See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/223821491

Secure communication by chaotic synchronization: Robustness under noisy conditions

ARTICLE in NONLINEAR ANALYSIS REAL WORLD APPLICATIONS · JULY 2007		
Impact Factor: 2.52 · DOI: 10.1016/j.nonrwa.2006.05.004		
CITATIONS	READS	
54	29	

4 AUTHORS, INCLUDING:

A. Miliou

Aristotle University of Thessaloniki

79 PUBLICATIONS 592 CITATIONS

SEE PROFILE

Stavros G. Stavrinides

University of Cyprus

40 PUBLICATIONS 197 CITATIONS

SEE PROFILE

Nonlinear Analysis Real World Applications

Nonlinear Analysis: Real World Applications 8 (2007) 1003–1012

www.elsevier.com/locate/na

Secure communication by chaotic synchronization: Robustness under noisy conditions

Amalia N. Miliou^{a,*}, Ioannis P. Antoniades^a, Stavros G. Stavrinides^b, Antonios N. Anagnostopoulos^b

^aDepartment of Informatics, Aristotle University of Thessaloniki, GR-54124, Thessaloniki, Greece ^bPhysics Department, Aristotle University of Thessaloniki, GR-54124, Thessaloniki, Greece

Received 28 March 2006; accepted 3 May 2006

Abstract

In this work we present a thorough investigation of the effect of noise (internal or external) on the synchronization of a drive-response configuration system (unidirectional coupling between two identical systems). Moreover, since in every practical implementation of a communication system, the transmitter and receiver circuits (although identical) operate under slightly different conditions it is essential to consider the case of the mismatch between the parameters of the transmitter and the receiver. In our work we consider the non-autonomous second order non-linear oscillator system presented by G. Mycolaitis et al. in Proceedings of Seventh International Workshop on Nonlinear Dynamics of Electronic Systems [Globally synchronizable non-autonomous chaotic oscillator, Denmark, July 1999, pp. 277–280], which is particularly suitable for digital communications. Binary information is encoded by combining square pulses of two different frequencies selected so that the system is always in the chaotic regime independent of the encoded message.

© 2006 Elsevier Ltd. All rights reserved.

Keywords: Chaos; Non-linear circuits; Synchronization; Communication system security

1. Introduction

Computer networks are inherently insecure for Internet communication. Data transmission is not safe unless it is assured that the packets will never pass through a router or a computer, over which there is no control. Traditionally, software techniques were used for data encoding. However, the ever-increasing computer power threatens Internet communication security.

The simplicity of chaos generators, the rich structure of chaotic signals and the fact that chaotic signals can be synchronized caused a significant interest in possible utilization of chaos for secure Internet communications [3,6,9].

The use of synchronized chaotic systems for communications usually relies on the robustness of the synchronization within the transmitter and receiver pair [6,13,11,2,10,8,4,5]. However, if the communication channel is imperfect and/or there is internal noise at the electronic circuitry the distorted signal at the receiver input might cause considerable synchronization mismatch between the transmitter–receiver pair [12,7,14,1,15].

^{*} Corresponding author. Tel.: +30 2310 998407; fax: +30 2310 998419. E-mail address: amiliou@csd.auth.gr (A.N. Miliou).

In this paper, we consider the dynamical system first presented in [9] and we investigate the synchronization of the system under noisy channel conditions as well as the case where different noise levels are added in the transmitter and the receiver (internal noise) due to electronics. Moreover, since in every practical implementation of a communication system, the transmitter and receiver electronic elements may be slightly different or operate under slightly different conditions, it is essential to consider the case of the mismatch between the parameters of the transmitter and receiver. The paper is organized as follows: the circuit's description and the synchronization properties are presented in Section 2. The simulation results obtained are shown in Section 3. Finally, concluding remarks and discussion are given in Section 4.

2. Circuit description and synchronization properties

The transmitter and the receiver are identical circuits similar to those in [9]. The circuits include an integrator-based second order RC resonance loop, a comparator H (the circuit's non-linear element), an exclusive OR gate, with an input M for the external source and a buffer to avoid overloading of the XOR gate. M(t) can be a sequence of square pulses of period $T = 2\pi/\omega$ or a more complex signal if one wants to encode an arbitrary message, for example.

The transmitter–receiver system is shown in Fig. 1. The principle of operation is demonstrated below. Here the chaotic pulses $U^*(t) \propto F(y_1, t)$ drive both the resonance loop of the transmitter and the resonance loop of the receiver.

Fig. 1. Schematic diagram of the transmitter-receiver system.

Fig. 2. Synchronization with the application of external noise (channel).

The transmitter–receiver system is governed by the following set of equations:

$$\dot{x}_1 = aF(y_1, t) - bx_1 + y_1,
\dot{y}_1 = -x_1 - by_1,
F(y_1, t) = H(y_1) \oplus M(t),
\dot{x}_2 = aF(y_1, t) - bx_2 + y_2,
\dot{y}_2 = -x_2 - by_2.$$
(1)

The subscripts '1' and '2' at the state variables specify the transmitter and the receiver, respectively.

Note the same driving term $F(y_1, t)$ in the equations for the transmitter and the receiver. The following substitutions have been used in the previous system of equations since the parameters are usually written in a dimensionless form:

$$x = \frac{U_1}{U_0}, \quad y = \frac{U_2}{U_0}, \quad t = \frac{t}{RC},$$

$$\alpha = \frac{U^* \cdot R}{U_0 \cdot R^*}, \quad b = \frac{R}{R_s},$$

$$\omega = \omega_M RC.$$
(2)

The shifted heaviside function H(y) = H(-y - 1) has the following values: H(-y > 1) = 1 and $H(-y \le 1) = 0$, while the symbol \oplus denotes the exclusive OR operation and M(t) denotes the signal carrying the message.

For zero external drive M to the XOR gate the circuit exhibits damped oscillations. For all reasonable $(x_0^2 + y_0^2 < 1)$ initial conditions, the corresponding amplitudes of the variables x and y converge exponentially $(\propto e^{-bt})$ to a stable

Fig. 3. Synchronization with the application of internal noise (electronics).

steady state. However, due to the comparator H, for a non-zero drive M the circuit becomes a periodically forced second order non-autonomous non-linear oscillator, exhibiting chaos [3,6].

Introducing in (1) the error variables $\Delta x = x_2 - x_1$ and, $\Delta y = y_2 - y_1$ we obtain the equations governing the error dynamics:

$$\Delta \dot{x} = b\Delta x + \Delta y, \quad \Delta \dot{y} = -\Delta x - b\Delta y.$$
 (3)

The solution of (3) shows the exponential decrease of the errors for all possible initial errors Δx_0 and Δy_0 :

$$\Delta x = a \exp(-bt) \cos(t + \phi), \quad \Delta y = a \exp(-bt) \sin(t + \phi), \tag{4}$$

where
$$a = \sqrt{\Delta x_0^2 + \Delta y_0^2}$$
 and $\phi = \arctan(\Delta y_0 / \Delta x_0)$.

Thus, the synchronization is globally asymptotically stable. This requirement leads to the conclusion that for $\Delta x \to 0$ and $\Delta y \to 0$, the corresponding state variables, are robustly synchronized $(x_2 \to x_1 \text{ and } y_2 \to y_1)$. Consequently, the non-linear functions behave in a synchronous way $H(y_2) \to H(y_1)$ as well. This result suggests an extremely simple technique of recovering the signal M(t) at the receiver end. The received signal $F(y_1, t) \propto U^*(t)$ is applied to the XOR unit of the receiver. Due to the sum mod 2 property, the signal M(t) can be recovered from the chaotic one $F(y_1, t)$ without any errors, according to

$$F(y_1, t) \oplus H(y_2) = H(y_1) \oplus M(t) \oplus H(y_2)$$

$$\to H(y_1) \oplus M(t) \oplus H(y_1) = M(t). \tag{5}$$

Fig. 4. The effect of internal noise on the received (decoded) signal $M_d(t)$ for a message '1111 . . . 1111'.

3. Simulation results

Eqs. (1) have been numerically integrated. Chaotic oscillations are observed at different frequency windows, i.e. between $\omega = 0.7$ –0.8 and 1.05–1.16 and $\alpha = 2.65$. The damping parameter b should not be too large and in our simulation b = 0.02.

Figs. 2 and 3 depict the synchronization with the application of external and internal noise, respectively. The external noise is applied on the communication channel and in our simulation is represented by white noise added on $F(y_1, t)$, where frequencies greater than RC were cutoff. The internal noise is due to the electronics circuitry and is again applied both on the transmitter and the receiver (added on x_1 , y_1 and x_2 , y_2 variables). Once again frequencies higher than RC are cutoff.

Fig. 5. The effect of internal noise on the received (decoded) signal $M_d(t)$ for a message '1010 . . . 1010'.

Different noise amplitudes *A*, have been utilized ranging from 0.01% to 50% of the mean signal amplitude. As the noise amplitude *A* is increased, the synchronization of the system continuously deteriorates and is practically destroyed in both cases (external and internal noise) above a certain noise level.

The artificial noise added at the simulation was produced as follows: a pseudorandom number generator produces an array of random numbers in the interval [0, 1]. The random numbers are equal to the total number of simulation steps. Then the Fourier transform of this series is obtained by standard procedures and amplitudes for frequencies larger than a particular cutoff value are zeroed. The inverse Fourier transform is taken in order to produce the noise series to be used in the subsequent simulation. In our simulation we cutoff frequencies larger than the characteristic frequency of the system RC. By this 'noise filtering' procedure we avoid the dependence of the generated noise on the simulation step. Noise was added at every simulation step to the signal $F(y_1, t)$ coming out of the transmitter (external noise) or

Fig. 6. The effect of internal noise on the received (decoded) signal $M_d(t)$ for a message '10110011101000101101'.

to each of the dynamic variables x_1 , y_1 and x_2 , y_2 of the transmitter and receiver in respect (internal noise). In the latter case, four different noise series were used one for each dynamic variable.

In order to load a specific binary message to transmitted signal $(F(y_1, t))$ several options exist on how to construct the signal M(t). However, since for security reasons the system must operate in the chaotic regime which strongly depends on the driving signal M(t), the encoding scheme must be such that this requirement is met for all possible messages. Therefore, we attempted two different encoding schemes: in scheme A '1' and '0' were represented each by a square pulse of a single period duration, the same frequency but with opposite phases, while in scheme B '1' and '0' were represented by square pulses of single period duration, the same phase but two distinct frequencies.

In both scheme we tried three types of messages: (i) a sequence of several '1', (ii) an alternating sequence of '1' and '0' and (iii) a random binary string. The messages were loaded on the signal M(t) starting at $t > t_{\text{synch}}$, where t_{synch} was

Fig. 7. The effect of noise on the square mean mismatch of the y parameters and MD.

the characteristic time for the synchronization to be achieved. For times t outside the time window where the message was loaded, M(t) was effectively 'padded' with zeros (essentially a periodic train of square pulses).

In realizing scheme A it was very difficult to produce chaotic output of the system *for all* types of messages that we tried. The reason was that encoding a '0' and '1' by a pulse of opposite phase leads, in certain combinations of '0' and '1', to an effective change in the frequency of the signal M(t) so that the system was carried outside of the chaotic regime. For example, if one was encoding a message of alternating '0' and '1' (101010101...) using a frequency value $\omega = 1.1$ for each pulse (which lies in the chaotic regime), the signal M(t) became a periodic sequence of pulses with half the frequency ($\omega = 0.55$), which did not give chaotic output.

In scheme B, for the two frequencies encoding '0' and '1', respectively, we picked two values each of which lies in the chaotic regime and they were as far apart as possible. Such values were $\omega_1 = 0.75$ and $\omega_2 = 1.15$. We found that for all messages tried the output was firmly chaotic.

Figs. 4–6 represent the encoding and decoding procedure for the three types of messages tried and for internal noise amplitude of 5%. In all cases a 20 bit message was used: '1111...111' (Fig. 4), '1010...1010' (Fig. 5) and '10110011101000101101' (Fig. 6). In each figure the first one from the top is the signal M(t) carrying the message which is XORed with $H(y_1)$ (Figs. 4b, 5b, 6b) to give the transmitted signal $F(y_1, t)$ (Figs. 4c, 5c, 6c) which is XORed with $H(y_2)$ (Figs. 4d, 5d, 6d) in order to produce the decoded signal M(decoded) (Figs. 4e, 5e, 6e). We see that internal

Fig. 8. Sensitivity of the system to parameters α and b.

noise although it partly distorts the decoded signal does not affect the bit error rate because the correct bits can be recognized and restored by a suitable decision algorithm.

Fig. 7 demonstrates the square mean mismatch $\sqrt{\langle \Delta y^2 \rangle}$ over the initial $\Delta y = y_2 - y_1$ (=0.3) and the mean difference $[MD = (1/t) \int_0^t (M(t) - M_{\rm d}(t)) \, \mathrm{d}t]$ between signals M(t) and $M_{\rm d}(t)$ in the time interval of the simulation versus the noise amplitude, for external and internal noise. The signal M(t) in this case was simply a periodic sequence of square pulses of frequency $\omega = 1.1$. As expected, both system synchronization and MD (message mismatch) become worst as noise amplitude increases and internal noise is affecting the system's synchronization more than external noise of the same amplitude level.

Finally, Fig. 8 illustrates the sensitivity of the system to the parameters α and b. These parameters depend on resistors used in both circuits and naturally may take different values between transmitter and receiver. For $\alpha=2.65$ and b=0.02 at the transmitter circuit, using a slightly different value of b (b=0.0199) at the receiver circuit does not have any effect on the MD or the square mean mismatch of the y parameters regardless of the difference between α parameters of the transmitter and the receiver. The system is also robust in terms of deviations ($\Delta\alpha$) of the values of the parameter α between the transmitter and receiver; a deviation in the order of $\Delta\alpha=0.35$ causes an MD of only about 3%.

4. Conclusion

We have studied the influence of the external (channel) and the internal (electronics) noise on the synchronization of the transmitter—receiver pair presented in [9] by numerical simulation of the equations governing the system. The results have shown the robustness of the system although internal noise has more influence than external on the synchronization for the same levels of noise amplitudes. The robustness is even more pronounced if one considers the actual bit error rates that can be very low even at high noise amplitudes due to the particular encoding schemes that can be employed.

Furthermore, synchronization occurs, even if the parameters of the drive and response system are mismatched, meaning that the system is robust regarding the employed parameters.

Concluding our study, we could state that there is no doubt that the robustness to noise is very advantageous for the synchronization of the system and its realization with off the shelf electronics.

In terms of the security of communication, however, the robustness to the mismatch of the system parameters would be destructive since an enemy in possession of the same device could in principle 'tune in' the transmitted signal by adjusting the parameters *a* and *b* so that he approximately matches the transmitter's values.

In order to improve security, one would require either a much higher sensitivity of synchronization to system parameters (which would decrease robustness) or a system with a much higher dimensionality in order to increase the number of degrees of freedom an enemy would have to scan in order to synchronize. Implementing systems that would be both robust and also present higher sensitivity could result from a straightforward extension of the very simple system presented in this work.

Acknowledgements

This work was supported by the PYTHAGORAS II project of the Greek Ministry of National Education and Religious Affairs and NATO ICS.EAP.CLG 981947.

References

- [1] T.L. Carroll, Noise-resistant chaotic synchronization, Phys. Rev. E 64 (015201) (2001) 1-4.
- [2] T.L. Carroll, L.M. Pecora, Synchronizing nonautonomous chaotic circuits, IEEE Trans. Circuits Syst. II 40 (10) (1993) 646-650.
- [3] G. Chen, Control and synchronization of chaotic systems (online). Available: (ftp.egr.uh.edu/pub/TeX/chaos.tex).
- [4] K.M. Cuomo, A.V. Oppenheim, Circuit implementation of synchronized chaos with applications to communications, Phys. Rev. Lett. 71 (1) (1993) 65–68.
- [5] G. Kolumban, M.P. Kennedy, L.O. Chua, The role of synchronization in digital communications using chaos—part I: fundamentals of digital communications, IEEE Trans. Circuits Syst. I 44 (10) (1997) 927–936.
- [6] G. Kolumban, M.P. Kennedy, L.O. Chua, The role of synchronization in digital communications using chaos—part II: chaotic modulation and chaotic synchronization, IEEE Trans. Circuits Syst. I 45 (11) (1998) 1129–1140.
- [7] M.N. Lorenzo, V. Perez-Munuzuri, V. Perez-Villar, Noise performance of a synchronization scheme through compound chaotic signal, Int. J. Bifurcation Chaos 10 (12) (2000) 2863–2870.
- [8] M. Murali, M. Lakshmanan, Drive-response scenario of chaos synchronization in identical nonlinear systems, Phys. Rev. E 49 (5) (1994) 4882–4885.
- [9] G. Mycolaitis, A. Tamaševičious, A. Čenys, A. Namajunas, K. Navionis, A.N. Anagnostopoulos, Globally synchronizable non-autonomous chaotic oscillator, in: Proceedings of Seventh International Workshop on Nonlinear Dynamics of Electronic Systems, Denmark, July 1999, pp. 277–280
- [10] L.M. Pecora, T.L. Carroll, Synchronization in chaotic systems, Phys. Rev. Lett. 64 (8) (1990) 821–823.
- [11] A. Pikovsky, M. Rosenblum, J. Kurths, Synchronization: a Universal Concept in Nonlinear Sciences, first paperback ed., The Cambridge Nonlinear Science Series, vol. 12, Cambridge University Press, Cambridge, 2003.
- [12] E. Sanchez, M.A. Matias, V. Perez-Munuzuri, Analysis of synchronization of chaotic systems by noise: an experimental study, Phys. Rev. E 56 (4) (1997) 4068–4071.
- [13] A. Tamaševičious, A. Čenys, G. Mycolaitis, A. Namajunas, Synchronizing hyperchaos in infinite-dimensional dynamical systems, J. Chaos Solitons Fractals 9 (8) (1998) 1403–1408.
- [14] M. Wang, Z. Hou, H. Xin, Internal noise-enhanced phase synchronization of coupled chemical chaotic oscillators, J. Phys. A 38 (1) (2005) 145–152.
- [15] X. Yang, T.X. Wu, D.L. Jaggard, Synchronization recovery of chaotic wave through an imperfect channel, IEEE Antennas Wireless Propag. Lett. 1 (2002) 154–156.