4 Design

The PUF Interface design will function as the communication channel between the PUF circuit and the user by transmitting and receiving data via the UART module. The design will be able to take the user data received from the UART module and stored it in a RAM of size 2KB. Afterwards the data are process by the selected PUF circuit and stored in a second RAM which then can be downloaded to the terminal. The overall design consists of a mixture of controllers, memory modules, UART module, and multiplexers.

- Input Memory: This module stores the incoming data from the UART. The size of the memory is 2048 bytes with a width of 8-bits.
- Output Memory: This module stores the output values of the PUF circuit. The RAM size is 1024 bytes with a width of 8-bits.
- PUF Circuit: This is the user design component. The user constraints are defined as the following:
 - An input signal of 16-bits
 - An output signal of 8-bits
 - A done signal that will trigger active high when the output data is valid.
- Controller: Handles the communication between all the modules.
- UART: A simple serial module that will be able to "dump" the memory contents of the attached memory module. In other words the UART module will cycle through the given memory location and transmit the data (8-bits) to the terminal one by one.

Figure 1: PUF Interface - Block Diagram

5 Evaluation metrics

Before explaining the metrics, we introduce few notations

- K Number of PUF circuits
- C Challenge to a PUF
- R Response from a PUF

N – Number of bits in a PUF's response

HD - Hamming distance

 $HD(R_i, R_j)$ – Hamming distance between response 'i' and response 'j'

Apart area, power, and delay every PUF design should satisfy some important criteria such as

• Intra Hamming distance: On flipping a bit in the challenge to a PUF, ideally, the hamming distance between the responses should differ 50% of total responses bits. If the there are k-chips and the challenges C1 and C2 differ by a bit, and the intra HD is estimated as

Intra HD =
$$\frac{1}{k} \sum_{i=1}^{k} \frac{HD(R_{i,1}, R_{i,2})}{n} \times 100\%$$

where $R_{i,1}$ is the response from chip 'i' for challenge C1 and $R_{i,2}$ is the response from chip 'i' for challenge C2.

This metric is defined as

• Inter Hamming distance: On applying the same challenge to two different PUF designs, ideally, the hamming distance between their responses should differ 50% of total responses bits. If the there are k-chips, then the inter HD for a challenge C is defined as

Inter HD =
$$\frac{2}{k(k-1)} \sum_{i=1}^{k-1} \sum_{j=1+1}^{k} \frac{HD(R_i, R_j)}{n} \times 100\%$$

where 'i' and 'j' are two different chips. R_i is the response from chip 'i' for the challenge C. R_j is the response from chip 'j' for the challenge C.

• Bit aliasing: If bit aliasing happens, then different chips will produce similar responses. Consequently, an attacker can easily guess the response. Bit aliasing for the i^{th} bit of a PUF across K different chips for a challenge C is estimated as

Bit aliasing_i =
$$\frac{1}{k} \sum_{i=1}^{k} R_{i,j} \times 100\%$$

where $R_{i,j}$ is 1, if the i^{th} bit from the chip 'j' for the challenge C is 1. Otherwise, it is 0. Ideally, this value should be 50%.

• Uniformity: This metric defines how uniform the proportion of '1's and '0's in the response bits of a PUF. If the PUF has a bias towards '1' or '0' in its responses, then the attacker can guess that response. For an ideal PUF, the proportion of '1's and '0's in its responses should be equal. Uniformity for a PUF 'i' producing a n-bit response for a challenge C is estimated as

Uniformity_i =
$$\frac{1}{n} \sum_{j=1}^{n} R_{i,j} \times 100\%$$

where $R_{i,j}$ is 1, if the j^{th} bit from the chip 'i' for the challenge C is 1. Otherwise, it is 0. Ideally, this value should be 50%.

• Reliability: On applying the same challenge several times, one should always get the same response. Consider a chip 'i' that produces the response R_{T1} for a challenge C at time T1 and produces the response R_{T2} for the same challenge at time T2. If the PUF is reliable, then R_{T1} and R_{T2} should be equal. Reliability can be quantified as

Reliability =
$$100 - \frac{1}{m} \sum_{t=T_2}^{T_m} \frac{HD(R_{T_1}, R_t)}{n} \times 100\%$$

where T1, T2, ... Tm are different time instances. Ideally, this value should be 100.

• Confidence interval: Confidence interval estimates an interval within which the estimated value of a population lies with some confidence. In this lab, we will be estimating the interval for 95% confidence interval for the above metrics.

If μ and σ are the mean and standard deviation, respectively, of the metric, then the lower value for 95% confidence interval is $\mu - 1.96(\frac{\sigma}{\sqrt{N}})$ and the upper value is $\mu + 1.96(\frac{\sigma}{\sqrt{N}})$.

 $More\ details\ can\ be\ found\ at\ \texttt{http://web.utk.edu/~leon/stat201/Confidence\%20Interval\%20Concept.}\ html$

Apart from criteria, there are several other criteria such as temperature stability, entropy, etc.,. A good discussion on metrics can be found at http://rijndael.ece.vt.edu/puf/paper/iacr2011.pdf

6 FPGA Board Interface

- BTNC "Re-dump" command. If the UART controller is in the transmit state (SWO = 1) then pressing BTNC will "re-dump" the RAM contents. Note, pressing BTNC will not erase the RAM contents.
- BTNL Start the selected PUF circuit.
- SWO Download (0) / Upload (1) data from either Memory In or Memory Out.
- SW1 Select switch between Memory In (1) or Memory Out (0). Memory In will contain the upload contents, can be use to verify a correct upload. Memory Out will contain the calculated values.
- LED Enable when PUF circuit calculation is done.
- SW7, SW6, SW6 serve as the multiplexer controlled switches for choosing the PUF circuit.

7 Experiment Flow

Figure 2: Experiment flow for this lab.

- 1. Using Table 1, pick the challenge file for the metric that you want to evaluate.
- 2. Use the python script bin2txt.py <challengeFileName> to convert your challenge file to ASCII format so that you send it to the FPGA.

Table 1: File containing the challenges to evaluate the respective metrics.

Experiment	File Name
Intra Hamming distance	Challenge1.txt
Inter Hamming distance, Bit aliasing, Uniformity	Challenge2.txt
Reliability	Challenge3.txt

- 3. Upload the challenge file into Mem IN using the Terminal program.
- 4. Meanwhile, you should have synthesized with the PUF design with the memory cores and interfaces on the target FPGA.
- 5. Apply the challenges from Mem IN and store the responses to Mem OUT.
- 6. Collect the responses from Mem OUT using the Terminal program.
- 7. Use the python script txt2bin.py <responseFileName> to convert your response file from ASCII file to binary format so that the C program can process it. Name the output file as response.dat
- 8. Meanwhile, compile the C code to calculate the Hamming distance. If you are using gcc compiler, you can use the command gcc hammingdistance.c.
- 9. Now, execute the compiled code to calculate the Hamming distance .\a.out response.dat

8 Software Packages

In order to synthesis the PUF design, there will be a few tools used throughout the guide.

- Xilinx ISE Webpack Download from http://www.xilinx.com/support/download/. For compatibility, install version 12.4
- Digilent's Adept http://www.digilentinc.com/Products/Detail.cfm?NavPath=2,66,828&Prod=ADEPT2
- USB-UART Driver Window's 7 will automatically download the required drivers. If it doesn't work, install the drivers from the link below:
 - http://www.exar.com/Common/Content/ProductDetails.aspx?ID=9546&ParentID=4
- Terminal is a simple serial port terminal program that served as the communication between the 8051 and computer. Can be download from http://sites.google.com/site/terminalbpp/
- txt2bin.py Python script that takes a text file and converts it to a binary file. This is needed since the text file will be in ascii characters and we need the actual binary values. Usage: txt2bin.py <filename>
- bin2txt.py Python script that perform the inverse of the above script. Usage: bin2txt.py <filename>
- HammingDistance.c A C code to calculate hamming distance. Usage: compile using gcc HammingDistance.c and execute using .\a.out responses.dat

9 Design Flow

• Create a new Xilinx project and copy all the required files into the project. There will be several files which will appear to be missing. Two of them are the Memory IP Core file which we need to generate. The rest of them are the user-created PUF design.

Figure 3: PUF Project

- Generate two IP memory files; one called Memory_In with a write width of 8 and a write depth of 2048. The second memory is called Memory_Out with a write width of 8 and a write depth of 1024. See the appendix 6.1 for more information.
- Integrate the PUF design into the project. Repeat the step to add all eight designs.

Figure 4: Add PUF design

• Double click on the puf_top file in the design window (top left) and modified the file to include your component declaration and port mapping.

Figure 5: Open top level file

• Double click on "Generate Programming File" to get the bit file.

Figure 6: Generating bit file

- Attach the USB cable to the correct slot and launch Digilent's Adept program. Locate the PUF bit file and hit "program".
- Since Digilent only provided one USB cable, use the same cable and change from the PROG to the UART port.
- Launch the terminal program and connect to the appropriate COM port. The baud rate is 9600, 8 data bits, no parity, 1 stop bit and no handshaking. Set the receive option to view hex.

Figure 7: Terminal program

• To upload a file, set SWO to "1" and press BTNC. This is to insure that the file is upload to the beginning of the memory location. Then click "send file" and choose the file to upload. Once the file is sent, set SWO back to "0". Any old data in the terminal window can be clear using the CLEAR option.

Figure 8: Uploading file

Figure 9: Uploading file Done

- Select which PUF design you want to perform the calculations. Use SW7 SW6 SW5 to select the design. For example, setting switches SW7 SW6 SW5 to "101" respectively will enable the fifth PUF design.
- Start the calculation by pressing BTNL, after the calculation is done, the led will light up.
- To view the calculated values, press BTNC. This will re-dump the memory contents to the terminal. To view the previous uploaded values, set SW1 to "1" and press BTNC

Figure 10: Memory dump

10 Appendix

10.1 Generating memory IP Core

Figure 11: RAM 2kx8

Figure 12: RAM 2kx8

Figure 13: RAM 2kx8

Figure 14: RAM 2kx8

Figure 15: RAM 2kx8

Figure 16: RAM 2kx8

Figure 17: RAM 2kx8