
Side-Channel Analysis of Embedded Systems

Maamar Ouladj • Sylvain Guilley

Side-Channel Analysis of Embedded Systems

An Efficient Algorithmic Approach

Springer

Maamar Ouladj
Paris 8 University
Paris, France

Sylvain Guilley
Secure-IC, S.A.S.
Paris, France

ISBN 978-3-030-77221-5 ISBN 978-3-030-77222-2 (eBook)
<https://doi.org/10.1007/978-3-030-77222-2>

© The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer Nature Switzerland AG 2021

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Contents

1	General Introduction	1
	References	4
Part I Classical Side-Channel Attacks		
2	Foundations of Side-Channel Attacks	9
2.1	Notations	9
2.2	General Framework for Side-Channel Attacks	10
2.3	Leakage Models	11
2.3.1	Hamming Weight Leakage Model	11
2.3.2	Hamming Distance Leakage Model	11
2.3.3	The Unevenly Weighted Sum of the Bits (UWSB) Leakage Model	12
2.3.4	Polynomial Leakage Model	12
2.3.5	Leakage Model in Profiled SCA	13
2.4	SCA Security Metrics	13
2.4.1	Success Rate (SR)	13
2.4.2	Guessing Entropy (GE)	13
2.4.3	Signal-to-Noise Ratio (SNR)	13
2.4.4	Normalized Inter-Class Variance (NICV)	14
2.4.5	Information Theory Metric	14
2.4.6	Metrics in Machine Learning	15
2.4.7	Relation Between the Security Metrics	15
2.5	Pre-processing of the Leakage Traces for SCA	15
2.5.1	Traces Synchronization	16
2.5.2	Noise Filtering	16
2.5.3	Points-of-Interest (PoI) Selection	16
2.5.4	Dimensionality Reduction	17
	References	17
3	Side-Channel Distinguishers	21
3.1	SCA Distinguishers Classification	21
3.2	First-Order Distinguishers	22

3.2.1	Simple Power Analysis (SPA)	22
3.2.2	Differential Power Analysis (DPA)	22
3.2.3	Correlation Power Analysis (CPA)	23
3.2.4	Rank-Based CPAs	24
3.2.5	Covariance-Based Distinguisher	24
3.2.6	Collision Side-Channel Attacks	24
3.2.7	Mutual Information Analysis (MIA)	25
3.2.8	Kolmogorov-Smirnov Distance (KS)-Based Distinguisher	25
3.2.9	Chi-Squared Test (Chi-2-Test)-Based Distinguisher	26
3.2.10	Template Attack (TA)	26
3.2.11	Linear Regression-Based Side-Channel Attacks (LRA)	27
3.2.12	Machine Learning-Based Distinguishers	27
3.3	Higher Order Distinguishers	27
3.3.1	Higher Order Distinguishers Overs Combination	28
3.3.2	Higher Order Distinguishers Without a Prerequisite Combination	28
3.4	Comparison of Distinguishers	30
	References	31
4	SCA Countermeasures	35
4.1	Hiding	35
4.1.1	Hiding on the Time Dimension	36
4.1.2	Hiding on the Amplitude Dimension	36
4.2	Masking Countermeasure	37
4.2.1	Boolean Masking (BM)	38
4.2.2	Multiplicative Masking (MM)	39
4.2.3	Affine Masking (AfM)	39
4.2.4	Arithmetic Masking (ArM)	39
4.2.5	Polynomials-Based Masking (PM)	40
4.2.6	Leakage Squeezing Masking (LSM)	40
4.2.7	Rotating S-Boxes Masking (RSM)	40
4.2.8	Inner Product Masking (IPM)	40
4.2.9	Direct Sum Masking (DSM)	41
4.2.10	Comparison Between Masking Schemes	42
4.3	Combination of Countermeasures	42
	References	42

Part II Spectral Approach in Side-Channel Attacks

5 Spectral Approach to Speed up the Processing	49
5.1 Walsh-Hadamard Transformation to Speed Up Convolution Computation	49
5.2 Convolution Product	49
5.3 Extension of the Spectral Approach to the Higher Order	50
5.4 Conclusion	52
Reference	52
6 Generalized Spectral Approach to Speed up the Correlation Power Analysis	53
6.1 Introduction	53
6.1.1 Outline	54
6.2 CPA's Preliminaries	54
6.2.1 Target of the Attack	54
6.3 Carrying Out the CPA, with Arbitrary Set of Messages, According to the Spectral Approach	55
6.3.1 Incremental CPA Computation	58
6.4 Extension of the Improvements to the Protected Implementations by Masking	60
6.5 Experiments	60
6.6 Conclusion	61
References	62

Part III Coalescence-based Side-Channel Attacks

7 Coalescence Principle	67
7.1 Difference Between SCAs with and Without Coalescence	67
7.2 Optimization of the Stochastic Collision Attack Thanks to the Coalescence	70
7.2.1 Preliminaries	70
7.2.2 New Concept of Stochastic Collision Distinguisher	71
7.2.3 Main Result	74
7.3 Conclusion	76
References	77
8 Linear Regression Analysis with Coalescence Principle	79
8.1 Introduction	79
8.1.1 State-of-the-Art's Review	79
8.1.2 Contributions	80
8.1.3 Outline	81
8.2 Mathematical Modelization	81
8.2.1 Description of Stochastic Attacks	81

8.3	LRA Study and Improvements of Its Implementation	84
8.3.1	LRA with Assumption of Equal Images Under different Subkeys (EIS)	84
8.3.2	Spectral Approach Computation to Speed up LRA (with EIS)	86
8.3.3	Further Improvement	87
8.3.4	Incremental Implementation of LRA	92
8.4	Extension of the Improvements to the Protected Implementations by Masking	92
8.4.1	Normalized Product Combination Against Arithmetic Masking	93
8.5	Experiments	94
8.5.1	LRA with and Without Spectral Approach	94
8.5.2	SCAs with and Without Coalescence	95
8.5.3	LRA Against Higher Order Masking	95
8.6	Conclusion and Perspectives	97
	References	98
9	Template Attack with Coalescence Principle	101
9.1	Introduction	101
9.1.1	Context: The Side-Channel Threat	101
9.1.2	Problem: Making the Most of High Dimensionality	101
9.1.3	State-of-the-Art	102
9.1.4	Contributions	103
9.1.5	Outline	104
9.2	Mathematical Modelization of the Problem and Notations	104
9.2.1	Side-Channel Problem	104
9.2.2	Additional Notations	105
9.3	Formalization of Template Attacks	107
9.3.1	Template Attack (Without Coalescence)	107
9.3.2	Template Attack (With Coalescence)	109
9.3.3	State-of-the-Art Dimensionality Reduction for TA	111
9.4	Efficiently Computing Templates with Coalescence	113
9.4.1	Simplification by the Law of Large Number (LLN)	113
9.4.2	Profiling and Attack Algorithms	115
9.4.3	Improved Profiling and Attack Algorithms	115
9.4.4	Extension of Our Approach to Masked Implementations	115
9.4.5	Computational Performance Analysis	119
9.5	Experiments	121
9.5.1	Traces Used for the Case Study	121
9.5.2	Template Attacks with Windows of Increasing Size	123
9.5.3	Comparison with PCA	124

9.5.4	Template Attack after Dimensionality Reduction (over First Eigen-Components)	125
9.5.5	Study of Our Approach with Simulated Traces	126
9.6	Conclusion	129
	References	130
10	Spectral Approach to Process the High-Order Template Attack Against any Masking Scheme	133
10.1	Introduction	133
10.1.1	Related Works	133
10.1.2	Contributions	134
10.1.3	Outline	135
10.2	Preliminaries	135
10.2.1	Linear Algebra and Linear Codes	135
10.3	Higher Order Template Attack	136
10.3.1	High-Order Boolean Masking	136
10.3.2	Attack on High-Order Boolean Masking	137
10.3.3	Computing the Template Profile Functions $p(X_q^{(w)} .)$	140
10.3.4	Equivalent Multivariate Signal-to-Noise Ratio (SNR)	141
10.4	Type of Fourier Transform per Masking Scheme	141
10.4.1	Type of Fourier Transform for Inner Product Masking (IPM) Scheme	142
10.4.2	Type of Fourier Transform for Direct Sum Masking (DSM) Scheme	143
10.4.3	Multi-share DSM (MS-DSM)	144
10.4.4	Type of Fourier Transform for the Polynomial DSM (PDSM) Scheme	147
10.4.5	Type of Fourier Transform for the Rotating S-boxes Masking (RSM) Scheme	147
10.4.6	Type of Fourier Transform for the Leakage Squeezing Masking (LSM) Scheme	148
10.5	Experiments	148
10.5.1	Results of High-Order Attacks on Boolean Masking	148
10.5.2	Results of MS-DSM applied to PRESENT	149
10.5.3	Further Improvement in Performance	155
10.6	Conclusion and Perspectives	155
10.6.1	Conclusion	155
10.6.2	Perspectives	156

10.7 Appendix: Multi-Share DSM Scheme	156
10.7.1 Incorrect Multi-Share DSM Scheme	156
10.7.2 Correct Multi-Share DSM Scheme	157
References	158