

Helion Technology

FULL DATASHEET – AES-CCM Core family for ASIC

Features

- Implements Counter with CBC-MAC (CCM) authenticated encryption mode to NIST 800-38C
- Supports all AES key sizes (128,192, and 256 bits) with integrated key expansion
- Performs all CCM counter management, block chaining, block masking, tag appending and checking
- Simple 8-bit data interface for easy system integration
- Suitable for use in 802.11, 802.15 and 802.16 wireless applications
- Available in multiple versions providing optimal area/performance AES-CCM solution

Deliverables

- Target specific netlist or fully synthesisable RTL VHDL/Verilog
- VHDL/Verilog simulation model and testbench
- User documentation

Overview

AES-CCM is an authenticated encryption block cipher mode which was originally conceived to provide data confidentiality, integrity and origin authentication for use in the IEEE 802.11i standard. The original version specified AES with 128-bit key support only and is documented in RFC 3610, although NIST Special Publication 800-38C describes a more general use with multiple key size support.

The Helion AES-CCM core integrates all of the underlying functions required to implement AES in CCM mode including round-key expansion, counter management, block chaining, final block masking, and tag appending and checking features. The only external logic required is to form the Nonce block from various application specific packet header fields. Support is provided for both optional header and zero-length payload, thus supporting all three IEEE wireless standards: 802.11, 802.15 (including 802.15.4 and ZigBee™ with a CCM* variant) and 802.16.

Helion Technology Limited

Ash House, Breckenwood Road,
Fulbourn, Cambridge CB21 5DQ, England

Functional Description

The Helion AES-CCM core internally performs two distinct AES operations; AES-CTR mode to provide data encryption or decryption, and AES-CBC-MAC mode to provide message authentication. Both AES operations use the same key which is loaded into the core using the byte-writable 32-bit key interface. Key processing is then initiated by the user issuing an EXEC_KEY command to the core (via aes_engine_exec) and indicating the AES key size to be used (aes_key_size).

Before the start of the message, the Nonce/IV must also be loaded by issuing an EXEC_INIT command to the core. The 128-bit Nonce/IV is transferred into the core using the byte-wide data input interface. Message data processing is performed using multiple 128-bit block encrypt/decrypt operations which are initiated by issuing one or more EXEC_DATA commands to the core. Two control inputs are used to indicate the direction (encrypt_decryptn) and data type (header_payloadn) of the incoming CCM data block. The input block is transferred into the core using the byte-wide data input interface (inputtext_byte_data), and the resulting output block is transferred from the core using the byte-wide data output interface (outputtext_byte_data).

The last message block may be less than 128 bits, and so its presence and length in bytes is indicated to the core using the last block control inputs. Once the last message block has been encrypted/decrypted, the tag will either be appended to the output data (encrypt direction), or will be checked against the received tag (decrypt direction) and the tag check output flag (decrypt_tag_ok) driven accordingly.

Core choice

Helion always offer a range of solutions so that the throughput requirements of any application can be closely matched with optimum area efficiency. In this case, Helion have three levels of performance available; we name them to reflect the nominal number of clock cycles taken to process each 16-byte data block. NOTE. The actual number of cycles taken by the core to process this block varies with exact core choice and the keysize selected.

The smallest member of the family is called the **"96-cycle" AES-CCM** core which takes a nominal 96-clock cycles to encrypt or decrypt each 16-byte data block using a 128-bit key.

For higher throughputs, the **"48-cycle" AES-CCM** core offers twice the performance of the 96-cycle core while using less than twice its logic area. It takes a nominal 48-clock cycles to encrypt or decrypt each 16-byte data block using a 128-bit key.

The highest performance member of the family is called the **"24-cycle" AES-CCM** core, which offers nominally twice the performance of the 48-cycle core while using less than twice its logic area. It takes a nominal 24-clock cycles to encrypt or decrypt each 16-byte data block using a 128-bit key.

Each version of the core is available with support for either 128-bit only or all sizes (128, 192 and 256-bit) key support.

version	AES-CCM 24-cycle		AES-CCM 48-cycle		AES-CCM 96-cycle	
	128 only	Allsizes 128/192/256	128 only	Allsizes 128/192/256	128 only	Allsizes 128/192/256
actual clock cycles	23	28/28/31	48	48/56/64	96	96/112/128
data throughput (Mbps per MHz)	5.5	4.5/4.5/4.1	2.6	2.6/2.2/2.0	1.3	1.3/1.1/1.0

The tables above show the actual number of cycles plus the resulting data throughput (expressed as Megabits per second per MHz) for each version of the AES-CCM core and for each key support option.

Note that the two types of 24-cycle core are individually optimised to minimise logic area, and so have differing cycle counts for 128-bit keys. Other options are available if the listed performance above is not appropriate.

For even higher data throughput requirements, Helion also have faster AES-CCM core families which have wider data ports to ensure the throughput is not constrained by the I/O bandwidth. Please contact Helion for more information on these faster AES-CCM solutions.

Logic Utilisation and Performance

The tables below show the area and performance of the 96-cycle and 48-cycle AES-CCM cores targeting a standard 0.13um CMOS process. The area figures quoted assume a nominal 100MHz clock, though the cores will obviously run at much higher rates if required. For more information on these or our faster core variants, please contact Helion.

	AES-CCM 96-cycle core		AES-CCM 48-cycle core	
	128-bit key version	Allsizes key version	128-bit key version	Allsizes key version
technology	0.13um	0.13um	0.13um	0.13um
logic resource	< 14k gates	< 16.5k gates	< 19k gates	< 21.5k gates
max clock	> 300 MHz	> 300 MHz	> 300 MHz	> 300 MHz
max throughput 128-bit key	> 400 Mbps	> 400 Mbps	> 800 Mbps	> 800 Mbps
max throughput 192-bit key	-	> 340 Mbps	-	> 680 Mbps
max throughput 256-bit key	-	> 300 Mbps	-	> 600 Mbps

About Helion

Founded in 1992, Helion is a well established British company based in Cambridge, England, offering a range of product-proven Data Security IP cores backed up by highly experienced and professional design service capabilities.

Although we specialise in providing the highest performance data encryption and authentication IP, our interest does not stop there. Unlike broadline IP vendors who try to supply a very diverse range of solutions, being specialists we can offer much more than just the IP core.

For instance, we are pleased to be able to supply up-front expert advice on any security applications which might take advantage of our technology. Many of our customers are adding data security into their existing systems for the first time, and are looking for a little assistance with how best to achieve this. We are pleased to help with suitable advice and support where necessary, and pride ourselves in our highly personal approach.

In addition, our Design Services team have an impressive track record in the development of real security products for our customers; we are proud to have been involved in the design of numerous highly acclaimed security products. This knowledge and experience is fed back into our IP cores, to ensure that they are easy to integrate into real systems, and perform appropriately for real engineering applications.

Unlike many broadline IP core vendors, Helion also spends a great deal of effort designing its cores at the very lowest level. We strongly believe that if you are buying IP, it should have been designed with the ultimate in care, and crafted to achieve the desired performance; not just put together at a high level to get the job done quickly. We find that this approach pushes the results much closer to the intended performance envelope.

For instance, if we are aiming for speed, we carefully optimise the datapath delays right down at the gate level; the result is a significantly faster core. Similarly, if we are aiming at reducing the gate count, we maintain a detailed understanding of gate budget throughout the design process. The benefits of this approach to design can be clearly demonstrated by direct comparison between Helion Data Security IP cores and the equivalents from other vendors.

More Information

For more detailed information on this or any of our other products and services, please contact Helion and we will be pleased to discuss how we can assist with your individual requirements.

Helion Technology Limited

Ash House, Breckenwood Road,
Fulbourn, Cambridge CB21 5DQ, England

tel: +44 (0)1223 500 924 email: info@heliontech.com
fax: +44 (0)1223 500 923 web: www.heliontech.com

Copyright © 2004-2008 Helion Technology Ltd; All rights reserved. This document contains Proprietary Trade Secrets of Helion Technology Limited; its receipt or possession does not convey any right to reproduce, disclose its contents, or to use its contents to manufacture, use, or sell anything that it may describe without the written authorisation of Helion Technology Limited. The products described in this document are subject to continuous development and all information is supplied strictly "as is" with no warranties implied or expressed and Helion Technology Limited shall not be liable for any loss or damage arising from the use of any information contained in this document.

ZigBee is a trademark of The ZigBee Alliance.