Applying Grover's algorithm to AES: quantum resource estimates

Markus Grassl¹, Brandon Langenberg², Martin Roetteler³ and Rainer Steinwandt²

¹ Universität Erlangen-Nürnberg & Max Planck Institute for the Science of Light

² Florida Atlantic University

³ Microsoft Research

February 24, 2016

- Quantum circuits for implementing an exhaustive key search for the Advanced Encryption Standard (AES)
- Analyze the quantum resources required
- Consider the overall circuit size, number of qubits, and circuit depth
- Focus on the Clifford+T gate set
- Establish precise bounds for qubits and gates needed to implement Grover's algorithm for all three versions (128, 192, and 256 bit) that are standardized in FIPS-PUB 197

- 1 AES: Rounds
- 2 AES: Key Expansion
- 3 Resource Estimates
- 4 Grover
- 5 Uniqueness
- 6 Conclusion

AES: Rounds

128 qubits hold the current internal state

S_0	0	S _{0,1}	S _{0,2}	S _{0,3}		$ S_{0,0}\rangle$
$S_{1,}$	0	$S_{1,1}$	S _{1,2}	$S_{1,3}$		$ S_{1,0}\rangle$
S_{2}	0	$S_{2,1}$	$S_{2,2}$	$S_{2,3}$] →	:
S_{3}	0	$S_{3,1}$	S _{3,2}	<i>S</i> _{3,3}		$ S_{3,3}\rangle$

Each round of AES applies the following four operations:

- SubBytes
- ShiftRows
- MixColumns
- AddRoundKey

- Treat each byte as $\alpha \in \mathbb{F}_2[x]/(1+x+x^3+x^4+x^8)$
- Finds α^{-1} (leaving 0 invariant)
- Applies an affine transformation

- Treat each byte as $\alpha \in \mathbb{F}_2[x]/(1+x+x^3+x^4+x^8)$
- Finds α^{-1} (leaving 0 invariant)
- Applies an affine transformation
- Classical AES can employ a lookup table

- Treat each byte as $\alpha \in \mathbb{F}_2[x]/(1+x+x^3+x^4+x^8)$
- Finds α^{-1} (leaving 0 invariant)
- Applies an affine transformation
- Classical AES can employ a lookup table
- Decided explicity calculating result was more resource friendly

- Treat each byte as $\alpha \in \mathbb{F}_2[x]/(1+x+x^3+x^4+x^8)$
- Finds α^{-1} (leaving 0 invariant)
- Applies an affine transformation
- Classical AES can employ a lookup table
- Decided explicity calculating result was more resource friendly
- Itoh-Tsujii inverter:

$$\alpha^{-1} = \alpha^{254} = ((\alpha \cdot \alpha^2) \cdot (\alpha \cdot \alpha^2)^4 \cdot (\alpha \cdot \alpha^2)^{16} \cdot \alpha^{64})^2$$

Quantum AES February 24, 2016 5 / 21 AES: SubBytes: $\alpha^{-1} = ((\alpha \cdot \alpha^2) \cdot (\alpha \cdot \alpha^2)^4 \cdot (\alpha \cdot \alpha^2)^{16} \cdot \alpha^{64})^2$

Qubits	0	1	2*	3	4∗	5*	6
00-07	$ \alpha\rangle$						
08-15	0>	$ \alpha^2\rangle$					
16-23	0>	0>	$ \alpha^3\rangle$	$ \alpha^3\rangle$	$ \alpha^3\rangle$	0>	0>
24-31	0>	0>	0>	$ \alpha^{12}\rangle$	$ \alpha^{12}\rangle$	$ \alpha^{12}\rangle$	$ \alpha^{48}\rangle$
32-39	0⟩	0>	0>	0>	$ \alpha^{15}\rangle$	$ \alpha^{15}\rangle$	$ \alpha^{15}\rangle$
Qubits	7∗	8	9	10∗	11	12	13∗
00-07	$ \alpha\rangle$	$ \alpha\rangle$	$ \alpha^{64}\rangle$	$ \alpha^{64}\rangle$	$ \alpha^{64}\rangle$	$ \alpha\rangle$	$ \alpha\rangle$
08-15	$ \alpha^2\rangle$	0>	0>	$ \alpha^{127}\rangle$	$ \alpha^{254}\rangle$	$ \alpha^{254}\rangle$	$ \alpha^{254}\rangle$
16-23	$ \alpha^{63}\rangle$	0>					
24-31	$ \alpha^{48}\rangle$						
32-39	$ \alpha^{15}\rangle$						
Qubits	14	15	16∗	17	18	19∗	20
00-07	$ \alpha\rangle$						
08-15	$ \alpha^{254}\rangle$						
16-23	$ \alpha^3\rangle$	0>	0>				
24-31	$ \alpha^{48}\rangle$	$ \alpha^{12}\rangle$	$ \alpha^{12}\rangle$	0⟩	$ \alpha^2\rangle$	$ \alpha^2\rangle$	0>
32-39	$ \alpha^{15}\rangle$	$ \alpha^{15}\rangle$	0>	0>	0>	0>	0>

Example: Squaring in $\mathbb{F}_2[x]/(1+x+x^3+x^4+x^8)$

$$\begin{bmatrix} 100010101 \\ 00001011 \\ 01000100 \\ 00001111 \\ 00101001 \\ 00000110 \\ 00010100 \\ 00000011 \end{bmatrix} = \begin{bmatrix} 10000000 \\ 00001000 \\ 01000000 \\ 00100000 \\ 00000100 \\ 00000001 \end{bmatrix} \cdot \begin{bmatrix} 1000 \\ 0100 \\ 0010 \\ 0000 \\ 0000 \\ 0000 \\ 0000 \\ 0000 \\ 0000 \end{bmatrix}$$

							,	
Γ1	0	0	0	0	0	0	0	
0	1	0	0	0	0	0	0	
0	0	1	0	0	0	0	0	
0	0	0	1	0	0	0	0	
0	0	0	0	1	0	0	0	
0	0	0	0	0	1	0	0	
0	0	0	0	1	1	1	0	
0	0	0	0	0	0	1	1	

Multiplication: Maslov et al.'s design

Multiplication: Maslov et al.'s design

64 Toffoli and 21 CNOT gates ightarrow 448 T plus 533 Clifford gates

Multiplication: Maslov et al.'s design

64 Toffoli and 21 CNOT gates \to 448 T plus 533 Clifford gates 8 total mulitplications per inversion \to 3584 T plus 4264 Clifford gates

Multiplication: Maslov et al.'s design

64 Toffoli and 21 CNOT gates \to 448 T plus 533 Clifford gates 8 total mulitplications per inversion \to 3584 T plus 4264 Clifford gates

EXPENSIVE

Final Step: Affine transformation computed, LUP decomposition used.

$$\begin{bmatrix} b'_0 \\ b'_1 \\ b'_2 \\ b'_3 \\ b'_4 \\ b'_5 \\ b'_6 \\ b'_7 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 0 & 0 & 0 & 1 & 1 \\ 1 & 1 & 1 & 1 & 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 1 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 & 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \\ b_6 \\ b_7 \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$

Final Step: Affine transformation computed, LUP decomposition used.

$$\begin{bmatrix} b'_0 \\ b'_1 \\ b'_2 \\ b'_3 \\ b'_4 \\ b'_5 \\ b'_6 \\ b'_7 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 0 & 0 & 0 & 1 & 1 \\ 1 & 1 & 1 & 1 & 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 & 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \\ b_6 \\ b_7 \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \\ 1 \\ 1 \\ 0 \end{bmatrix}$$

SubBytes:

Final Step: Affine transformation computed, LUP decomposition used.

SubBytes:

One 8-bit S-Box ightarrow 3584 T-gates and 4569 Clifford gates.

Final Step: Affine transformation computed, LUP decomposition used.

SubBytes:

One 8-bit S-Box ightarrow 3584 T-gates and 4569 Clifford gates.

16 S-Boxes per round!

AES: ShiftRows

$S_{0,0}$	$S_{0,1}$	S _{0,2}	S _{0,3}
$S_{1,0}$	$S_{1,1}$	$S_{1,2}$	$S_{1,3}$
$S_{2,0}$	$S_{2,1}$	S _{2,2}	$S_{2,3}$
S _{3,0}	S _{3,1}	S _{3,2}	S _{3,3}

$S_{0,0}$	$S_{0,1}$	S _{0,2}	$S_{0,3}$
$S_{1,1}$	$S_{1,2}$	$S_{1,3}$	$S_{1,0}$
$S_{2,2}$	$S_{2,3}$	$S_{2,0}$	$S_{2,1}$
S _{3,3}	S _{3,0}	S _{3,1}	S _{3,2}

- Permutation of current AES state
- Permutation of qubits
- Instead adjust position of subsequent gates
- Addressed during next SubBytes

AES: MixedColumns

Operates on entire column (32 (qu)bits) at a time. LUP decomposition on 32×32 matrix to compute in place \rightarrow 277 CNOT gates, depth of 39.

$$\begin{bmatrix} 02\,03\,01\,01\\01\,02\,03\,01\\01\,01\,02\,03\\03\,01\,01\,02 \end{bmatrix}$$

AES: MixedColumns

 ${\tt MixColumns:}$ 277 CNOT gates with total depth of 39

AES: AddRoundKey

Bit-wise XOR of the round key with the current state

128 CNOT gates executed in parallel

Key Expansion employs the following to 32 bits (1 word) at a time:

Key Expansion employs the following to 32 bits (1 word) at a time:

• RotWord() - Similar to ShiftRows, requires no current action

Key Expansion employs the following to 32 bits (1 word) at a time:

- RotWord() Similar to ShiftRows, requires no current action
- SubWord() Applies SubBytes once to each of the 4 bytes

Key Expansion employs the following to 32 bits (1 word) at a time:

- RotWord() Similar to ShiftRows, requires no current action
- SubWord() Applies SubBytes once to each of the 4 bytes
- Rcon[i/Nk] Flip of bits One or two uncontrolled NOT gates

Key Expansion employs the following to 32 bits (1 word) at a time:

- RotWord() Similar to ShiftRows, requires no current action
- SubWord() Applies SubBytes once to each of the 4 bytes
- Rcon[i/Nk] Flip of bits One or two uncontrolled NOT gates
- XOR XORing words 32 controlled NOT gates executed in parallel

Key Expansion employs the following to 32 bits (1 word) at a time:

- RotWord() Similar to ShiftRows, requires no current action
- SubWord() Applies SubBytes once to each of the 4 bytes
- Rcon[i/Nk] Flip of bits One or two uncontrolled NOT gates
- XOR XORing words 32 controlled NOT gates executed in parallel

SubWord() (expensive) only applied to every 4 (AES-128, 256) or 6 (AES 192) words in key expansion. These words are treated differently.

 ${\tt SubWord()}$ like ${\tt SubBytes}$ was costly o storing seemed cost effective

• AES-128 - 4 words into 44. 10 use Subword(), constructed & stored

SubWord() like SubBytes was costly \rightarrow storing seemed cost effective

- AES-128 4 words into 44. 10 use Subword(), constructed & stored
- AES-192 6 words into 52. 8 use Subword(), constructed & stored

SubWord() like SubBytes was costly \rightarrow storing seemed cost effective

- AES-128 4 words into 44. 10 use Subword(), constructed & stored
- AES-192 6 words into 52. 8 use Subword(), constructed & stored
- AES-256 8 words into 60. 13 use Subword() constructed & stored

SubWord() like SubBytes was costly o storing seemed cost effective

- AES-128 4 words into 44. 10 use Subword(), constructed & stored
- AES-192 6 words into 52. 8 use Subword(), constructed & stored
- AES-256 8 words into 60. 13 use Subword() constructed & stored

	#gates			dep	oth	#qı	ubits
	NOT	CNOT	Toffoli	T	overall	storage	ancillae
128	176	21,448	20,480	5,760	12,636	320	96
192	136	17,568	16,384	4,608	10,107	256	96
256	215	27,492	26,624	7,488	16,408	416	96

Remaining words constructed only using XOR \rightarrow generate as needed. Example: AES-128 - $word7 = word4 \oplus word3 \oplus word2 \oplus word1$

Resource Estimates

To save and reuse qubits, cleaned up along the way (Ex. AES-192)

Resource Estimates

:						
		#gates		dep	oth	#qubits
		Т	Clifford	T	overall	
AES-128	Key Gen	143,360	185,464	5,760	12,626	320
	10 Rounds	917,504	1,194,956	44,928	98,173	536
	Total	1,060,864	1,380,420	50,688	110,799	856+128
•						
		#ga	ites	dep	oth	#qubits
		T	Clifford	T	overall	
AES-192	Key Gen	114,688	148,776	4,608	10,107	256
	12 Rounds	1,089,536	1,418,520	39,744	86,849	664
	Total	1,204,224	1,567,296	44,352	96,956	920+192
=						
		#gat		dep		#qubits
_		T	Clifford	T	overall	
AES-256	Key Gen	186,368	240,699	7,488	16,408	416
	14 Rounds	1,318,912	1,715,400	52,416	114,521	664
_	Total	1,505,280	1,956,099	59,904	130,929	1080+256

Grover

- (a) Grover circuit applied $\lfloor \frac{\pi}{4} \sqrt{2^k} \rfloor$ times for k=128,192,256
- (b) Shown is the circuit decomposition of G

$$G = \left((H^{\otimes k}(2|0\rangle\langle 0|-1)H^{\otimes k}) \otimes \mathbf{1}_2 \right) U_f$$

Figure: Reversible implementation of U_f . For k=128, r=3 invocations of AES suffice to make the target key unique. For k=192 number of parallel AES boxes increases to r=4 and for k=256 to r=5. Overall structure of the circuit is common to all key sizes.

#gates			dep	#qubits	
k	T	Clifford	T	overall	
128	$1.19 \cdot 2^{86}$	$1.55\cdot 2^{86}$	$1.06 \cdot 2^{80}$	$1.16 \cdot 2^{81}$	2,953
192	$1.81 \cdot 2^{118}$	$1.17\cdot 2^{119}$	$1.21\cdot 2^{112}$	$1.33 \cdot 2^{113}$	4,449
256	$1.41 \cdot 2^{151}$	$1.83 \cdot 2^{151}$	$1.44 \cdot 2^{144}$	$1.57 \cdot 2^{145}$	6,681

Table: Resource estimates for Grover to attack AES-k, $k \in \{128, 192, 256\}$.

Conclusion:

Only SubBytes involves T-gates and called a minimum of 296 times (AES-128) and up to 420 (AES-256). Results in quantum circuits of quite moderate complexity. Seems prudent to move away from 128-bit keys.