Efficient Hardware Architectures for Modular Multiplication

by

David Narh Amanor

A Thesis

submitted to

The University of Applied Sciences Offenburg, Germany
In partial fulfillment of the requirements for the

Degree of Master of Science

in

Communication and Media Engineering

February, 2005

Approved:

Prof. Dr. Angelika Erhardt Thesis Supervisor Prof. Dr. Christof Paar Thesis Supervisor

Declaration of Authorship

"I declare in lieu of an oath that the Master thesis submitted has been produced by me without illegal help from other persons. I state that all passages which have been taken out of publications of all means or unpublished material either whole or in part, in words or ideas, have been marked as quotations in the relevant passage. I also confirm that the quotes included show the extent of the original quotes and are marked as such. I know that a false declaration will have legal consequences."

David Narh Amanor
February 2005

Preface

This thesis describes the research which I conducted while completing my graduate work at the University of Applied Sciences Offenburg, Germany. The work produced scalable hardware implementations of existing and newly proposed algorithms for performing modular multiplication.

The work presented can be instrumental in generating interest in the hardware implementation of emerging algorithms for doing faster modular multiplication, and can also be used in future research projects at the University of Applied Sciences Offenburg, Germany, and elsewhere.

Of particular interest is the integration of the new architectures into existing publickey cryptosystems such as RSA, DSA, and ECC to speed up the arithmetic.

I wish to thank the following people for their unselfish support throughout the entire duration of this thesis.

I would like to thank my external advisor Prof. Christof Paar for providing me with all the tools and materials needed to conduct this research. I am particularly grateful to Dipl.-Ing. Jan Pelzl, who worked with me closely, and whose constant encouragement and advice gave me the energy to overcome several problems I encountered while working on this thesis.

I wish to express my deepest gratitude to my supervisor Prof. Angelika Erhardt for being in constant touch with me and for all the help and advice she gave throughout all stages of the thesis. If it was not for Prof. Erhardt, I would not have had the opportunity of doing this thesis work and therefore, I would have missed out on a very rewarding experience.

I am also grateful to Dipl.-Ing. Viktor Buminov and Prof. Manfred Schimmler, whose newly proposed algorithms and corresponding architectures form the basis of my thesis work and provide the necessary theoretical material for understanding the algorithms presented in this thesis.

Finally, I would like to thank my brother, Mr. Samuel Kwesi Amanor, my friend and Pastor, Josiah Kwofie, Mr. Samuel Siaw Nartey and Mr. Csaba Karasz for their diverse support which enabled me to undertake my thesis work in Bochum.

Abstract

Modular multiplication is a core operation in many public-key cryptosystems, e.g., RSA, Diffie-Hellman key agreement (DH), ElGamal, and ECC. The Montgomery multiplication algorithm [2] is considered to be the fastest algorithm to compute $X*Y \mod M$ in computers when the values of X, Y and M are large.

Recently, two new algorithms for modular multiplication and their corresponding architectures were proposed in [1]. These algorithms are optimizations of the Montgomery multiplication algorithm [2] and interleaved modular multiplication algorithm [3].

In this thesis, software (Java) and hardware (VHDL) implementations of the existing and newly proposed algorithms and their corresponding architectures for performing modular multiplication have been done. In summary, three different multipliers for 32, 64, 128, 256, 512, and 1024 bits were implemented, simulated, and synthesized for a Xilinx FPGA. The implementations are scalable to any precision of the input variables *X*, *Y* and *M*.

This thesis also evaluated the performance of the multipliers in [1] by a thorough comparison of the architectures on the basis of the area-time product.

This thesis finally shows that the newly optimized algorithms and their corresponding architectures in [1] require minimum hardware resources and offer faster speed of computation compared to multipliers with the original Montgomery algorithm.

Table of Contents

1	Intro	Introduction		
	1.1	Motivation	S	
	1.2	Thesis Outline	10	
2	Exis	ting Architectures for Modular Multiplication	12	
	2.1	Carry Save Adders and Redundant Representation	12	
	2.2	Complexity Model	13	
	2.3	Montgomery Multiplication Algorithm	13	
	2.4	Interleaved Modular Multiplication	16	
3	New	Architectures for Modular Multiplication	19	
	3.1	Faster Montgomery Algorithm	19	
	3.2	Optimized Interleaved Algorithm	21	
4	Soft	ware Implementation	26	
	4.1	Implementational Issues	26	
	4.2	Java Implementation of the Algorithms	26	
		4.2.1 Imported Libraries	27	
		4.2.2 Implementation Details of the Algorithms	28	
		4.2.3 1024 Bits Test of the Implemented Algorithms	30	
5	Hard	Hardware Implementation		
	5.1	Modeling Technique	34	
	5.2	Structural Elements of Multipliers	34	

Table	of Con	itents	vi
		5.2.1 Carry Save Adder	35
		5.2.2 Lookup Table	37
		5.2.3 Register	39
		5.2.4 One-Bit Shifter	40
	5.3	VHDL Implementational Issues	41
	5.4	Simulation of Architectures	43
	5.5	Synthesis	45
6	Resu	ults and Analysis of the Architectures	47
	6.1	Design Statistics	47
	6.2	Area Analysis	50
	6.3	Timing Analysis	51
	6.4	Area – Time (AT) Analysis	53
	6.5	RSA Encryption Time	55
7	Disc	cussion	56
	7.1	Summary and Conclusions	56
	7.2	Further Research	57
		7.2.1 RAM of FPGA	57
		7.2.2 Word Wise Multiplication	57
Refe	erences	S	58

List of Figures

2.3	Architecture of the loop of Algorithm 1b [1]	16
3.1	Architecture of Algorithm 3 [1]	21
3.2	Inner loop of modular multiplication using carry save addition [1]	23
3.2	Modular multiplication with one carry save adder [1]	25
4.2.2	Path through the loop of Algorithm 3	29
4.2.3	A 1024 bit test of Algorithm 1b	30
4.2.3	A 1024 bit test of Algorithm 3	31
4.2.3	A 1024 bit test of Algorithm 5	32
5.2	Block diagram showing components that were implemented for Faster Montgomery Architecture	35
5.2.1	VHDL implementation of carry save adder	36
5.2.2	VHDL implementation of lookup table	38
5.2.3	VHDL implementation of register	39
5.2.4	Implementation of 'Shift Right' unit	40
5.3	32 bit blocks of registers for storing input data bits	42
5.4	State diagram of implemented multipliers	43
6.2	Percentage of configurable logic blocks occupied	50
6.2	CLB Slices versus bitlength for Fast Montgomery Multiplier	51
6.3	Minimum clock periods for all implementations	52
6.3	Absolute times for all implementations	52
6.4	Area –time product analysis	54

List of Tables

6.1	Percentage of configurable logic block slices (out of 19200) occupied depending on bitlength	47
6.1	Number of gates	48
6.1	Minimum period and maximum frequency	48
6.1	Number of Dffs or Latches	48
6.1	Number of Function Generators	49
6.1	Number of MUX CARRYs	49
6.1	Total equivalent gate count for design	49
6.3	Absolute Time (ns) for all implementations	53
6.4	Area –Time Product Values	54
6.5	Time (ns) for 1024 bit RSA encryption	55

Chapter 1

Introduction

1.1 Motivation

The rising growth of data communication and electronic transactions over the internet has made security to become the most important issue over the network. To provide modern security features, public-key cryptosystems are used. The widely used algorithms for public-key cryptosystems are RSA, Diffie-Hellman key agreement (DH), the digital signature algorithm (DSA) and systems based on elliptic curve cryptography (ECC). All these algorithms have one thing in common: they operate on very huge numbers (e.g. 160 to 2048 bits). Long word lengths are necessary to provide a sufficient amount of security, but also account for the computational cost of these algorithms.

By far, the most popular public-key scheme in use today is RSA [9]. The core operation for data encryption processing in RSA is modular exponentiation, which is done by a series of modular multiplications (i.e., $X*Y \mod M$). This accounts for most of the complexity in terms of time and resources needed. Unfortunately, the large word length (e.g. 1024 or 2048 bits) makes the RSA system slow and difficult to implement. This gives reason to search for dedicated hardware solutions which compute the modular multiplications efficiently with minimum resources.

The Montgomery multiplication algorithm [2] is considered to be the fastest algorithm to compute $X*Y \mod M$ in computers when the values of X, Y and M are large. Another efficient algorithm for modular multiplication is the interleaved modular multiplication algorithm [4].

In this thesis, two new algorithms for modular multiplication and their corresponding architectures which were proposed in [1] are implemented. These

Introduction 10

algorithms are optimisations of Montgomery multiplication and interleaved modular multiplication. They are optimised with respect to area and time complexity. In both algorithms the product of two n bit integers X and Y modulo M are computed by n iterations of a simple loop. Each loop consists of one single carry save addition, a comparison of constants, and a table lookup.

These new algorithms have been proved in [1] to speed-up the modular multiplication operation by at least a factor of two in comparison with all methods previously known.

The main advantages offered by these new algorithms are;

- faster computation time, and
- area requirements and resources for the implementation of their architectures in hardware are relatively small compared to the Montgomery multiplication algorithm presented in [1, Algorithm 1a and 1b].

1.2 Thesis Outline

Chapter 2 provides an overview of the existing algorithms and their corresponding architectures for performing modular multiplication. The necessary background knowledge which is required for understanding the algorithms, architectures, and concepts presented in the subsequent chapters is also explained. This chapter also discusses the complexity model which was used to compare the existing architectures with the newly proposed ones.

In Chapter 3, a description of the new algorithms for modular multiplication and their corresponding architectures are presented. The modifications that were applied to the existing algorithms to produce the new optimized versions are also explained in this chapter.

Chapter 4 covers issues on the software implementation of the algorithms presented in Chapters 2 and 3. The special classes in Java which were used in the implementation of the algorithms are mentioned. The testing of the new optimized algorithms presented in Chapter 3 using random generated input variables is also discussed.

The hardware modeling technique which was used in the implementation of the multipliers is explained in Chapter 5. In this chapter, the design capture of the architectures in VHDL is presented and the simulations of the VHDL

Introduction 11

implementations are also discussed. This chapter also discusses the target technology device and synthesis results. The state machine of the implemented multipliers is also presented in this chapter.

In Chapter 6, analysis and comparison of the implemented multipliers is given. The vital design statistics which were generated after place and route were tabulated and graphically represented in this chapter. Of prime importance in this chapter is the area – time (AT) analysis of the multipliers which is the complexity metric used for the comparison.

Chapter 7 concludes the thesis by setting out the facts and figures of the performance of the implemented multipliers. This chapter also itemizes a list of recommendations for further research.

Chapter 2

Existing Architectures for Modular Multiplication

2.1 Carry Save Adders and Redundant Representation

The core operation of most algorithms for modular multiplication is addition. There are several different methods for addition in hardware: carry ripple addition, carry select addition, carry look ahead addition and others [8]. The disadvantage of these methods is the carry propagation, which is directly proportional to the length of the operands. This is not a big problem for operands of size 32 or 64 bits but the typical operand size in cryptographic applications range from 160 to 2048 bits. The resulting delay has a significant influence on the time complexity of these adders.

The carry save adder seems to be the most cost effective adder for our application. Carry save addition is a method for an addition without carry propagation. It is simply a parallel ensemble of n full-adders without any horizontal connection. Its function is to add three n-bit integers X, Y, and Z to produce two integers C and S as results such that

$$C + S = X + Y + Z$$

where *C* represents the carry and *S* the sum.

The i^{th} bit s_i of the sum S and the $(i + 1)^{st}$ bit c_{i+1} of carry C are calculated using the boolean equations

$$\begin{aligned} s_i &= x_i \oplus y_i \oplus z_i \\ c_{i+1} &= x_i y_i \vee x_i z_i \vee y_i z_i \\ c_0 &= 0, \end{aligned}$$

When carry save adders are used in an algorithm one uses a notation of the form

$$(S, C) = X + Y + Z$$

to indicate that two results are produced by the addition.

The results are now represented in two binary words, an n-bit word S and an (n+1) bit word C. Of course, this representation is redundant in the sense that we can represent one value in several different ways. This redundant representation has the advantage that the arithmetic operations are fast, because there is no carry propagation. On the other hand, it brings to the fore one basic disadvantage of the carry save adder:

• It does not solve our problem of adding two integers to produce a single result. Rather, it adds three integers and produces two such that the sum of these two is equal to that of the three inputs. This method may not be suitable for applications which only require the normal addition.

2.2 Complexity Model

For comparison of different algorithms we need a complexity model that allows for a realistic evaluation of time and area requirements of the considered methods. In [1], the delay of a full adder (1 time unit) is taken as a reference for the time requirement and quantifies the delay of an access to a lookup table with the same time delay of 1 time unit. The area estimation is based on empirical studies in full-custom and semi-custom layouts for adders and storage elements: The area for 1 bit in a lookup table corresponds to 1 area unit. A register cell requires 4 area units per bit and a full adder requires 8 area units. These values provide a powerful and realistic model for evaluation of area and time for most algorithms for modular multiplication.

In this thesis, the percentage of configurable logic block slices occupied and the absolute time for computation are used to evaluate the algorithms. Other hardware resources such as total number of gates and number of flip-flops or latches required were also documented to provide a more practical and realistic evaluation of the algorithms in [1].

2.3 Montgomery Multiplication Algorithm

The Montgomery algorithm [1, Algorithm 1a] computes $P = (X^*Y^*(2^n)^{-1}) \mod M$. The idea of Montgomery [2] is to keep the lengths of the intermediate results

smaller than n+1 bits. This is achieved by interleaving the computations and additions of new partial products with divisions by 2; each of them reduces the bitlength of the intermediate result by one.

For a detailed treatment of the Montgomery algorithm, the reader is referred to [2] and [1].

The key concepts of the Montgomery algorithm [1, Algorithm 1b] are the following:

- Adding a multiple of M to the intermediate result does not change the value of the final result; because the result is computed modulo M. M is an odd number.
- After each addition in the inner loop the least significant bit (LSB) of the intermediate result is inspected. If it is 1, i.e., the intermediate result is odd, we add M to make it even. This even number can be divided by 2 without remainder. This division by 2 reduces the intermediate result to n+1 bits again.
- After *n* steps these divisions add up to one division by 2ⁿ.

The Montgomery algorithm is very easy to implement since it operates least significant bit first and does not require any comparisons. A modification of Algorithm 1a with carry save adders is given in [1, Algorithm 1b]:

Algorithm 1a: Montgomery multiplication [1]

```
Inputs: X, Y, M with 0 \le X, Y < M

Output: P = (X*Y(2^n)^{-1}) \mod M

n: number of bits in X;

x_i: i^{th} bit of X;

p_0: LSB of P;

(1) P := 0;

(2) for (i = 0; i < n; i + +) {

(3) P := P + x_i * Y;

(4) P := P + p_0 * M;

(5) P := P \text{ div } 2; }

(6) if (P \ge M) then P := P - M;
```

Algorithm 1b: Fast Montgomery multiplication [1]

```
Inputs: X, Y, M with 0 \le X, Y < M

Output: P = (X^*Y(2^n)^{-1}) \mod M

n: number of bits in X;

x_i: i^{th} bit of X;

s_0: LSB of S;

(1) S := 0; C := 0;

(2) for (i = 0; i < n; i + +) {

(3) S, C := S + C + x_i * Y;

(4) S, C := S + C + s_0 * M;

(5) S := S \text{ div } 2; C := C \text{ div } 2; }

(6) P := S + C;

(7) if (P \ge M) then P := P - M;
```

In this algorithm the delay of one pass through the loop is reduced from O(n) to O(1). This remarkable improvement of the propagation delay inside the loop of Algorithm 1b is due to the use of carry save adders to implement step (3) and (4) in Algorithm 1a.

Step (3) and (4) in Algorithm 1b represent carry save adders. S and C denote the sum and carry of the three input operands respectively.

Of course, the additions in step (6) and (7) are conventional additions. But since they are performed only once while the additions in the loop are performed n times this is subdominant with respect to the time complexity.

Figure 1 shows the architecture for the implementation of the loop of Algorithm 1b. The layout comprises of two carry save adders (CSA) and registers for storing the intermediate results of the sum and carry. The carry save adders are the dominant occupiers of area in hardware especially for very large values of n (e.g. $n \ge 1024$).

In Chapter 3, we shall see the changes that were made in [1] to reduce the number of carry save adders in Figure 1 from 2 to 1, thereby saving considerable hardware space. However, these changes also brought about other area consuming blocks such as lookup tables for storing precomputed values before the start of the loop.

Fig. 1: Architecture of the loop of algorithm 1b [1].

There are various modifications to the Montgomery algorithm in [5], [6] and [7]. All these algorithms aimed at decreasing the operating time for faster system performance and reducing the chip area for practical hardware implementation.

2.4 Interleaved Modular Multiplication

Another well known algorithm for modular multiplication is the interleaved modular multiplication. The details of the method are sketched in [3, 4]. The idea is to interleave multiplication and reduction such that the intermediate results are kept as short as possible.

As shown in [1, Algorithm 2], the computation of P requires n steps and at each step we perform the following operations:

A left shift: 2*P

A partial product computation: x_i* Y

• An addition: 2*P+ x_i* Y

• At most 2 subtractions:

```
If (P \ge M) Then P := P - M;
If (P \ge M) Then P := P - M;
```

The partial product computation and left shift operations are easily performed by using an array of AND gates and wiring respectively. The difficult task is the addition operation, which must be performed fast. This was done using carry save adders in [1, Algorithm 4], introducing only O(1) delay per step.

Algorithm 2: Standard interleaved modulo multiplication [1]

```
Inputs: X, Y, M with 0 \le X, Y < M

Output: P = X*Y \mod M

n: number of bits in X;

x_i: i^{th} bit of X;

(1) P := 0;

(2) for (i = n - 1; i \ge 0; i - -) {

(3) P := 2*P;

(4) I := x_i*Y;

(5) P := P + I;

(6) if (P \ge M) then P := P - M; }
```

The main advantages of Algorithm 2 compared to the separated multiplication and division are the following:

- Only one loop is required for the whole operation.
- The intermediate results are never any longer than *n*+2 bits (thus reducing the area for registers and full adders).

But there are some disadvantages as well:

- The algorithm requires three additions with carry propagation in steps (5), (6) and (7).
- In order to perform the comparisons in steps (4) and (5), the preceding additions have to be completed. This is important for the latency because the operands are large and, therefore, the carry propagation has a significant influence on the latency.
- The comparison in step (6) and (7) also requires the inspection of the full bit lengths of the operands in the worst case. In contrast to addition, the comparison is performed MSB first. Therefore, these two operations cannot be pipelined without delay.

Many researchers have tried to address these problems, but the only solution with a constant delay in the loop is the one of [8], which has an AT- complexity of $156n^2$.

In [1], a different approach is presented which reduces the AT-complexity for modular multiplication considerably. In Chapter 3, this new optimized algorithm is presented and discussed.

Chapter 3

New Architectures for Modular Multiplication

The detailed treatment of the new algorithms and their corresponding architectures presented in this chapter can be found in [1]. In this chapter, a summary of these algorithms and architectures is given. They have been designed to meet the core requirements of most modern devices: small chip area and low power consumption.

3.1 Faster Montgomery Algorithm

In Figure 1, the layout for the implementation of the loop of Algorithm 1b consists of two carry save adders. For large wordsizes (e.g. n = 1024 or higher), this would require considerable hardware resources to implement the architecture of Algorithm 1b. The motivation behind this optimized algorithm is that of reducing the chip area for practical hardware implementation of Algorithm 1b. This is possible if we can precompute the four possible values to be added to the intermediate result within the loop of Algorithm 1b, thereby reducing the number of carry save adders from 2 to 1. There are four possible scenarios:

- if the sum of the old values of S and C is an even number, and if the actual bit x_i of X is 0, then we add 0 before we perform the reduction of S and C by division by 2.
- if the sum of the old values of S and C is an odd number, and if the actual bit x_i of X is 0, then we must add M to make the intermediate result even. Afterwards, we divide S and C by 2.

• if the sum of the old values of S and C is odd, the actual bit x_i of X is 1, but the increment $x_i * Y$ is even, then we must add Y and M to make the intermediate result even. Thus, in the loop we add Y+M before we perform the reduction of S and C by division by 2.

The same action is necessary if the sum of S and C is even, and the actual bit x_i of X is 1, and Y is odd. In this case, S+C+Y+M is an even number, too.

The computation of Y+M can be done prior to the loop. This saves one of the two additions which are replaced by the choice of the right operand to be added to the old values of S and C. Algorithm 3 is a modification of Montgomery's method which takes advantage of this idea.

The advantage of Algorithm 3 in comparison to Algorithm 1 can be seen in the implementation of the loop of Algorithm 3 in Figure 2. The possible values of I are stored in a lookup-table, which is addressed by the actual values of x_i , y_0 , s_0 and c_0 . The operations in the loop are now reduced to one table lookup and one carry save addition. Both these activities can be performed concurrently. Note that the shift right operations that implement the division by 2 can be done by routing.

Algorithm 3: Faster Montgomery multiplication [1]

```
Inputs: X, Y, M with 0 \le X, Y < M
Output: P = (X*Y(2^n)^{-1}) \mod M
n: number of bits in X;
x_i: i^{th} bit of X;
s_0: LSB of S, c_0: LSB of C, y_0: LSB of Y;
R: precomputed value of Y + M;
(1) S := 0; C := 0;
(2) for (i = 0; i < n; i + +)
 if ((s_0 = c_0)) and not x_i) then I := 0;
 if ((s_0 \neq c_0)) and not x_i) then I := M;
(4)
 if (not(s_0 \oplus c_0 \oplus y_0) \text{ and } x_i) then I := Y;
(5)
 if ((s_0 \oplus c_0 \oplus y_0) \text{ and } x_i) then I := R;
(6)
(7) S,C := S + C + I;
(8) S := S \operatorname{div} 2; C := C \operatorname{div} 2; 
(9) P := S + C;
(10) if (P \ge M) then P := P-M;
```


Fig. 2: Architecture of Algorithm 3 [1]

In [1], the proof of Algorithm 3 is presented and the assumptions which were made in arriving at an Area-Time (AT) complexity of $96n^2$ are shown.

3.2 Optimized Interleaved Algorithm

The new algorithm [1, Algorithm 4] is an optimisation of the interleaved modular multiplication [1, Algorithm 2]. In [1], four details of Algorithm 2 were modified in order to overcome the problems mentioned in Chapter 2:

• The intermediate results are no longer compared to M (as in steps (6) and (7) of Algorithm 2). Rather, a comparison to $k*2^n$ (k=0... 6) is performed which can be done in constant time. This comparison is done implicitly in the mod-operation in step (13) of Algorithm 4.

- Subtractions in steps (6), (7) of Algorithm 2 are replaced by one subtraction of k^*2^n which can be done in constant time by bit masking.
- Next, the value of $k^*2^n \mod M$ is added in order to generate the correct intermediate result (step (12) of Algorithm 4).
- Finally, carry save adders are used to perform the additions inside the loop, thereby reducing the latency to a constant. The intermediate results are in redundant form, coded in two words S and C instead of generated one word P.

These changes made by the authors in [1] led to Algorithm 4, which looks more complicated than Algorithm 2. Its main advantage is the fact that all the computations in the loop can be performed in constant time. Hence, the time complexity of the whole algorithm is reduced to O(n), provided the values of k^*2^n mod M are precomputed before execution of the loop.

Algorithm 4: Modular multiplication using carry save addition [1]

```
Inputs: X, Y, M with 0 \le X, Y < M
Output: P = X*Y \mod M
n: number of bits in X;
x_i: i^{th} bit of X;
(1) S := 0; C := 0; A := 0;
(2) for (i = n - 1; i \ge 0; i - -)
(3) 	S:=S \bmod 2^n;
(4) 	 C := C \mod 2^n;
(5) S := 2*S:
(6) C := 2*C;
(7) A := 2*A;
(8) I := x_i * Y;
(9) (S,C) := CSA(S, C, I);
(10) (S,C) := CSA(S, C, A);
(11) A := (2*S_{n+1} + S_n + 2*C_{n+1} + C_n)*2^n \mod M;
(12) P := (S + C) \mod M;
```


Fig. 3: Inner loop of modular multiplication using carry save addition [1]

In [1], the authors specified some modifications that can be applied to Algorithm 2 in order simplify and significantly speed up the operations inside the loop. The mathematical proof which confirms the correctness of the Algorithm 4 can be referred to in [1].

The architecture for the implementation of the loop of Algorithm 4 can be seen in the hardware layout in Figure 3.

In [1], the authors showed how to reduce both area and time by further exploiting precalculation of values in a lookup-table and thus saving one carry save adder. The basic idea is:

• the increment / within the loop can have only two possible values: i.e., 0 or Y. If x_i is 0 then / is 0 as well. If x_i is 1 then / is Y. Taking this into account we can reduce the number of operands to be added in the loop from four to three. In a precomputing phase each possible value for 2A+/ is determined and stored in the lookup-table. During execution of the loop the lookup-table is addressed by the sum of the two leading digits of S+C and by x_i.

By these constructions, the number of carry save adders is reduced to 1 [1, Algorithm 5], thereby reducing the area complexity to 28n. The time complexity for one loop iteration is 2 (for the addition and lookup table access). The resulting area-time-complexity of Algorithm 5 is $56n^2$.

For a detailed explanation on how these AT complexity values were obtained, the reader is referred to [1].

Algorithm 5: Optimized version of the new algorithm [1]

```
Inputs: X, Y, M with 0 \le X, Y < M
Output: P = X*Y \mod M
n: number of bits in X;
x_i: i^{th} bit of X:
Precomputing: LookUp(7) ----LookUp(0);
(1) S := 0;
(2) C := 0;
(3) A := LookUp(x_{n-1});
(4) for (i = n-1; i \ge 0; i--)
(5) S := S \mod 2^n;
(6) C := C \mod 2^n:
(7) S:=2*S;
(8) C := 2*C;
(9) (S,C) := CSA(S, C, A);
(10) A := LookUp(2*(s_n + 2*c_{n+1} + c_n) + x_{i-1});
(11) P := (S + C) \mod M;
```


Fig. 4: Modular multiplication with one carry save adder [1]

Chapter 4

Software Implementation

4.1 Implementational Issues

The objective of this thesis comprises the hardware implementation and comparison of the architectures of the existing and new multipliers in [1] for performing modular multiplication. First of all, the corresponding algorithms of the architectures are to be examined by a high-level model written in an appropriate programming language. In this case JAVA was used because it has a collection of specialized functions and classes for doing long number arithmetic conveniently. Moreover, by using these unique classes and functions, the software implementations are not limited or restricted by the sizes of the normal data types in JAVA. As a result, the implementations are scalable and have been tested with actual practical implementation variables (e.g. 1024 bits input variables well suited for RSA).

4.2 Java Implementation of the Algorithms

The purpose of the software implementations is to verify the true functionality of the new algorithms and also to provide reliable test data for simulation of the VHDL implementations of the architectures. In that respect, the following algorithms were implemented:

Montgomery Algorithm : [Algorithm 1a]

• Fast Montgomery Algorithm : [Algorithm 1b]

• Faster Montgomery Algorithm : [Algorithm 3]

• Interleaved Modular Multiplication Algorithm: [Algorithm 4]

Optimized Interleaved Algorithm: [Algorithm 5]

The source codes for the JAVA implementation of these algorithms are available in electronic form.

In the following sections, the specialized classes in JAVA and functions used are discussed. The implementation details of the main steps within the algorithms are also explained.

4.2.1 Imported Libraries

Figure 5 shows the three main libraries that were imported for the implementation of the algorithms.

Fig. 5: Imported Libraries from Java

Java.math.BigInteger is a specialized class within Java.math library and has a collection of functions for the generation of random numbers for performing long number arithmetic conveniently. If you need to work with integers that are larger than fit into 64 bits, then you need to use the Java.math.BigInteger class. The main features of this class include the following:

- functions for performing bit operations
- random number generators.

With this class we are able to generate 1024 bit precision integers as shown in Figures 7, 8 and 9 to test the implementations. The function used for the generation of random numbers requires two arguments:

 The first argument represents the bit length of the random number to be generated and the second parameter invokes a random number generator object.

4.2.2 Implementation details of the Algorithms

In this section, a flowchart diagram is used to describe the sequence of steps, decisions and how certain processes are performed to implement an algorithm. For this purpose we shall use the Faster Montgomery algorithm [Algorithm 3]. The Algorithm is repeated here for quick reference.

Algorithm 3: Faster Montgomery multiplication

```
Inputs: X, Y, M with 0 \le X, Y < M
Output: P = (X*Y(2^n)^{-1}) \mod M
n: number of bits in X;
x_i: i^{th} bit of X;
s_0: LSB of S, c_0: LSB of C, y_0: LSB of Y;
R: precomputed value of Y + M;
(1) S := 0; C := 0;
(2) for (i = 0; i < n; i + +)
 if ((s_0 = c_0)) and not x_i) then I := 0;
(4) if ((s_0 \neq c_0)) and not x_i) then I := M;
(5) if (not(s_0 \oplus c_0 \oplus y_0) \text{ and } x_i) then I := Y;
(6) if ((s_0 \oplus c_0 \oplus y_0) \text{ and } x_i) then I := R;
(7) S,C := S + C + I;
(8) S := S \operatorname{div} 2; C := C \operatorname{div} 2; 
(9) P := S + C;
(10) if (P \ge M) then P := P-M;
```

The flowchart in Figure 7 illustrates the path through the loop of Algorithm 3 where the first conditional if-statement (step 3) is assumed to be true. The statements within the carry save adder process block (CSA) reflect the true implementation of step 7 in JAVA. The *div* operator performs a 1-bit shift right operation. *LSB* stands for least significant bit.

Fig. 6: Path through the loop of Algorithm 3, when first conditional if-statement holds true

4.2.3 1024 bits test of the implemented Algorithms

The three main algorithms under investigation namely, Fast Montgomery, Faster Montgomery, and optimized interleaved were tested with the following 1024 bit input variables of X, Y and M as shown in Figures 7, 8 and 9 respectively. The standard logic vector data type equivalents of these values are subsequently used to simulate the VHDL models of the implemented architectures.

Random Generated Input Variables of X, Y and M (1024 bits word length):

- $X = 13098850937954309318363672876874542737858161791561739401412035808036014938748\\ 56607950021180786673123649416844204815241009423715163299921132647101057414199\\ 03144173297218904663328612570525590711308709229768073510408936306809416529357\\ 56130635864505657594150108752695816971831396604843358794293115978262582995684\\ 7$
- $Y = 16883136568051311978624418317634453213169183670184385942888306604872010884935\\ 03598667977239163857923422467791416231857796837047115413435109916171264775387\\ 97305563309664744378230706300562874159970474791271746426088883656787721660373\\ 96111815963444672919333360118204338535009707172427640150846653211922666363797\\ 3$
- $$\begin{split} M &= 1376271285329512661642971345429058551738185151221229217966412465883677787945\\ &2981055956324754119554183935686352725235860699928257944236774055672623604838\\ &1287901369230875487236927579797247458441156695021712978582842954717289812458\\ &1719656737696113924932157568437795806949459511960177310382684855752916418527\\ &32489 \end{split}$$

The results of the sum S and carry C after the loop in [1, Algorithm 1b] are:

- $S = 1007167581825741918581576505446352226072365271120524333461285685492321430340358\\ 9001984637640153217467060392633294166653866164319955338812997302949777955000706\\ 1398207485904042849830278909757550264473484168682024426779894801040959876275251\\ 603779948053187297116306582683193361237443487660705763218147879887398580$
- $C = 4494237123325107446046767124569252292150515345253416484075364491855081020755844\\ 9915250062096511995717256755370609990377776651804193075198598756031483629922741\\ 1985687179891256055805007083025331223865040700030631795521776180834256375793569\\ 47450071019652470615411906351261880470676024954108871407344442954228226$

Fig. 7: A 1024 bit test of Algorithm 1b.

Random Generated Input Variables for X, Y and M (1024 bits word length):

- $X = 12360897075761217343991455343228782277254422754110337280244140827657514427163\\ 6022730752445840029621342651634531437619637026549070906920919914103729421710\\ 08599691163622195511908513863545614108507409814275200045820668022385118498613\\ 97183707788267468338736223964583597860704748929224873443903822018809764232580\\ 21$
- $Y = 16220234098022359422598254849539513320310364549291169296063389968585870024877\\ 72364602703615164865147865840365974487924843862085582898691496092773155996813\\ 76028566065533360260516086511072261453786762965790475877916993479148267877051\\ 4\ 870336405700462401029859282075523243322723366602000821873565668270680741517\\ 57$
- $$\begin{split} M = &11714066091759076214956334347537335706369442658135719528519227173753649255362\\ &71764883989163956943675195778569928029705764727703486290206592947730272800476\\ &03203727617896821893275122561687035715612357553926212348445898057722001887379\\ &8894579777841956865836927907804033898788123818439335619326251442758977246505\\ &87 \end{split}$$

The results of the sum S and carry C after the loop in [1, Algorithm 3] are:

- $S = 164338102671004209641012075707604041394058475120280509057579976556762757\\ 140402759833112002925687288589690217656371041537691617351772328748460307\\ 981253518461172131114282367139131852051938433126452907914126883100597028\\ 792067279820712015077511599041783949998140520331121232838369390738854377\\ 934119821365420249227$
- $C = 970514715792288368273714315637148422526859018286500710463843012796648540\\ 190293455594672459398618248438757880650776198808650855352451092023738789\\ 800770774917065729965553959330621029777210678735004497585736361417789006\\ 789226517796688929228873964557959978670669942713027860531869552880526821\\ 5037298744409069225$

Fig. 8: A 1024 bit test of Algorithm 3

Random Generated Input Variables *X*, *Y* and *M* (1024 bits word length):

- $\begin{array}{l} X = & 16741574119083621738081608241000477007940585133828670924158445528680413396596497\\ & 16358892214229025544049520015771150457665608175072159644364304170101619470561502\\ & 08721370781188072275421392421216855979196899088118731102272273813880244034235646\\ & 257672952770467781418922625133540053131948908056598710410824133299643 \end{array}$
- $Y = 17906935790238361563010155590620460248158858714722425743147449205291265656683248\\ 31415356976250047258309505921356733844066999902219805916722648390255538118669177\\ 18297979451930552339329930574416892865810509598264062380157580972494478576544464\\ 528538033641925637018123561589133279598567387900020749496094476712527$
- $$\begin{split} M &= 14023547777108037889344154322683873117349871724307058347051188868065648662644526\\ &01133673265430713494475417269916007589436909894235341555650190442449226195605535\\ &03456847456032671535610050422831494231621894151272186114206557861995263982897279\\ &197072311105905107894704402560392669938659934579999344234617958419021 \end{split}$$

The results of the sum S and carry C after the loop in [1, Algorithm 5] are:

- $S = 9287891079622132122984599988666409074390724118093603322713837944133720338348233\\ 7144055828964256165856892674770596639850838873662807837698756201844434091050301\\ 6384854344091134334150821567222122572986511101773489014917457944150512462594242\\ 64335982269637576613176905943979634636707308399472636035881102365126962$
- $C = 7074325870408808601984203381781263612050940720011766845713678882996634543543017\\ 4509947879733356498994347823125124837439013651029767985688628827645504594129232\\ 9001637466064488611401872569828546359458294570199082194214955927078405990646536\\ 637755490671560733502182885367476438929293731516496463752734936329197264$

Fig. 9: A 1024 bit test of Algorithm 5

The correctness of the results (i.e. sum and carry) of these tests were verified by means of functions available in *Java.math.BigInteger* library that enables us to compute $X^*Y \mod M$, and $(X^*Y^* (2^n)^{-1}) \mod M$ without reference to the implemented algorithms. This was done only for testing purposes and was removed from the source codes once the test results of the algorithms were confirmed to be true.

Chapter 5

Hardware Implementation

5.1 Modeling Technique

The design capture of the architectures was done using Very High Speed Integrated Circuit Hardware Description Language (VHDL) and the complete source codes for 32 to 1024 bit implementations of Fast Montgomery, Faster Montgomery and Optimized Interleaved multipliers are available in electronic form.

For the implementation of the multipliers, a very structured approach was used which shows the hierarchical decomposition of the multipliers into submodules The basic units of the architectures which comprises carry save adders, shift registers and registers were modeled as components which are independently functional. These components are then wired together by means of signals to construct the structure of the multiplier as shown in Figure 10 for the Faster Montgomery architecture [1, Figure 2].

5.2 Structural Elements of Multipliers

Every VHDL design consists of at least an *Entity* and *Architecture* pair. *Entity* describes the interface of the system from the perspective point of its input and output, while *Architecture* describes the behavior or the functionality of the digital system itself. In the following sub-sections, the *Entity* and *Architecture* pair of the structural elements in the Faster Montgomery architecture presented in Figure 10 is described.

Fig. 10: Block diagram showing components that were implemented for the Faster Montgomery architecture

5.2.1 Carry save adder

The carry save adder is simply a parallel ensemble of *n* full-adders without any horizontal connection. Its main purpose is to add three *n*-bit integers *X*, *Y* and *Z* to produce two integers C and S such that

$$C + S = X + Y + Z$$

where C and S represent the carry and sum respectively. The i^{th} bit s_i of the sum S and the $(i + 1)^{st}$ bit c_{i+1} of carry C are calculated using the boolean equations

$$\begin{split} s_i &= x_i \oplus y_i \oplus z_i \\ c_{i+1} &= x_i y_i \vee x_i z_i \vee y_i z_i \\ c_0 &= 0, \end{split}$$

The *Entity* and *Architecture* pair for the VHDL implementation of the carry save adder in Figure 10 is as shown in Figure 11.

Fig. 11: VHDL implementation of carry save adder

As shown in Figure 11, the interface between a module and its environment is described within the entity declaration which is preceded by the keyword *ENTITY*. In all the implementations, only standard logic data types are used. The most important reason to use standard logic data types is portability. It gives you a standard and a portable style simulation or changing simulation environment in interface with other components. To use the IEEE 1164 standard logic data types, at least two statements must be added in the source code. These statements are:

- LIBRARY IEEE
- USE IEEE.std_logic_1164.ALL

The VHDL source code in Figure 11 represents the actual implementation of the carry save adder in the architecture of Figure 10 (see also Figure 2). The bit length of the three inputs x, y and $carry_in$ is n+1, because one of the three inputs (i.e. the value from the lookup table) in Figure 2 is n+1 bit long as a result of the addition Y+M. The sum and carry outputs are represented in full length before they are sent back into the carry save adder for the next iteration of the loop to prevent sign detection problems.

5.2.2 Lookup Table

The lookup table is one of the most important units inside the new optimized architectures in [1]. It is used to store the values of precomputations that are performed prior to the execution of the loop. This eliminates time consuming operations that are performed inside the loop, thus improving the speed of computation.

Figure 12 shows the VHDL implementation of the lookup table in Figure 10 (see also Figure 2). The lookup table is addressable by 4 bits (i.e., x_i , y_0 , c_0 and s_0) and its outputs are n+1 bit long as a result of the sum Y+M (see Figure 2) which is used to generate some of its internal values. Note that both Y and M are n bit integers. In all, 16 probable values of I (see Algorithm 3) are precomputed and stored in the lookup table prior to the execution of the loop. The relationship between the probable values of I and the address bits is given by $I = 2^k$, where I = 100 where I = 100 is given by I = 100 is I = 100.

The implementation is quite simple as depicted in Figure 12. By the use of CASE statement, VHDL enforces that all the cases must be covered, and this is guaranteed by the 'OTHER' clause. The main advantage in using the CASE statement for the implementation is that it eliminates the sequential evaluation of alternatives. Rather, the system jumps directly to the true condition, thus preventing any undue delay introduced by access to the lookup table.

```
X_i Y_0 C_0 S_0
 LookUp
 Table
LIBRARY IEEE;
USE IEEE.std logic 1164.ALL;
--EXTERNAL PORTS
ENTITY table_LU IS
 GENERIC ( n
 : integer := 32);
 PORT (
 address : IN std_logic_vector(3 DOWNTO 0); -- 4-bit
Address
 result : OUT std_logic_vector(n DOWNTO 0)); -- output
END table_LU;
-- INTERNAL BEHAVIOR
ARCHITECTURE behavioral OF table_LU IS
BEGIN
 pro_1: PROCESS(address)
 BEGIN
 CASE address IS
 WHEN "0000" =>
 WHEN "0001" =>
 result <= "010110010111101011110100000001101";
 WHEN "0010" =>
 WHEN "1101" =>
 result <= "0100100000110100000010100101011";
 WHEN "1110" =>
 result <= "0100100000110100000010100101011";
 WHEN OTHERS =>
 result <= "101000011010111111111100101111000";
 END CASE;
 END PROCESS;
END behavioral;
```

Fig. 12: VHDL implementation of lookup table

5.2.3 Register

The purpose of the Registers (i.e. Register C and Register S) in Figure 2 and Figure 10 are to hold the intermediate values of the carry and sum respectively during the execution of the loop. Thus, the registers must have memory and be able to save their state over time. To obtain such a behavior, the following rules must be observed during the implementation:

- the sensitivity list of the process should not include all the signals that are being read with the process.
- 'IF-THEN-ELSE' statements should be incompletely used.

```
clk
 d
 rst
LIBRARY IEEE;
USE IEEE.std_logic_1164.ALL;
 EXTERNAL PORTS
 Register S
ENTITY h register IS
 GENERIC( n: IN integer := 32);
PORT(
 rst: IN std logic;
 ♥q_lsb
 clk: IN std_logic;
 d: IN std_logic_vector(n DOWNTO 0);
 OUT std_logic_vector(n DOWNTO 0);
 q_lsb: OUT std_logic);
END h_register;
 INTERNAL BEHAVIOR
ARCHITECTURE behavioral OF h_register IS
 SIGNAL q_temp: std_logic_vector(n DOWNTO 0);
BEGIN
 PROCESS(rst, clk)
 BEGIN
 IF rst = '1' THEN
 q_temp <= (q_temp'RANGE => '0');
 ELSIF clk'EVENT AND clk = '1' THEN
 q_temp <= d;
 END IF;
 END PROCESS;
 q <= q_temp;
 q_{sb} \ll q_{temp(0)};
END behavioral;
```

Fig. 13: VHDL implementation of register

Figure 13 illustrates the VHDL implementation of the registers inside Figure 2 and Figure 10. The reset signal rst is used to initialize the registers to ZERO at the start of the loop. The input data d is triggered to the output q on the positive rising edge of the clock signal. The output q_lsb represents the least significant bit of input d, which is one of the bits used to address the lookup table.

5.2.4 One-Bit Shifter

The one-bit shifters inside Figure 2 and Figure 10 are used to perform 1-bit, right-shift operations. The behavioral description of this unit is as shown in Figure 14. Here, the least significant bit of the input is discarded at the output, thereby reducing the bit length at the output by 1.

Fig. 14: Implementation of 'Shift Right' unit

5.3 VHDL Implementational Issues

In this section, issues arising from the implementation of the multipliers are discussed.

The architectures presented in Chapter 2 and 3 were implemented without any modification, except Faster Montgomery multiplier. In Figure 2, the layout for the implementation of the loop of Algorithm 3 consists of two registers (register C and register S) for storing the intermediate values of the sum and carry. The layout also contains a third register (register I) designed to hold the bits received from the Look-Up table before they are transported into the carry save adder (CSA) on the positive rising edge of the clock. However, it turned out that the register (i.e., register I) can be omitted. The architecture was modified by removing register I so that the values from the Look-Up table are applied directly to the carry save adder (CSA) as shown in the revised architecture in Figure 10. Thus, the implemented VHDL model for Faster Montgomery was done after the removal of register I from the architecture in Figure 2.

The layout for the implementation of the optimized interleaved algorithm consists of units for performing the following operations:

- 2*(C mod 2ⁿ)
- 2*(S mod 2ⁿ)
- (C div 2ⁿ + S div 2ⁿ).

For the implementation of these units in VHDL, it is important to consider the following rule:

• Integer data types should not be used as it is far too insufficient and not scalable for long wordsizes. The *mod* and *div* functions operate on integer data types only.

A smart way of implementing these operations to avoid the above limitation is to deal with only 0's and 1's (i.e., using standard logic data types only!). For example, the mathematical statement $2^*(C \mod 2^n)$ means reduce C to n bits (i.e. select the n-1 downto 0 bits) and then shift the result to the left by 1-bit. This can be implemented by one simple concurrent statement in VHDL as shown below:

$$c \text{ out} \leftarrow (c \text{ in}(n-1 \text{ DOWNTO 0})) \& '0';$$

where c_{in} represents C in the mathematical statement and c_{out} represents the result of $2^{*}(C \mod 2^{n})$. The concatenation operator is used to perform the left shift.

Similarly, C div 2ⁿ means select the higher order bits down to n, and this mathematical expression can be easily implemented in VHDL without making use of integer dependent *div* operator.

Hence, the elimination of all arithmetic operators in the actual implementations and dealing with only 0's and 1's has not only produced scalable multipliers but further improved the area-time product of the architectures.

It is important to note that [1] did not specify how the post computation (i.e. P = S + C) outside the loop can be implemented. This is necessary to arrive at the final result P of the modular multiplication operation and will involve the use of adders with significant carry propagation for n > 512 bits. In these implementations, this step is omitted.

Of particular interest are the input blocks of registers which are used to load data into the multipliers. By synthesis the functionality of the multipliers are to be mapped to a Xilinx Virtex 2000E target device. However, this device has only a limited number of input and output pins. As a result, the multipliers were modelled as two cascaded blocks; the first block representing 32 bit registers with memory designed to hold the input data during the loading stage, and the second block is the multiplier itself, which is triggered to start operation once the loading of data into the registers is complete. Note that we can also use 32 bit Block RAMs for this purpose.

Figure 15 below shows a simplified data flow diagram of a 32 bit design of the blocks of registers used to hold the input data bits. As depicted in the diagram, 3 blocks of parallel ensemble 32-bit registers are required for the three input variables X, Y and M. For this implementation, the registers are addressable by 2 bits since the total number of registers is 3.

Fig. 15: 32 bit blocks of registers for storing input data bits

5.4 Simulation of Architectures

The functionality of the implemented architectures is to be verified by simulation using values generated by the software implementations in JAVA. All the architectures were simulated with variables of precision ranging from 32 to 1024 bit.

The waveform in Figure 18 illustrates one simulation of the Fast Montgomery multiplier where X = 47563, Y = 46337 and M = 57349. As shown on the left hand side of the waveform, s_final and c_final represents the values of the sum and carry after the loop when the state is FINISHED. Figure 16 illustrates the statemachine diagram of the implemented multipliers. Each multiplier has 3 main states: Starting, Running and Finished. A multiplier is triggered into operation by performing two sequential operations:

Fig. 16: State diagram of implemented multipliers

- Setting the reset signal to '0'. This is used to indicate that loading of data into the input registers *X*, *Y* and *M* is complete. It is also used to initialize the internal registers of the multipliers (i.e. Register S and Register C) to ZERO prior to the execution of the loop.
- Setting the reset signal to '1'. This operation must directly follow the first operation to trigger the multiplier into the *running* state.

In Figure 16, clk_cycles is use to represent the total number of clock cycles and n denotes the bit length of the input variables X, Y and M, which are being processed. In this thesis and [1], X, Y and M are all n bit long.

As stated in section 5.3, the multipliers were modelled as two cascaded blocks; the first block representing 32 bit registers with memory designed to hold the input data during the loading stage, and the second block is the multiplier itself. The state-machine diagram in Figure 16 represents the states of the multiplier only. Figure 17 describes the states of the block of registers for loading data into the multiplier. These states precede the states in Figure 16.

Fig. 17: State diagram for input block of registers

Thus, the multiplier together with the input block of registers for loading data consists of the following 5 states:

- Idle
- Loading
- Loading Complete/ Starting
- Running
- Finished.

The two states *Loading Complete* and *Starting* can be merged because the reset signal '0' which is used to terminate *Loading* is the same signal used to trigger the multiplier into the *Starting* state.

1 14 11 11	0																				
/mont1_module/rst	0	! ∟	_	_				_					_		_			-	_	\rightarrow	
/mont1_module/clk	1	\Box	┖	\sqcap			\neg _	ᇧ	坈						坈			Ш		几	┸
/mont1_module/num_clk	16	16																			
/mont1_module/x	47563	47563																			
/mont1_module/y	46337	46337																			
/mont1_module/m	57349	57349																			
/mont1_module/s_final	40338	0 (10	08B2	49088	245	45 (2	4689	(30010	(1091)	1 (531	6 (594	88 (6)	2391	474	(2071	8 (485	3 (58)	367 X	35452	(5074	7 (40338
/mont1_module/c_final	49171	0 (40	0961	2)(0	(1	0752	(16385	(4096	1 (245)	33 (257	0 (20	0481	40962	0,	573	49 (24	577 X	57863	(2458	5 (49171
/mont1_module/state	FINISHED	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	UNNII	VG'																	
/mont1_module/c_1	65572	0 (8	1922	(0	(107	54 (1	6384	32768	(8192	2 (117	258)(860	16 (4)	0962	4	(819	901	22 (11	5202 X	66568	(1167	54)65572
/mont1_module/c_2	65572	0 (8	1922	0	(107	54 (1	6384	(32768	(8192	2 (117	258)(860	16 (4)	0962	4	(8192	901	22 (11	5202 X	66568	(1167	54 65572
/mont1_module/c_3	32778	X4		0	(215)	04 X3	2770	81922	(4916	6 (514)	(409	62 (8	1924	0	(114	98),491	54 (11)	5726)	491/70	(9834	2 32778
/mont1_module/s_1	23937	(1)	5258	49090	601.	28 (1	9057	(13627	(162B	7 (685)	223	79 (4	1910	41432	(588	3 (184	17 (14)	079 X	26747	(4915	23937
/mont1_module/s_2	23937	(1)	5258	49090	(601	28 (1	9057	(13627	(162B	7 (685	(223	79 (4	1910	41432	(588	3 (184	17 (14)	079 X	26747	(4915	(23937
/mont1_module/s_3	114080	()(98	3176	49090	493	78 (6	0020	21822	(1063	92)(118	76)124	782 (9	48	41436	(970	(116	734)(70:	9D4 X	10149	4)(8067	6 (114080
/mont1_module/i_2	57349	XO.		(0	(0	(5	7349		(5734	9 (0	(573	49 (0			(5734	9		X	57349	(5734	9 (57349
/mont1_module/i_1	0	46337		XO	(463)	37 (0			X 463B	7		χo			(463	17		X	0	4633	7 (0
/mont1_module/s_lsb	1	\Box							\top	$\neg \sqcup$					」			\top	\top	\top	
/mont1_module/x_sig	0			Ш		\neg			┰╅						┰			\vdash			$\neg \bot \bot$
/mont1_module/clk_out	0	┖	-		3.4		-	J 4 4			1.0	- 1			<u> </u>			╚			
/mont1_module/s_out	57040	(49	9088	24545	246	39 (3	0010	(10911	(5319	6 (594	8 (623	91 (4)	74	20718	(485	583	67 (35	452 X	50747	(4033	8 (57040
/mont1_module/c_out	16389	()2		(0	(107	52 (1	6385	(40961	(2458	3 (257)) (204	81 (40	0962	0)5734	9 (245	77)(57)	863 X	24585	(4917	1 (16389
/mont1_module/s	40338	0 (10	0882	49088	245	45 (2	4689	30010	(1091	1 (531	6 (594	88 (6)	2391	474	(2071	8 (485	3 (58)	367 (35452	(5074	7 (40338
/mont1_module/c	49171	0 (40	0961	2	χο	11	0752	(16385	X 4096	1)245	33 (257	D 120	0481	40962	10.	(573	49 (24	577 X	57863	2458	5 (49171

Fig. 18: Simulation of Fast Montgomery multiplier

5.5 Synthesis

Precision RTL Synthesis tools were used to map the implemented architectures to Xilinx Virtex 2000E device. The synthesis of the VHDL implementations of the architectures was done with minimum constraints imposition and this was followed by place and route. During place and route, vital design statistical reports were

generated. Of prime importance to this thesis are the area and timing reports which are to be used to compare the implemented architectures.

Chapter 6

Results and Analysis of the Architectures

6.1 Design Statistics

During place and route, the synthesis tool generated the design reports for each of the implemented multipliers. In this chapter, the figures for the minimum clock period, total equivalent gates and flip-flops, percentage of configurable logic block slices used and the overall area requirements for each implementation are tabulated and graphically analysed.

The figures represent the overall hardware requirements for the complete multipliers including the block of registers for holding the input data bits.

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
32 bits	1.18%	0.70%	0.68%
64 bits	2.35%	1.36%	1.36%
128 bits	4.69%	2.70%	2.70%
256 bits	9.37%	5.37%	5.36%
512 bits	16.05%	8.04%	8.04%
1024 bits	45%	21%	24%

Table 1: Percentage of configurable logic block slices (out of 19200) occupied depending on bitlength

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
32 bits	262	140	150
64 bits	393	269	310
128 bits	784	528	570
256 bits	1568	1048	1118
512 bits	3644	2597	2698
1024 bits	6293	3163	4289

Table 2: Number of gates

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
32 bits	17.714ns(56.453MHz)	16.361ns(61.121MHz)	14.242ns(70.215MHz)
64 bits	20.335ns(49.176MHz)	15.990ns(62.539MHz)	17.323ns(57.727MHz)
128 bits	18.741ns(53.359MHz)	19.492ns(51.303MHz)	20.677ns(48.363MHz)
256 bits	21.271ns(47.012MHz)	21.760ns(45.956MHz)	21.366ns(46.803MHz)
512 bits	24.513ns(40.795MHz)	23.081ns(43.326MHz)	15.443ns(64.754MHz)
1024 bits	23.759ns(42.089MHz)	20.398ns(49.024MHz)	14.412ns(69.387MHz)

Table 3: Minimum period and maximum frequency

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
32 bits	454	267	260
64 bits	904	524	521
128 bits	1802	1037	1035
256 bits	3598	2062	2060
512 bits	6164	3087	3087
1024 bits	12319	5134	6160

Table 4: Number of Dffs or Latches

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
32 bits	235	146	155
64 bits	400	276	309
128 bits	793	536	573
256 bits	1581	1057	1117
512 bits	3663	2613	2613
1024 bits	6323	3180	4291

Table 5: Number of Function Generators

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
32 bits	5	5	5
64 bits	6	6	6
128 bits	7	7	7
256 bits	8	8	8
512 bits	9	9	9
1024 bits	10	10	10

Table 6: Number of MUX CARRYs

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
32 bits	4,490	2,844	2,848
64 bits	8,516	5,494	5,674
128 bits	16,912	10,780	10,992
256 bits	33,710	21,344	21,694
512 bits	62,128	37,350	37,872
1024 bits	118,118	54,062	68,942

Table 7: Total equivalent gate count for design

6.2 Area Analysis

Using the tables from the design reports in chapter 5, the approximate area requirements of the implemented multipliers are examined using the percentage of configurable logic block slices occupied by their architectures.

As shown in Figure 19, the Fast Montgomery architecture occupies the largest number of configurable logic block (CLB) slices for all implementations. The CLB requirements for the optimized architectures, namely, Faster Montgomery and Optimized Interleaved are approximately the same, but the Faster Montgomery uses less number of gates. It is interesting to note from Table 1 that an increase in the bitlength by a factor of 2 leads to a corresponding rise in the CLBs used. This behaviour holds true for the three different multipliers for bitlength in the range 32 to 256 bit. For bitlengths above 256 bit, the rise in CLBs is exponential. Figure 20 depicts this relationship between bitlength and CLBs for the Fast Montgomery multiplier. From the tables in Chapter 5, all the three different multipliers exhibit this behaviour of rising CLBs with bitlength. Hardware resources such as, number of gates, flip-flops or latches, and function generators bears the same relationship.

Fig. 19: Percentage of configurable logic blocks (CLB) occupied by multipliers

Fig. 20: CLB Slices versus bitlength for Fast Montgomery multiplier

6.3 Timing Analysis

The minimum clock period and absolute time for each different implementation are illustrated in Figures 21 and 22 respectively. The absolute time is derived from the minimum clock period by

Absolute time = (Minimum period)*(No. of clock cycles).

Where, No. of clock cycles = bitlength (n) + 1

The last clock cycle is used to trigger the values of *sum* and *carry* from the internal registers inside the loop to the outside for display or further post processing. In these implementations, post processing outside the loop is omitted.

Fig. 21: Minimum clock periods for all implementations

Fig. 22: Absolute times for all implementations

According to Table 8, the absolute time for each multiplier for all implementations holds a linear relationship with increasing bitlength. A rise in the bitlength by a factor of 2 leads to an approximate increase in the absolute time.

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
32 bits	584.562	539.913	469.986
64 bits	1321.775	1039.350	1125.995
128 bits	2417.589	2514.468	2667.333
256 bits	5466.647	5592.320	5491.062
512 bits	12575.169	11840.553	7922.259
1024 bits	24352.975	20907.950	14772.300

Table 8: Absolute time (ns) for all implementations

6.4 Area – Time (AT) Analysis

For a comparison of the implemented multipliers, we need a complexity model that allows for a realistic evaluation of time and area requirements of the considered architectures. As shown in Section 6.2 and 6.3, the architecture with the smallest area is Faster Montgomery. However, the optimized interleaved architecture is the most attractive in terms of speed of computation. Therefore, depending on one's requirements, a choice may be made between the two multipliers.

In Figure 23, the three implemented multipliers are examined in terms of the product of area and time. The percentage of CLBs occupied is used to represent the approximate area and the absolute times for computation are obtained using

Absolute time = (Minimum period)*(No. of clock cycles).

The product of area and time is computed from

Area-Time = (CLBs)*(Absolute time).

It is important to note that the use of a multiplier with Montgomery Algorithm requires post and pre-processing of the values (i.e., the conversion between Montgomery residues and the natural representation have to be taken into account). See Section 6.5 for a detailed explanation of RSA – example.

From the analysis of values in Table 9 and Figure 23, the following properties of the implemented multipliers were noted:

- The most inefficient multiplier in terms of the product of area and time for all bitlengths is the Fast Montgomery architecture.
- The most efficient multiplier in terms of the product of area and time for all implementations (i.e., bitlength ≥ 256 bit) is the optimized interleaved architecture.

Fig. 23: Area – time product analysis

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
32 bits	689.783	377.939	319.590
64 bits	3106.171	1413.516	1531.353
128 bits	11338.492	6789.064	7201.799
256 bits	51222.482	30030.758	29432.092
512 bits	201831.463	95198.046	63694.962
1024 bits	1095883.875	439066.950	354535.200

Table 9: Area -time product values

6.5 RSA Encryption Time

For RSA encryption (e.g. 1024 bits) we need to compute

$$y = x^b \mod m$$

This can be done efficiently by the 'square and multiply algorithm' using

$$(1024)*(1.5) = 1536$$
 multiplications

for a multiplier with the Optimized Interleaved Algorithm.

For a multiplier with Montgomery algorithm, we need to compute the Montgomery residue and convert back to the normal representation. With Montgomery residues, we can compute $y = x^b \mod m$ as follows:

- Compute Montgomery residue of x: $\mathbf{x}' = x(2^n) \mod m$.
- Compute whole exponentiation: $\mathbf{y}' = (\mathbf{x}')^b \mod m$.
- Convert from Montgomery residue back to normal representation: $y = y'(2^{-n}) \mod m$.

Thus, we need 1+1536+1 multiplications with Montgomery multipliers.

The time for a 1024 bit RSA encryption for the three different multipliers are shown in Table 10. The values were computed using

Time $_{RSA\ encryption} = (1536)^*(T_{mul})$, for multipliers with optimized interleaved algorithm;

and Time $_{RSA \text{ encryption}} = (1538)^*(T_{mul})$, for Montgomery multipliers.

Where T_{mul} represents the absolute time for a 1024 bit multiplier.

Precision	Fast Montgomery	Faster Montgomery	Optimized Interleaved
1024 bit	37454875.55 ns	32156427.10 ns	22690252.8 ns

Table 10: Time (ns) for 1024 bit RSA encryption.

Chapter 7

Discussion

7.1 Summary and Conclusions

In this thesis, software (JAVA) and hardware (VHDL) implementations of existing and newly proposed algorithms and their corresponding architectures in [1] for performing modular multiplication have been done. In all, three different multipliers for 32, 64, 128, 256, 512 and 1024 bits were implemented, simulated and synthesized for a Xilinx FPGA. The implementations are scalable to any precision of the input variables X, Y and M.

This thesis also evaluated the performance of the multipliers in [1] by doing a thorough comparison of the architectures on the basis of the area-time product.

This thesis finally demonstrated with statistical figures that the newly optimized algorithms and their corresponding architectures in [1] for doing modular multiplication require minimum hardware resources and offer faster speed of computation compared to multipliers with the old Montgomery algorithm [1, Algorithm 1b].

The main advantages offered by the new algorithms are;

- Area requirements for the implementation of their architectures in hardware are significantly reduced.
- Latency for computation is tremendously improved. For example, a 1024 bit RSA data encryption can be performed in 22.69 ms with the optimized interleaved multiplier compared to 37.45 ms using a multiplier with the old Montgomery algorithm. These values hold a linear relationship with bitlength and will rise with increasing bitlength (e.g., bitlength > 1024).

Discussion 57

 Depending on one's requirements, the Faster Montgomery architecture [1, Algorithm 3] can be used for systems where area on chip is crucial. For applications where speed of computation is critical, the Optimized Interleaved algorithm is recommended.

- For applications where both area and time are limiting factors, the Optimized Interleaved architecture [1, Algorithm 5] offers a better performance compared to Fast Montgomery [1, Algorithm 1b], and Faster Montgomery [1, Algorithm 3].
- The new multipliers, namely, Faster Montgomery and Optimized Interleaved can be integrated into existing public-key cryptosystems such as RSA, DSA, and systems based on elliptic curve cryptography (ECC) to speed-up their arithmetic operations.

7.2 Further research

7.2.1 RAM of FPGA

In this thesis, data is loaded into the multipliers by means of registers with memory designed to hold the input data bits. An alternative approach is to use the random access memory (RAM) blocks of the FPGA. This may reduce the percentage of CLBs required for their architectures.

7.2.2 Word Wise Multiplication

The algorithms presented in [1] require the full precision bit length of operands inside the multiplier. Research should also be aimed at investigating word wise multiplication. This would necessitate some modifications to the algorithms in [1].

REFERENCES:

- [1] V. Bunimov, M. Schimmler, "Area-Time Optimal Modular Multiplication", Embedded Cryptographic Hardware: Methodologie and Architectures, 2004, ISBN: 1 59454 012 8.
- [2] P. L. Montgomery, "Modular multiplication without trial division", Math. Computation, vol. 44, pp.519 521, 1985.
- [3] G. R. Blakley, "A computer algorithm for the product AB modulo M", IEEE Transactions on Computers, 32(5): pp 497 500, May 1983.
- [4] K. R. Sloan, Jr. Comments on "A computer algorithm for the product AB modulo M", IEEE Transactions on Computers, 34(3): pp 290 292, March 1985.
- [5] T. Blum and C. Paar, "Montgomery modular exponentiation on reconfigurable hardware", in Proc. 14th IEEE Symp. On Computer Arithmetic, 1999, pp. 70 77.
- [6] S. E. Eldridge and C. D. Walter, "Hardware implementation of Montgomery's modular multiplication algorithm", IEEE Trans. Comput., vol. 42, pp. 693 699, June 1993.
- [7] C. C. Yang, T. S. Chang, and C. W. Jen, "A new RSA cryptosystem hardware design based on Montgomery's algorithm", IEEE Trans. Circuits and Systems II: Analog and Digital Signal Processing, vol. 45, pp. 908 913, July 1998.
- [8] C. K. Koc, "RSA Hardware Implementation", RSA Laboratories, version 1.0 , August 1995.
- [9] R. L. Rivest, A. Shamir, and L. Adleman, "A Method for Obtaining Digital Signatures and Public-Key Cryptosystems," Communications of the ACM, vol. 21, pp. 120126, February 1978.