q1 is low and also the capacitor C1 is discharged. The transistor Q2 is off as the base voltage would be low and not enough to start switching. When Q1 charges the capacitor C1, the base voltage of Q2 increases until it is enough to switch on Q2. At this instant, the current flows through the collector and that drops the collector voltage. Since the capacitor C2 voltage is not completely changed, the base voltage of Q1 will decrease so that the transistor Q1 will be switched off. Similarly, the second half cycle is generated when the current flows through Q2 and continues until Q1 is turned on. Thus the whole cycle is generated and it continues to oscillate in this manner [27].

The two capacitor C4 and C3 are mostly used as a RC combination along with the two resistors connected to the emitter of the two transistors. These capacitors would contribute to extend the rise time of the oscillator output though the emitter terminals of the transistors.

Q2's collector potential tends to the voltage V1 as C2 charges rapidly with time constant of

$$T_2 = R_3 * C_2 \tag{13}$$

A simple equation to derive the approximate value of the period of the multi-vibrator is given by

$$T = (R_2 * C_1 + R_3 * C_2) \tag{14}$$

While the frequency of the oscillator is given by, where the clock cycle is proportional to the expression $(R_2*C_1+R_3*C_2)$.

$$f = 1/T = 1/(R_2 * C_1 + R_3 * C_2)$$
(15)

The resistor R7 is used in connecting with the breakdown voltage of the zener diode D1 as a protecting element and sets the desired generating voltage levels. It protects the circuit from the reverse breakdown when the supply voltage goes high.

6.2 Circuit Design

The astable oscillator was designed for several frequencies. The frequencies are achieved by the RC combination of R2 C1 and R3 C2.

Figure 43: Astable oscillator approx. freq = 66 KHz

Figure 43 shows the astable oscillator that has been designed to oscillate at 66 KHz. The operating voltage for the circuit is 10 V. It is evident that the components of the left side are a mirror of the right side. The zener diode used here has a 4.7 V breakdown voltage to protect and drive the circuit.

To simulate the oscillator, a transient analysis was run. The simulator takes small time steps simulating the circuit state at each step. Figure 44 illustrates the simulation output of the above constructed oscillator. It was measured at the emitter terminal of the transistor and operates at around 66 KHz frequency.

Figure 44 : Simulation output (LT spice)

Another important factor that has to be taken care of while designing the oscillators is the operating emitter voltage as shown in the figure 44, which should be between "2.2 V to 3 V". This is the voltage level for a logic 1 with a maximum of 3V and logic 0 with a minimum of 2 V for the FPGA I/O pins. Hence care was taken to design the circuit in the desired voltage levels by repeated simulations.

6.2.1 Different Oscillating Frequencies

The same procedure was followed to design 10 oscillators operating at different frequencies. The components required for the design was chosen and the tolerance levels had to be as small as possible so that the final output from the board would be close to the simulations. The simulations were carried out for all the oscillators including the tolerance percentages. The resistors, capacitors, zener diode and the operating voltages of the transistors were all taken into consideration while they were simulated. The oscillating frequencies were chosen as relative prime widths. Initially there was difficulties in running the oscillators at the exact frequencies compared to simulation and real time operation after the components were placed on the PCB.

The different frequencies achieved with 10 oscillators are : 92 Khz, 156 Khz, 94 Khz, 195 Khz, 83 Khz, 84 Khz, 73 Khz, 160 Khz, 66 Khz, 65 Khz.

6.3 Schematic design

Once the simulations for all the 10 oscillators were performed, the schematic and layout for the PCB design was carried out using EAGLE PCB tool from Cadsoft. To reduce interference between oscillators placed on the board, individual power supplies were used. A linear voltage regulator LM317 was employed as a voltage regulator for each oscillator.

Figure 45: Voltage regulator circuit

The voltage regulator employed can operate up to 37 V and about 500 mA. It is controlled by having a variable resistance connected to the adjust terminal of the regulator and a desired voltage is achieved by adjusting the voltage resistance as shown in figure 45. It has an internal current limiting and thermal shut down capabilities to make it more safe. A protective 100 ohm resistor was attached as shown in figure 46 to all the oscillators before the signal goes to the I/O terminals of the FPGA evaluation board.

Figure 46: Image eagle schematic entry

Figure 46 shows a part of the Eagle schematic entry of the circuit. Please refer to the appendix for the whole schematic of the board designed. A half Euro card size of (100 x 80) mm was used for the design. Two such boards were implemented with five oscillators in one board and the remaining five oscillators on the second board. A majority of components used were SMD type voltage regulators, resistors and capacitors with package types 0805 and 0603. The transistors, diodes and the variable resistor are through hole components. Hence, the components can be placed within the provided dimension space of the PCB. To measure, make connections to the evaluation board and power supply, several pins were used. After the entire schematic entry was finished, the Electrical Rule Check (ERC) was run to check different constraints regarding the connections.

6.4 PCB Layout

The PCB layout from the entered schematic entry was created. A top and bottom layer design was made and separate rails for the VCC connection were used. The ground polygon was drawn on the entire board on both the top and bottom layers and was placed with vias at the necessary regions where the ground connections are needed. This helps in proper ground for the components and the board.

Figure 47: Image eagle layout

Figure 47 shows an image from the eagle layout editor where an oscillator components placed and the connections are drawn.

The design was sent for manufacturing of the PCB boards, and soldering of the components were performed. Two identical boards were manufactured as the component foot prints for both the boards would be similar and only the component values will differ from the two boards. Please refer the picture of the PCB boards in the appendix.

The boards were powered up and the transistors started to oscillate after gradually increasing the voltage levels. The frequency achieved from the circuit are pretty low and such kind of oscillators operates in the range of few hundred kilo hertz. Even though the desired frequency can be achieved while simulating the circuit, in real time it was quite different. When the board was powered up it was observed that the capacitances used in the range of few pico farads used initially were responsible for the oscillators from not working. These low capacitances could be same or smaller than the PCB tracks which would be one of the reasons. When increasing the capacitance values, the oscillators seem to work fine, but at the cost of the frequency. Hence, about few hundred kilo hertz is the range that could be achieved from such a circuit in practice. It is employed for experimental purpose only and a range of frequencies as described in section 6.2.1 was achieved.

6.5 Correlation and Jitter Analysis

The output from oscillators were measured on the oscilloscope and the correlation and jitter analysis for the oscillators was carried out. This is similar to the schemes that was used for the ring oscillators implemented on the FPGA as described in chapter 3.

Figure 48: An oscillator output from the new oscillator board

The data from the oscillators were recorded from the oscilloscope and was later saved to the PC for analysis. Figure 48 shows the oscillator output from a 73 KHz oscillator.

To cross correlate and run the jitter analysis, two sets of 5000 points sampled at over 250 MS/s were recorded. For cross correlation the signal is first normalized for a zero average. Then it is cross correlated with the math rand random generation function from MATLAB. The length of the math rand function is extended to that of the length of the oscillator signal and sum before it is cross correlated by the MATLAB function Xcorr. Figure 49 shows the cross correlation of the signal on a blue waveform and the autocorrelation by a red waveform. The autocorrelation is calculated by normalizing the signal and cross-correlating with itself. The same Xcorr function is used for cross-correlation.

While calculating the jitter from the signal, the same procedure of jitter analysis from ring oscillators was followed. The incremental jitter, 'Xi' calculation is described in detail in chapter 4. First the ideal periods are calculated. Then the difference in the period and their lengths where derived and the incremental jitter was calculated. The entire process was carried out in MATLAB and plotted. Figure 50 shows the jitter curve for an oscillator of 73 KHz oscillating frequency. The jitter curve is not periodic when compared to one of the ring oscillators as discussed in chapter 4.

Figure 49 : Crosscorrelation(blue), Autocorrelation(red)

The jitter plot from the astable oscillators are not periodic in nature. The oscillators designed would have less interactions from each other. In other words, even though they were placed on the same board the influence is less from each other.

Figure 50: Astable oscillator jitter plot

(Please refer figure 29 and 30 to compare with the ring oscillator jitter plot)

6.6 PCB Evaluation Board Interface

A laboratory DC power supply was used to power-up the PCB boards. Crimp contacts and short wires were used to connect the oscillator boards to the I/O pins of the evaluation board. Figure 51 shows how the PCB's were connected to the evaluation board. The oscillating outputs were XORed, sampled and subjected to the statistical tests. The sampling was done by designing a long ring oscillator with 21 inverters. It was sampled at over 50 Hz frequency from the frequency divided 21 inverter ring oscillator.

Figure 51: Oscillator boards interface

The bit sequence has to be corrected to increase the randomness. Digital correction was performed by the Von Neumann corrector. Finally, the bits were transmitted to the PC through the serial port by the FIFO-UART combination. Figure 52 shows how the oscillator signals are fed to the FPGA and the whole cycle of the random number generation was carried out.

Figure 52: Oscillator design to FPGA

The external noise source was successfully designed and connected to the FPGA. Analysis of the oscillator signals, extraction of jitter was performed. The bits generated has to fulfil several statistical tests of evaluation. The statistical tests are explained in detail in Chapter 7.

7. Statistical Tests and Analysis

The quality of the random numbers can be ensured by subjecting them to several statistical tests. The random number generator can be regarded as secure after successfully passing a these tests. The general statistical test suites employed to test the random sequence are from NIST, National Institute of standards and technology and BSI, Bundesamt für Sicherheit in der Informationstechnik [28] [29]. The test suite from BSI has proposed functionality classes and evaluation methodology to test the random sequences, while the NIST has proposed few group of tests; FIPS 140-1 and FIPS 140-2. These tests presents enhanced statistical analysis and evaluates the security levels of the random number generators. The random sequence generated from the random number generators should be unpredictable. Each element from the random sequence should be from independent random events.

To run the tests, there are a few applications that embed the known test suites. Cryptool is one such tool that analyses cryptographic algorithms using several statistical tests. The random sequence from the TRNG was tested for the FIPS 140-1 group using the cryptool. Implemented with all the BSI test cases, an in-house developed tool from DSI Informationstechnik GmbH was also used. Apart from cryptool which is an open source tool, there are several other tools available to run tests based on NIST and BSI suites. There are also many university developed educational tools available to run the test for evaluation.

7.1 NIST Test Suite

The NIST from the government of U.S has developed test suites and standards to protect and improve security for communication, IT and related fields. The FIPS 140-1 and FIPS 140-2 are collections of tests for evaluation of RNGs. The random number evaluation for pseudo and physical generators are employed. The 800-22 is the latest test suite from NIST after several revisions [28]. It comprises of 15 tests, where cryptool presents some of those basic tests, the FIPS 140-1.

- Frequency Test
- Runs Test
- Serial Test
- Long Run Test
- Mono Bit Test

7.1.1 Frequency Test (Mono Bits Test)

The frequency test checks if the number of zeros and ones in the sequence are approximately same. The recommended bit length for the frequency test is a minimum of 100 bits.

7.1.2 Frequency Test within a Block

The frequency test within a block is to test the proportion of ones and zeros in a secured block. For example in an M bit block for a true random sequence, the estimation for a fraction to M/2. The recommended bit length for the test is a minimum of 100 bits (n >=100). The M block size shall be selected such that M>=20, M>0.01n and M<100.

7.1.3 Runs Test

The runs test is running a section of uninterrupted bit stream to determine the total number of runs. The run length k consists of exactly k identical bits. Each run is bound by a bit of opposite value both before and after. The test determines if the number of runs for ones and zeros of different lengths is expected for the true bit stream. It estimates the speed of oscillations between the ones and zeros. Again the recommended bit length for the runs test is a minimum of 100 bits.

7.1.4 Test for the Longest Run of Ones in a Block

The test determines if the length of the longest run of ones in an M bit block of the bit stream. It estimates if the ones expected in a random sequence is consistent with the length of the longest run. Thus it is only tested for the number of ones. The recommended length for minimum number of bits and their corresponding block size are 128 bits - 8 block, 6272 bits - 128 block, 750000 bits - 10000 block respectively.

7.1.5 Serial Test

Serial test checks the frequency of all the possible overlapping m-bit patterns within the subjected random bit sequence. It tests the estimation of occurrences of 2n m-bits overlapping patterns with the bit stream.

The level of uniformity follows the sequence. When m is set to one then the test becomes identical to the mono bit test. The input bit length required for the test is $m < \lfloor \log 2n \rfloor - 2$ for every values of m and n.

There are more tests available from the NIST suite even though only the above explained basic tests was tested for the bit sequences. The rest of the test are given below. For a more detailed understanding of all the tests from the NIST test suite please refer to "A Statistical Test Suite for Random and Pseudorandom Number Generators for Cryptographic Applications" [28].

- The Binary matrix rank test
- The Discrete fourier transform (spectral) test
- The Non-overlapping template matching test
- The Overlapping template matching test
- Maurers Universal statistical test
- The Linear complexity test
- The Approximate entropy test
- The Cumulative sums test
- The Random excursions test
- The Random excursions variant test

7.2 BSI Test Suite

BSI, the Federal Office of Information Security is a communication security group for the German government. BSI is responsible for security in communication, internet security, cryptography and other certification and security products. It has developed evaluation methodologies for the random number generators. The AIS 20 and AIS 31 are evaluation proposals for PRNG and TRNGs respectively. The AIS 31 proposes tests for TRNG of a physical entropy source and verifies the minimum entropy requirement [29]. It is claimed to be a uniform evaluation for true (physical) random number generators.

7.2.1 Functionality classes of AIS 31

The random sequence from the random number generator is subjected to several tests for evaluation. While the random sequence in general has to be digitally post processed, for a good physical noise source the post processing is not necessary.

In such cases the generated sequence can be directly transmitted to the output where the internal random numbers corresponds to the digitised noise source. However, considering several attacks on the TRNGs and different requirements of the random number evaluation, two functionality classes were proposed for AIS 31. The key feature from AIS 31 is the online test. The online test can be applied to the digitized noise signal while the RNG is in operation. If the system fails completely, the online tests can protect it temporarily. Such a condition is known to be a total failure.

- Class P1 The first class of evaluation specifies statistical tests for the random bit sequence
 of the TRNG, after post processing.
- Class P2 The second class of evaluation specifies statistical tests for the noise.

Based on the two functionality classes the different statistical tests include,

- T0 Disjointness Test
- T1 Monobit Test
- T2 Poker Test
- T3 Run Test
- T4 Long Run Test
- T5 Auto Correlation Test
- T6 Uniform Distribution Test
- T7 Multinominal Distribution Test
- T8 Entropy Test

The statistical tests T1 - T4 are from the FIPS 140-1.

7.2.2 Class P1

The requirement of class P1 is that the internal random number should be statistically inconspicuous. It protects from correlation and replay attacks on the cryptographic protocols based on external random numbers. During evaluation of the random numbers, if the strength of the functionality are medium or high, then the total failure of the noise source has to be detected. If the strength of the functionality is high, the internal random numbers should not be influenced by the external conditions like weather and life time degradation etc [29].

Requirements of the P1 evaluation class:

- 1. It should pass the T0 disjointness test from the internal random number sequence.
- 2. The individual bits of a binary string of the internal random number sequences, for example r1,r2,.... should pass the statistical tests.
- 3. When a total failure occurs, it has to be detected and the external random numbers should not be output.
- 4. When the total failure occurs, the internal random sequence should be generated before the failure.
- 5. If the strength of the functionality of the generated random sequence are high, then same procedure from step 1 to 2 has to be performed with the same external conditions.
- 6. The TRNG should be under operation even when the strength of functionality of the generated random sequence are high or medium. The quality of the internal random numbers must be checked by online tests when triggered externally.

7.2.3 Class P2

The class P2 is required to guarantee that the sequence is practically impossible to predict even if the predecessors or successors are known. The capability of guessing the external random numbers even when their sub sequences are known, must be negligibly higher than if it had been generated by an ideal RNG. The total failure in a TRNG is detected when it is switched on or when it is under operation. If the strength of the functionality are high or medium, the TRNG's noise source should be tested when it is switched on. If the strength is high, the total error test must independently trigger the online tests.

Requirements of P2 evaluation class:

- 1. The noise source should pass the T8 Entropy test. It should pass the statistical tests that is intended to rule out the multistep dependencies.
- 2. The average entropy per bit should not be reduced when there is a mathematical post processing.
- 3. When the strength of the functionality of generated random sequence are high or medium, minimum statistical properties should be verified. The sequence should not be output before the tests are completed.
- 4. When a total failure occurs, the internal random sequence should be generated only after the failure.

- 5. When the strength of the functionality are high or medium, the noise source is checked for statistical quality by triggering online tests. If it is not triggered externally, the TRNG should trigger the test itself.
- 6. When the strength of the functionality are high, the procedure from step 1 has to be followed with the same external conditions.

7.3 Statistical Tests on TRNGs

The different lengths of the sequences saved on the PC were subjected to the statistical tests. It successfully passed the series of tests from FIPS 140-1 by running them on the cryptool. Figure 53 shows the the random sequence from the ring oscillator design tested by cryptool.

Figure 53: Image Cryptool statistical tests

Tests	Max Test value	Test Value
Frequency Test	3.841000	0.21235
Poker Test	14.070000	-24325465.679434
Run Test	9.488000	3.536385
Long Run Test	34	26
Serial Test	5.991000	0.191724

Table 3: Test results FIPS with Ring oscillator design

Figure 54: Image BSI statistical tests

Figure 54 shows the BSI statistical tests. To begin with the appropriate evaluation class has to be selected. Then the random sequence file should be loaded and the 8 statistical tests were run switching the appropriate evaluation classes. It successfully passed all the BSI tests. The random sequence from the new noise source, the oscillator board was also tested. The sequence was subjected to the tests FIPS 140-1 and BSI tests and it successfully passed these tests.

Tests	Max Test value	Test Value
Frequency Test	3.841000	0.84321
Poker Test	14.070000	-1003931.024783
Run Test	9.488000	4.690381
Long Run Test	34	25
Serial Test	5.991000	0.440604

Table 4: Test results FIPS with a stable oscillator design

Table 4 shows the results from the FIPS 140-1 tests run on cryptool after digital post processing. The post processing of the bit stream improved the randomness as observed from the tests. Though many tests actually failed when the test were run for the sequence without the digital correction. Hence several tests were run to evaluate the TRNG.

8. Conclusion

A true random number generator with various noise sources was designed. The random noise source from the ring oscillator design inside the FPGA and the astable oscillators outside the FPGA were the sources of randomness for the TRNG. The noise source was sampled, digitally post-processed and the generated random sequence was transmitted to the PC through the interface circuitry. The random bit sequence passes the general statistical tests from NIST and BSI.

The aim of our experiments was to test the generation of independent random bits on a hardware level by manually moving and placing the ring oscillator design on the FPGA. Test for influence of individual designs when placed on the same FPGA was analysed. From the observations and experiments, there are definitely a lot of interactions among the ring oscillator placed in the design. The cross correlation of the two independently placed ring oscillator designs with 200 rings and a single ring with 27 inverter was tested. But there are a lot of factors that influence the physical interactions on a hardware level such as electromagnetic interactions, crosstalk etc. The measurement strategies from the FPGA board also has it own losses. The I/O pins from the FPGAs and the long measurement probes contribute to the loss of the signal data from the FPGA. Lossless and accurate measurements is necessary. Direct measurements on the FPGA chip is necessary for accurate signal measurements, which are quite expensive to carry out. However the jitter analysis from the ring oscillator designs shows that the jitter curve is periodical in nature showing that they contribute to interactions in each ring from the inverters when implemented in the FPGA. On the other hand the jitter plot from the astable oscillator design are non periodical. The non periodicity from the individual oscillators contributes to independent designs, which is an interesting aspect considering the ring oscillators.

Future Work

Random number generator design is an exciting field, every year new requirements and designs are derived and is opposed for flaws and faults in several conferences. It is quite challenging as the design has to be secure from attacks and should be fault proof. A detailed analysis on the ring oscillator design can be made with more accurate measurements. More analysis in required on a physical level with different implementation strategies. To employ for space applications, the thermal analysis and implementing the design on radiation hard devices has to be carried out. Redundancy has to be included on the design along with the other systems.

8. Conclusion

A. Appendix: A.1 AIS 31-BSI Statistical Tests

(From the Functionality class and evaluation methodology for true (physical) random number generators – BSI [29])

The statistical test T0 - T5 belongs to the functionality class P1. For example, if the sequence of w_1 , w_2 , w_3 ,, $w_{2^{\Lambda_{16}}}$ and b_1 , b_2 , b_3 ,, b_{20000} are generated then the rejection probabilities for the tests are $T0 = 2^{\Lambda_{17}}$ and $T1 - T5 = 10^{\Lambda_{16}}$. The statistical test T6 - T8 belongs to functionality class P2. For example, if the sequence of w_1 , w_2 , w_3 ,....., w_n and w_n and w_n are generated then the rejection probabilities for the tests are negligible for assumed evaluator parameters [29].

T0 Disjointness Test

Consider a sequence $w_1, w_2,..., w_{2^{\hat{1}_{16}}} \in \{0,1\}^{48}$ will pass the disjointness test if the members of the sequence are different pairwise.

T1 Monobit Test

It is defined by

$$X = \sum_{j=1}^{20000} b_j$$

consider the sequence b_1 , b_2 , b_3 ,, b_{20000} will pass the monobit test if 9654 < X < 10346.

T2 Poker Test

Consider j = 1,..... 5000 and $c_j = 8$ $b_{4j-3} + 4$ $b_{4j-2} + 2b_{4j-1} + b_{4j}$ and $f[i] := |\{j: c_j = i\}|$ The function is defined by

$$Y = (16/5000) \sum_{i=0}^{15} f[i]^2 - 5000$$

The sequence b_1 , b_2 , b_3 ,, b_{20000} will pass the poker test if 1.03<Y<57.4 with 15 degrees of freedom.

T3 Run Test

The run test as already discussed on the NIST section, is the maximum number of consecutive zeros and ones of a sequence.

consider the sequence b_1 , b_2 , b_3 ,, b_{20000} will pass the run test if the run lengths lies within the allowed intervals.

Run Length (1) has a permitted interval (2267-2733)

Run Length (2) has a permitted interval (1079-1421)

Run Length (3) has a permitted interval (502-748)

Run Length (4) has a permitted interval (233-402)

Run Length (5) has a permitted interval (90-223)

Run Length (>=6) has a permitted interval (90-233)

T4 Long Run Test

The sequence b_1 , b_2 , b_3 ,, b_{20000} will pass the long run test when there is no long run. If a run of length is above 34, then it is a long run.

T5 Auto Correlation Test

Consider
$$\tau \in \{1, 2, 5000\}$$
 and $Z_{\tau} = \sum_{j=1}^{5000} (b_j + b_{j+\tau})$

The sequence b_1 , b_2 , b_3 ,, b_{20000} will pass the auto correlation test when 2326<Z $\tau<$ 2674.

T6 Uniform Distribution Test

Consider the sequence $w_1, w_2, \dots, w_{2^{n_1}6} \in \{0,1\}^k$ will pass the uniform distribution test if

$$\frac{1}{n}[j < n][w_j = x] \in (2^{-k} - a, 2^{-k} + a) \quad \text{for all } x \in \{0, 1\}^k$$

T7 Comparative Test for multinomial distributions

 $Consider \ the \ sample \ w_{il}, ... \ w_{i,n} \ for \ every \ i \in \{1,...h\} \ assuming \ the \ values \ from \ the \ set \ \{0,1,...s-1\}.$

From null hypothesis, individual samples are identical for multinomial distribution.

For $t \in \{0,1,...s-1\}$ let $f_i[t]:=|\{j: w_{ij}=t\}|$ and $p_t:=(f_1[t]+....fh[t])/(hn)$ are relative frequency for t of all samples. By null hypothesis,

$$\sum_{i=1,...h} \sum_{t=0,...s-1} (f_i[t] - np_t)^2 / np_t$$

It is distributed with (h-1)(s-1) degrees of freedom.

T8 Entropy Test

Consider the sequence $b_1, b_2, b_3, \ldots, b_{(Q+K)L}$ is segmented into non overlapping output words $w_1, w_2, w_3, \ldots, w_{(Q+K)}$ of length L. Then A_n will be the distance from predecessor w_n .

$$A_{n} \! = \! \begin{cases} n \text{ if no i} \! < \! n \text{ exist with } w_{n} \! = w_{n \! - \! i} \\ min \; \{i \mid \! i \! > \! 1, \; w_{n} \! = w_{n \! - \! i} \} \end{cases} \label{eq:alpha}$$

It is derived as per Coron test.

A.2 Measurements

Figure A.1: Ring 27 High, Low and corresponding Ring 200 Measurements (Auto)

Figure A.2: Ring 27 High, Low and corresponding Ring 200 Measurements (Manual)

A.3 FPGA Editor Routed Design

Figure A.3: Xilinx FPGA Editor logic resources used, manually placed Ring 200, Ring 27.

A.4 PCB Schematic

A.5 PCB Picture

9.Bibliography

- [1] Cetin Kaya Koc, "Cryptographic Engineering", Springer, 2008, ISBN: 978-0-387-71816-3.
- [2] Eugene R. Hnatek, Practical reliability of electronic equipment and products, Marcel Dekker Inc, 2003.
- [3] Radiation Effects and Analysis, NASA http://radhome.gsfc.nasa.gov/ [Checked: 19 Feb 2010]
- [4] Kohlbrenner W.Paul, "The Design and Analysis of a True Random Number Generator in a Field Programmable Gate Array", Proc. of International Symposium on FPGAs, 2004.
- [5] B. Sunar, W.J. Martin, D.R. Stinson, "A Provably Secure True Random Number Generator with Built-in Tolerance to Active Attacks", Proc. of IEEE Transactions on Computers, 2007.
- [6] B. Jun and P. Kocher, "The Intel Random Number Generator", Cryptography research, Inc. white paper for Intel Corporation, 1999.
- [7] B. Chor, O. Goldreich, J. Hastad, "The Bit Extraction Problem or T-Resilient Functions", Proc. of FOCS, 1985.
- [8] V.Bagini and M.Bucci, "A Design of a Reliable TRNG for Cryptographic Applications", Proc. of Cryptographic Hardware and Embedded Systems (CHES) 1999.
- [9] T.E.Tkacik, "A Hardware Random Number Generator", Proc. of CHES 2002.
- [10] M. Dichtl and J.Dj. Golic, "High-Speed True Random Number Generation with Logic Gates Only", Proc. of CHES 2007.
- [11] J.von Neumann, "Various techniques for use in connection with random digits", Applied Mathematics Series, 1951.
- [12] Fischer and Drutavrovsky, "True random number generator embedded in reconfigurable hardware", Proc. of CHES 2002.
- [13] Xilinx Inc: "Spartan-3E FPGA Family complete data sheet", DS312 (v3.7), 2008.
- [14] Xilinx Inc: "Spartan-3E Starter kit board user guide", UG230 (v1.1), 2008.
- [15] J. Walrand, "Probability theory and random process" at University of California, 2004 http://walrandpc.eecs.berkeley.edu/126notes.pdf [Checked: 19 Feb 2010]
- [16] R.H. Williams, "Electrical Engineering probability", West Pub., c1991, ISBN: 031479980X.
- [17] Tektronix Inc: Application notes, "A guide to understanding and characterizing Timing Jitter", 2008.
- [18] S.K. Yoo, D. Karakoyunlu, B. Birand, B. Sunar, "Improving the Robustness of Ring Oscillator

- TRNGs", http://ece.wpi.edu/~sunar/preprints/rings.pdf, 2008. [Checked: 19 Feb 2010]
- [19] D. Schellekens, B. Preneel, I. Verbauwhede, "FPGA vendor agnostic True Random Number Generator", Proc. of Field Programmable Logic and Applications, 2006.
- [20] K. Wold and C. H. Tan, "Analysis and enhancement of Random Number Generator in FPGA Based on Oscillator Rings", Proc. of Reconfigurable Computing and FPGAs, 2008.
- [21] M.S. McClure "Digital Jitter Measurement and Separation", Thesis work at Texas Technical University, 2005.
- [22] B. Barak, R. Shaltiel, E. Tromer, "True Random Number Generators Secure in a Changing Environment", Proc. of CHES 2003.
- [23] C. Wright, "So You Need a Random Number Generator", Oregon State University, 2004.
- [24] R. Davies, "Hardware random number generators", http://www.robertnz.net/hwrng.htm [Checked: 19 Feb 2010]
- [25] V. Fischer, A. Aubert, F. Bernard, B. Valtchanov, J.L. Danger, N. Bochard, "True Random Number Generators", Proc. of Configurable Logic Devices, 2009.
- [26] Wikimedia Foundation Inc: http://en.wikipedia.org/wiki/Multivibrator [Checked: 19 Feb 2010]
- [27] Astable Multivibrator Operation, http://www.falstad.com/circuit/e-multivib-a.html [Checked: 19 Feb 2010]
- [28] A.Rukhin et al., "A Statistical Test Suite for Random and Pseudorandom Number Generators for Cryptographic Applications", National Institute of Standards and technology, 2001.
- [29] W. Killmann, W. Schindler, "A proposal for: Functionality Classes and evaluation methodology for true (physical) random number generators", Bundesamt für Sicherheit in der Informationstechnik, Ver 3.1, 2001.
- [30] NASA Office of Logic Design, http://www.klabs.org/index_klabs_dot_org.htm [Checked : 19 Feb 2010]
- [31] S. Habinc, "Suitability of reprogrammable FPGAs in space applications", Gaisler Research Feasibility Report, 2002.
- [32] C. Carmichael, "Triple Module Redundancy Design Techniques for Virtex FPGAs", Xilinx Gaisler Research Feasibility Report, 2002.
- [33] J.Horst, "Radiation tolerant implementation of a LEON processor for space applications, University of Stellenbosch, Literature Study, 2005.
- [34] Actel Corporation: "Radiation Hardened FPGAs datasheet RH1020, RH1280", (v3.1) 2005.

Abbreviations

BSI - Bundesamt für Sicherheit in der Informationstechnik

CLB - Configurable Logic Blocks
 CRC - Cyclic Redundancy Check
 DAS - Digitized Analog Signal
 DCM - Digital Clock Manager

DRNG - Deterministic Random Number Generator

DRC - Design Rule Check

EDIF - Electronic Data Interchange Format File

ERC - Electric Rule Check
FIFO - First In First Out

FPGA - Field Programmable Gate Array
HSTL - High Speed Transistor Logic

LVDS - Low Voltage Differential Signaling

LUT - Look up Table

NIST - National Institute of Standards and TechnologyNPTRNG - Non-Physical True Random Number Generator

PCB - Printed Circuit Board

PTRNG - Physical True Random Number Generator

RNG - Random Number Generator

RSDS - Reduced Swing Differential Signal

SEU - Single Event Upset
SET - Single Event Transient

SSTL - Stub Series Terminated Logic
TRNG - True Random Number Generator

UART - Universal Asynchronous Receive Transmit

UCF - User Constraints File

VHDL - Very High Speed Integrated Circuit Hardware Description Language

XCorr - Cross Correlation

På svenska

Detta dokument hålls tillgängligt på Internet – eller dess framtida ersättare – under en längre tid från publiceringsdatum under förutsättning att inga extra-ordinära omständigheter uppstår.

Tillgång till dokumentet innebär tillstånd för var och en att läsa, ladda ner, skriva ut enstaka kopior för enskilt bruk och att använda det oförändrat för ickekommersiell forskning och för undervisning. Överföring av upphovsrätten vid en senare tidpunkt kan inte upphäva detta tillstånd. All annan användning av dokumentet kräver upphovsmannens medgivande. För att garantera äktheten, säkerheten och tillgängligheten finns det lösningar av teknisk och administrativ art.

Upphovsmannens ideella rätt innefattar rätt att bli nämnd som upphovsman I den omfattning som god sed kräver vid användning av dokumentet på ovan beskrivna sätt samt skydd mot att dokumentet ändras eller presenteras i sådan form eller i sådant sammanhang som är kränkande för upphovsmannens litterära eller konstnärliga anseende eller egenart.

För ytterligare information om Linköping University Electronic Press se förlagets hemsida http://www.ep.liu.se/

In English

The publishers will keep this document online on the Internet - or its possible replacement - for a considerable time from the date of publication barring exceptional circumstances.

The online availability of the document implies a permanent permission for anyone to read, to download, to print out single copies for your own use and to use it unchanged for any non-commercial research and educational purpose. Subsequent transfers of copyright cannot revoke this permission. All other uses of the document are conditional on the consent of the copyright owner. The publisher has taken technical and administrative measures to assure authenticity, security and accessibility.

According to intellectual property law the author has the right to be mentioned when his/her work is accessed as described above and to be protected against infringement.

For additional information about the Linköping University Electronic Press and its procedures for publication and for assurance of document integrity, please refer to its WWW home page: http://www.ep.liu.se/

© Prassanna Shanmuga Sundaram