

CHAPTER 7

PSEUDORANDOM NUMBER GENERATION AND STREAM CIPHERS

7.1 Principles of Pseudorandom Number Generation

- The Use of Random Numbers
- TRNGs, PRNGs, and PRFs
- PRNG Requirements
- Algorithm Design

7.2 Pseudorandom Number Generators

- Linear Congruential Generators
- Blum Blum Shub Generator

7.3 Pseudorandom Number Generation Using a Block Cipher

- PRNG Using Block Cipher Modes of Operation
- ANSI X9.17 PRNG

7.4 Stream Ciphers

7.5 RC4

- Initialization of S
- Stream Generation
- Strength of RC4

7.6 True Random Number Generators

- Entropy Sources
- Skew

7.7 Recommended Reading and Web Sites

7.8 Key Terms, Review Questions, and Problems

The comparatively late rise of the theory of probability shows how hard it is to grasp, and the many paradoxes show clearly that we, as humans, lack a well grounded intuition in this matter.

In probability theory there is a great deal of art in setting up the model, in solving the problem, and in applying the results back to the real world actions that will follow.

—*The Art of Probability*, Richard Hamming

KEY POINTS

- ◆ A capability with application to a number of cryptographic functions is random or pseudorandom number generation. The principle requirement for this capability is that the generated number stream be unpredictable.
- ◆ A stream cipher is a symmetric encryption algorithm in which ciphertext output is produced bit-by-bit or byte-by-byte from a stream of plaintext input. The most widely used such cipher is RC4.

An important cryptographic function is cryptographically strong pseudorandom number generation. Pseudorandom number generators (PRNGs) are used in a variety of cryptographic and security applications. We begin the chapter with a look at the basic principles of PRNGs and contrast these with true random number generators (TRNGs).¹ Next, we look at some common PRNGs, including PRNGs based on the use of a symmetric block cipher.

The chapter then moves on to the topic of symmetric stream ciphers, which are based on the use of a PRNG. The chapter next examines the most important stream cipher, RC4. Finally, we examine TRNGs.

7.1 PRINCIPLES OF PSEUDORANDOM NUMBER GENERATION

Random numbers play an important role in the use of encryption for various network security applications. In this section, we provide a brief overview of the use of random numbers in cryptography and network security and then focus on the principles of pseudorandom number generation.

The Use of Random Numbers

A number of network security algorithms and protocols based on cryptography make use of random binary numbers. For example,

¹A note on terminology. Some standards documents, notably NIST and ANSI, refer to a TRNG as a nondeterministic random number generator (NRNG) and a PRNG as a deterministic random number generator (DRNG).

- Key distribution and reciprocal authentication schemes, such as those discussed in Chapters 14 and 15. In such schemes, two communicating parties cooperate by exchanging messages to distribute keys and/or authenticate each other. In many cases, nonces are used for handshaking to prevent replay attacks. The use of random numbers for the nonces frustrates an opponent's efforts to determine or guess the nonce.
- Session key generation. We will see a number of protocols in this book where a secret key for symmetric encryption is generated for use for a short period of time. This key is generally called a session key.
- Generation of keys for the RSA public-key encryption algorithm (described in Chapter 9).
- Generation of a bit stream for symmetric stream encryption (described in this chapter).

These applications give rise to two distinct and not necessarily compatible requirements for a sequence of random numbers: randomness and unpredictability.

RANDOMNESS Traditionally, the concern in the generation of a sequence of allegedly random numbers has been that the sequence of numbers be random in some well-defined statistical sense. The following two criteria are used to validate that a sequence of numbers is random:

- **Uniform distribution:** The distribution of bits in the sequence should be uniform; that is, the frequency of occurrence of ones and zeros should be approximately equal.
- **Independence:** No one subsequence in the sequence can be inferred from the others.

Although there are well-defined tests for determining that a sequence of bits matches a particular distribution, such as the uniform distribution, there is no such test to “prove” independence. Rather, a number of tests can be applied to demonstrate if a sequence does not exhibit independence. The general strategy is to apply a number of such tests until the confidence that independence exists is sufficiently strong.

In the context of our discussion, the use of a sequence of numbers that appear statistically random often occurs in the design of algorithms related to cryptography. For example, a fundamental requirement of the RSA public-key encryption scheme discussed in Chapter 9 is the ability to generate prime numbers. In general, it is difficult to determine if a given large number N is prime. A brute-force approach would be to divide N by every odd integer less than \sqrt{N} . If N is on the order, say, of 10^{150} , which is a not uncommon occurrence in public-key cryptography, such a brute-force approach is beyond the reach of human analysts and their computers. However, a number of effective algorithms exist that test the primality of a number by using a sequence of randomly chosen integers as input to relatively simple computations. If the sequence is sufficiently long (but far, far less than $\sqrt{10^{150}}$), the primality of a number can be determined with near certainty. This type of approach, known as randomization, crops up frequently in the design of algorithms. In essence, if a problem is too hard or time-consuming to solve exactly, a simpler, shorter

approach based on randomization is used to provide an answer with any desired level of confidence.

UNPREDICTABILITY In applications such as reciprocal authentication, session key generation, and stream ciphers, the requirement is not just that the sequence of numbers be statistically random but that the successive members of the sequence are unpredictable. With “true” random sequences, each number is statistically independent of other numbers in the sequence and therefore unpredictable. However, as is discussed shortly, true random numbers are seldom used; rather, sequences of numbers that appear to be random are generated by some algorithm. In this latter case, care must be taken that an opponent not be able to predict future elements of the sequence on the basis of earlier elements.

TRNGs, PRNGs, and PRFs

Cryptographic applications typically make use of algorithmic techniques for random number generation. These algorithms are deterministic and therefore produce sequences of numbers that are not statistically random. However, if the algorithm is good, the resulting sequences will pass many reasonable tests of randomness. Such numbers are referred to as **pseudorandom numbers**.

You may be somewhat uneasy about the concept of using numbers generated by a deterministic algorithm as if they were random numbers. Despite what might be called philosophical objections to such a practice, it generally works. As one expert on probability theory puts it [HAMM91]:

For practical purposes we are forced to accept the awkward concept of “relatively random” meaning that with regard to the proposed use we can see no reason why they will not perform as if they were random (as the theory usually requires). This is highly subjective and is not very palatable to purists, but it is what statisticians regularly appeal to when they take “a random sample”—they hope that any results they use will have approximately the same properties as a complete counting of the whole sample space that occurs in their theory.

Figure 7.1 contrasts a **true random number generator** (TRNG) with two forms of pseudorandom number generators. A TRNG takes as input a source that is effectively random; the source is often referred to as an **entropy source**. We discuss such sources in Section 7.6. In essence, the entropy source is drawn from the physical environment of the computer and could include things such as keystroke timing patterns, disk electrical activity, mouse movements, and instantaneous values of the system clock. The source, or combination of sources, serve as input to an algorithm that produces random binary output. The TRNG may simply involve conversion of an analog source to a binary output. The TRNG may involve additional processing to overcome any bias in the source; this is discussed in Section 7.6.

In contrast, a PRNG takes as input a fixed value, called the **seed**, and produces a sequence of output bits using a deterministic algorithm. Typically, as shown, there is some feedback path by which some of the results of the algorithm are fed back as

TRNG = true random number generator
 PRNG = pseudorandom number generator
 PRF = pseudorandom function

Figure 7.1 Random and Pseudorandom Number Generators

input as additional output bits are produced. The important thing to note is that the output bit stream is determined solely by the input value or values, so that an adversary who knows the algorithm and the seed can reproduce the entire bit stream.

Figure 7.1 shows two different forms of PRNGs, based on application.

- **Pseudorandom number generator:** An algorithm that is used to produce an open-ended sequence of bits is referred to as a PRNG. A common application for an open-ended sequence of bits is as input to a symmetric stream cipher, as discussed in Section 7.4. Also, see Figure 3.1a.
- **Pseudorandom function (PRF):** A PRF is used to produce a pseudorandom string of bits of some fixed length. Examples are symmetric encryption keys and nonces. Typically, the PRF takes as input a seed plus some context specific values, such as a user ID or an application ID. A number of examples of PRFs will be seen throughout this book, notably in Chapters 16 and 17.

Other than the number of bits produced, there is no difference between a PRNG and a PRF. The same algorithms can be used in both applications. Both require a seed and both must exhibit randomness and unpredictability. Further, a PRNG application may also employ context-specific input. In what follows, we make no distinction between these two applications.

PRNG Requirements

When a PRNG or PRF is used for a cryptographic application, then the basic requirement is that an adversary who does not know the seed is unable to determine the pseudorandom string. For example, if the pseudorandom bit stream is

used in a stream cipher, then knowledge of the pseudorandom bit stream would enable the adversary to recover the plaintext from the ciphertext. Similarly, we wish to protect the output value of a PRF. In this latter case, consider the following scenario. A 128-bit seed, together with some context-specific values, are used to generate a 128-bit secret key that is subsequently used for symmetric encryption. Under normal circumstances, a 128-bit key is safe from a brute-force attack. However, if the PRF does not generate effectively random 128-bit output values, it may be possible for an adversary to narrow the possibilities and successfully use a brute force attack.

This general requirement for secrecy of the output of a PRNG or PRF leads to specific requirements in the areas of randomness, unpredictability, and the characteristics of the seed. We now look at these in turn.

RANDOMNESS In terms of randomness, the requirement for a PRNG is that the generated bit stream appear random even though it is deterministic. There is no single test that can determine if a PRNG generates numbers that have the characteristic of randomness. The best that can be done is to apply a sequence of tests to the PRNG. If the PRNG exhibits randomness on the basis of multiple tests, then it can be assumed to satisfy the randomness requirement. NIST SP 800-22 (*A Statistical Test Suite for Random and Pseudorandom Number Generators for Cryptographic Applications*) specifies that the tests should seek to establish the following three characteristics.

- **Uniformity:** At any point in the generation of a sequence of random or pseudorandom bits, the occurrence of a zero or one is equally likely, i.e., the probability of each is exactly $1/2$. The expected number of zeros (or ones) is $n/2$, where n = the sequence length.
- **Scalability:** Any test applicable to a sequence can also be applied to subsequences extracted at random. If a sequence is random, then any such extracted subsequence should also be random. Hence, any extracted subsequence should pass any test for randomness.
- **Consistency:** The behavior of a generator must be consistent across starting values (seeds). It is inadequate to test a PRNG based on the output from a single seed or an TRNG on the basis of an output produced from a single physical output

SP 800-22 lists 15 separate tests of randomness. An understanding of these tests requires a basic knowledge of statistical analysis, so we don't attempt a technical description here. Instead, to give some flavor for the tests, we list three of the tests and the purpose of each test, as follows.

- **Frequency test:** This is the most basic test and must be included in any test suite. The purpose of this test is to determine whether the number of ones and zeros in a sequence is approximately the same as would be expected for a truly random sequence.
- **Runs test:** The focus of this test is the total number of runs in the sequence, where a run is an uninterrupted sequence of identical bits bounded before and after with a bit of the opposite value. The purpose of the runs test is to determine

whether the number of runs of ones and zeros of various lengths is as expected for a random sequence.

- **Maurer's universal statistical test:** The focus of this test is the number of bits between matching patterns (a measure that is related to the length of a compressed sequence). The purpose of the test is to detect whether or not the sequence can be significantly compressed without loss of information. A significantly compressible sequence is considered to be non-random.

UNPREDICTABILITY A stream of pseudorandom numbers should exhibit two forms of unpredictability:

- **Forward unpredictability:** If the seed is unknown, the next output bit in the sequence should be unpredictable in spite of any knowledge of previous bits in the sequence.
- **Backward unpredictability:** It should also not be feasible to determine the seed from knowledge of any generated values. No correlation between a seed and any value generated from that seed should be evident; each element of the sequence should appear to be the outcome of an independent random event whose probability is 1/2.

The same set of tests for randomness also provide a test of unpredictability. If the generated bit stream appears random, then it is not possible to predict some bit or bit sequence from knowledge of any previous bits. Similarly, if the bit sequence appears random, then there is no feasible way to deduce the seed based on the bit sequence. That is, a random sequence will have no correlation with a fixed value (the seed).

SEED REQUIREMENTS For cryptographic applications, the seed that serves as input to the PRNG must be secure. Because the PRNG is a deterministic algorithm, if the adversary can deduce the seed, then the output can also be determined. Therefore, the seed must be unpredictable. In fact, the seed itself must be a random or pseudorandom number.

Typically, the seed is generated by a TRNG, as shown in Figure 7.2. This is the scheme recommended by SP800-90. The reader may wonder, if a TRNG is available, why it is necessary to use a PRNG. If the application is a stream cipher, then a TRNG is not practical. The sender would need to generate a keystream of bits as long as the plaintext and then transmit the keystream and the ciphertext securely to the receiver. If a PRNG is used, the sender need only find a way to deliver the stream cipher key, which is typically 54 or 128 bits, to the receiver in a secure fashion.

Even in the case of a PRF application, in which only a limited number of bits is generated, it is generally desirable to use a TRNG to provide the seed to the PRF and use the PRF output rather than use the TRNG directly. As is explained in a Section 7.6, a TRNG may produce a binary string with some bias. The PRF would have the effect of “randomizing” the output of the TRNG so as to eliminate that bias.

Finally, the mechanism used to generate true random numbers may not be able to generate bits at a rate sufficient to keep up with the application requiring the random bits.

Figure 7.2 Generation of Seed Input to PRNG

Algorithm Design

Cryptographic PRNGs have been the subject of much research over the years, and a wide variety of algorithms have been developed. These fall roughly into two categories.

- **Purpose-built algorithms:** These are algorithms designed specifically and solely for the purpose of generating pseudorandom bit streams. Some of these algorithms are used for a variety of PRNG applications; several of these are described in the next section. Others are designed specifically for use in a stream cipher. The most important example of the latter is RC4, described in Section 7.5.

- **Algorithms based on existing cryptographic algorithms:** Cryptographic algorithms have the effect of randomizing input. Indeed, this is a requirement of such algorithms. For example, if a symmetric block cipher produced ciphertext that had certain regular patterns in it, it would aid in the process of cryptanalysis. Thus, cryptographic algorithms can serve as the core of PRNGs. Three broad categories of cryptographic algorithms are commonly used to create PRNGs:

—**Symmetric block ciphers:** This approach is discussed in Section 7.3.

—**Asymmetric ciphers:** The number theoretic concepts used for an asymmetric cipher can also be adapted for a PRNG; this approach is examined in Chapter 10.

—**Hash functions and message authentication codes:** This approach is examined in Chapter 12.

Any of these approaches can yield a cryptographically strong PRNG. A purpose-built algorithm may be provided by an operating system for general use. For applications that already use certain cryptographic algorithms for encryption or authentication, it makes sense to reuse the same code for the PRNG. Thus, all of these approaches are in common use.

7.2 PSEUDORANDOM NUMBER GENERATORS

In this section, we look at two types of algorithms for PRNGs.

Linear Congruential Generators

A widely used technique for pseudorandom number generation is an algorithm first proposed by Lehmer [LEHM51], which is known as the linear congruential method. The algorithm is parameterized with four numbers, as follows:

m	the modulus	$m > 0$
a	the multiplier	$0 < a < m$
c	the increment	$0 \leq c < m$
X_0	the starting value, or seed	$0 \leq X_0 < m$

The sequence of random numbers $\{X_n\}$ is obtained via the following iterative equation:

$$X_{n+1} = (aX_n + c) \bmod m$$

If m, a, c , and X_0 are integers, then this technique will produce a sequence of integers with each integer in the range $0 \leq X_n < m$.

The selection of values for a, c , and m is critical in developing a good random number generator. For example, consider $a = c = 1$. The sequence produced is obviously not satisfactory. Now consider the values $a = 7, c = 0, m = 32$, and $X_0 = 1$. This generates the sequence $\{7, 17, 23, 1, 7, \text{etc.}\}$, which is also clearly unsatisfactory. Of the 32 possible values, only four are used; thus, the sequence is said to have a period of 4. If, instead, we change the value of a to 5, then the sequence is $\{5, 25, 29, 17, 21, 9, 13, 1, 5, \text{etc.}\}$, which increases the period to 8.

We would like m to be very large, so that there is the potential for producing a long series of distinct random numbers. A common criterion is that m be nearly equal to the maximum representable nonnegative integer for a given computer. Thus, a value of m near to or equal to 2^{31} is typically chosen.

[PARK88a] proposes three tests to be used in evaluating a random number generator:

- T₁: The function should be a full-period generating function. That is, the function should generate all the numbers between 0 and m before repeating.
- T₂: The generated sequence should appear random.
- T₃: The function should implement efficiently with 32-bit arithmetic.

With appropriate values of a, c , and m , these three tests can be passed. With respect to T₁, it can be shown that if m is prime and $c = 0$, then for certain values of a the period of the generating function is $m - 1$, with only the value 0 missing. For

32-bit arithmetic, a convenient prime value of m is $2^{31} - 1$. Thus, the generating function becomes

$$X_{n+1} = (aX_n) \bmod (2^{31} - 1)$$

Of the more than 2 billion possible choices for a , only a handful of multipliers pass all three tests. One such value is $a = 7^5 = 16807$, which was originally selected for use in the IBM 360 family of computers [LEWI69]. This generator is widely used and has been subjected to a more thorough testing than any other PRNG. It is frequently recommended for statistical and simulation work (e.g., [JAIN91]).

The strength of the linear congruential algorithm is that if the multiplier and modulus are properly chosen, the resulting sequence of numbers will be statistically indistinguishable from a sequence drawn at random (but without replacement) from the set $1, 2, \dots, m - 1$. But there is nothing random at all about the algorithm, apart from the choice of the initial value X_0 . Once that value is chosen, the remaining numbers in the sequence follow deterministically. This has implications for cryptanalysis.

If an opponent knows that the linear congruential algorithm is being used and if the parameters are known (e.g., $a = 7^5$, $c = 0$, $m = 2^{31} - 1$), then once a single number is discovered, all subsequent numbers are known. Even if the opponent knows only that a linear congruential algorithm is being used, knowledge of a small part of the sequence is sufficient to determine the parameters of the algorithm. Suppose that the opponent is able to determine values for X_0, X_1, X_2 , and X_3 . Then

$$\begin{aligned} X_1 &= (aX_0 + c) \bmod m \\ X_2 &= (aX_1 + c) \bmod m \\ X_3 &= (aX_2 + c) \bmod m \end{aligned}$$

These equations can be solved for a , c , and m .

Thus, although it is nice to be able to use a good PRNG, it is desirable to make the actual sequence used nonreproducible, so that knowledge of part of the sequence on the part of an opponent is insufficient to determine future elements of the sequence. This goal can be achieved in a number of ways. For example, [BRIG79] suggests using an internal system clock to modify the random number stream. One way to use the clock would be to restart the sequence after every N numbers using the current clock value ($\bmod m$) as the new seed. Another way would be simply to add the current clock value to each random number ($\bmod m$).

Blum Blum Shub Generator

A popular approach to generating secure pseudorandom numbers is known as the Blum, Blum, Shub (BBS) generator, named for its developers [BLUM86]. It has perhaps the strongest public proof of its cryptographic strength of any purpose-built algorithm. The procedure is as follows. First, choose two large prime numbers, p and q , that both have a remainder of 3 when divided by 4. That is,

$$p \equiv q \equiv 3 \pmod{4}$$

This notation, explained more fully in Chapter 4, simply means that $(p \bmod 4) = (q \bmod 4) = 3$. For example, the prime numbers 7 and 11 satisfy $7 \equiv 11 \equiv 3 \pmod{4}$. Let $n = p \times q$. Next, choose a random number s , such that s is relatively prime to n ; this is equivalent to saying that neither p nor q is a factor of s . Then the BBS generator produces a sequence of bits B_i according to the following algorithm:

```

 $x_0 = s^2 \bmod n$ 
for  $i = 1$  to  $\infty$ 
 $x_i = (x_{i-1})^2 \bmod n$ 
 $B_i = x_i \bmod 2$ 

```

Thus, the least significant bit is taken at each iteration. Table 7.1, shows an example of BBS operation. Here, $n = 192649 = 383 \times 503$, and the seed $s = 101355$.

The BBS is referred to as a **cryptographically secure pseudorandom bit generator** (CSPRBG). A CSPRBG is defined as one that passes the *next-bit test*, which, in turn, is defined as follows [MENE97]: A pseudorandom bit generator is said to pass the next-bit test if there is not a polynomial-time algorithm² that, on input of the first k bits of an output sequence, can predict the $(k + 1)$ st bit with probability significantly greater than $1/2$. In other words, given the first k bits of the sequence, there is not a practical algorithm that can even allow you to state that the next bit will be 1 (or 0) with probability greater than $1/2$. For all practical purposes, the sequence is unpredictable. The security of BBS is based on the difficulty of factoring n . That is, given n , we need to determine its two prime factors p and q .

Table 7.1 Example Operation of BBS Generator

i	X_i	B_i	i	X_i	B_i
0	20749		11	137922	0
1	143135	1	12	123175	1
2	177671	1	13	8630	0
3	97048	0	14	114386	0
4	89992	0	15	14863	1
5	174051	1	16	133015	1
6	80649	1	17	106065	1
7	45663	1	18	45870	0
8	69442	0	19	137171	1
9	186894	0	20	48060	0
10	177046	0			

²A polynomial-time algorithm of order k is one whose running time is bounded by a polynomial of order k .

7.3 PSEUDORANDOM NUMBER GENERATION USING A BLOCK CIPHER

A popular approach to PRNG construction is to use a symmetric block cipher as the heart of the PRNG mechanism. For any block of plaintext, a symmetric block cipher produces an output block that is apparently random. That is, there are no patterns or regularities in the ciphertext that provide information that can be used to deduce the plaintext. Thus, a symmetric block cipher is a good candidate for building a pseudorandom number generator.

If an established, standardized block cipher is used, such as DES or AES, then the security characteristics of the PRNG can be established. Further, many applications already make use of DES or AES, so the inclusion of the block cipher as part of the PRNG algorithm is straightforward.

PRNG Using Block Cipher Modes of Operation

Two approaches that use a block cipher to build a PRNG have gained widespread acceptance: the CTR mode and the OFB mode. The CTR mode is recommended in SP 800-90, in the ANSI standard X9.82 (*Random Number Generation*), and in RFC 4086. The OFB mode is recommended in X9.82 and RFC 4086.

Figure 7.3 illustrates the two methods. In each case, the seed consists of two parts: the encryption key value and a value V that will be updated after each block of pseudorandom numbers is generated. Thus, for AES-128, the seed consists of a 128-bit key and a 128-bit V value. In the CTR case, the value of V is incremented by 1 after each encryption. In the case of OFB, the value of V is updated to equal the value of the preceding PRNG block. In both cases, pseudorandom bits are produced one block at a time (e.g., for AES, PRNG bits are generated 128 bits at a time).

Figure 7.3 PRNG Mechanisms Based on Block Ciphers

The CTR algorithm for PRNG can be summarized as follows.

```
while (len (temp) < requested_number_of_bits) do
 V = (V + 1) mod 2128.
 output_block = E(Key, V)
 temp = temp || output_block
```

The OFB algorithm can be summarized as follows.

```
while (len (temp) < requested_number_of_bits) do
 V = E(Key, V)
 temp = temp || V
```

To get some idea of the performance of these two PRNGs, consider the following short experiment. A random bit sequence of 256 bits was obtained from random.org, which uses three radios tuned between stations to pick up atmospheric noise. These 256 bits form the seed, allocated as

Key:	c f b0ef3108d49cc4562d5810b0a9af60
V:	4c89af496176b728ed1e2ea8ba27f5a4

The total number of one bits in the 256-bit seed is 124, or a fraction of 0.48, which is reassuringly close to the ideal of 0.5.

For the OFB PRNG, Table 7.2 shows the first eight output blocks (1024 bits) with two rough measures of security. The second column shows the fraction of one bits in each 128-bit block. This corresponds to one of the NIST tests. The results indicate that the output is split roughly equally between zero and one bits. The third column shows the fraction of bits that match between adjacent blocks. If this number differs substantially from 0.5, that suggests a correlation between blocks, which could be a security weakness. The results suggest no correlation.

Table 7.2 Example Results for PRNG Using OFB

Output Block	Fraction of One Bits	Fraction of Bits that Match with Preceding Block
1786f4c7ff6e291dbdfdd90ec3453176	0.57	—
5e17b22b14677a4d66890f87565eae64	0.51	0.52
fd18284ac82251dfb3aa62c326cd46cc	0.47	0.54
c8e545198a758ef5dd86b41946389bd5	0.50	0.44
fe7bae0e23019542962e2c52d215a2e3	0.47	0.48
14fdf5ec99469598ae0379472803accd	0.49	0.52
6aec972e5a3ef17bd1a1b775fc8b929	0.57	0.48
f7e97badf359d128f00d9b4ae323db64	0.55	0.45

Table 7.3 Example Results for PRNG Using CTR

Output Block	Fraction of One Bits	Fraction of Bits that Match with Preceding Block
1786f4c7ff6e291dbdfdd90ec3453176	0.57	—
60809669a3e092a01b463472fdcae420	0.41	0.41
d4e6e170b46b0573eedf88ee39bff33d	0.59	0.45
5f8fcfc5deca18ea246785d7fadcc76f8	0.59	0.52
90e63ed27bb07868c753545bdd57ee28	0.53	0.52
0125856fdf4a17f747c7833695c52235	0.50	0.47
f4be2d179b0f2548fd748c8fc7c81990	0.51	0.48
1151fc48f90eebac658a3911515c3c66	0.47	0.45

Table 7.3 shows the results using the same key and V values for CTR mode. Again, the results are favorable.

ANSI X9.17 PRNG

One of the strongest (cryptographically speaking) PRNGs is specified in ANSI X9.17. A number of applications employ this technique, including financial security applications and PGP (the latter described in Chapter 18).

Figure 7.4 illustrates the algorithm, which makes use of triple DES for encryption. The ingredients are as follows.

- **Input:** Two pseudorandom inputs drive the generator. One is a 64-bit representation of the current date and time, which is updated on each number generation. The other is a 64-bit seed value; this is initialized to some arbitrary value and is updated during the generation process.

Figure 7.4 ANSI X9.17 Pseudorandom Number Generator

- **Keys:** The generator makes use of three triple DES encryption modules. All three make use of the same pair of 56-bit keys, which must be kept secret and are used only for pseudorandom number generation.
- **Output:** The output consists of a 64-bit pseudorandom number and a 64-bit seed value.

Let us define the following quantities.

DT_i	Date/time value at the beginning of i th generation stage
V_i	Seed value at the beginning of i th generation stage
R_i	Pseudorandom number produced by the i th generation stage
K_1, K_2	DES keys used for each stage

Then

$$\begin{aligned} R_i &= \text{EDE}([K_1, K_2], [V_i \oplus \text{EDE}([K_1, K_2], DT_i)]) \\ V_{i+1} &= \text{EDE}([K_1, K_2], [R_i \oplus \text{EDE}([K_1, K_2], DT_i)]) \end{aligned}$$

where $\text{EDE}([K_1, K_2], X)$ refers to the sequence encrypt-decrypt-encrypt using two-key triple DES to encrypt X .

Several factors contribute to the cryptographic strength of this method. The technique involves a 112-bit key and three EDE encryptions for a total of nine DES encryptions. The scheme is driven by two pseudorandom inputs, the date and time value, and a seed produced by the generator that is distinct from the pseudorandom number produced by the generator. Thus, the amount of material that must be compromised by an opponent is overwhelming. Even if a pseudorandom number R_i were compromised, it would be impossible to deduce the V_{i+1} from the R_i , because an additional EDE operation is used to produce the V_{i+1} .

7.4 STREAM CIPHERS

A typical stream cipher encrypts plaintext one byte at a time, although a stream cipher may be designed to operate on one bit at a time or on units larger than a byte at a time. Figure 7.5 is a representative diagram of stream cipher structure. In this structure, a key is input to a pseudorandom bit generator that produces a stream of 8-bit numbers that are apparently random. The output of the generator, called a **keystream**, is combined one byte at a time with the plaintext stream using the bit-wise exclusive-OR (XOR) operation. For example, if the next byte generated by the generator is 01101100 and the next plaintext byte is 11001100, then the resulting ciphertext byte is

$$\begin{array}{rcl} 11001100 & \text{plaintext} \\ \oplus & \underline{01101100} & \text{key stream} \\ 10100000 & & \text{ciphertext} \end{array}$$

Figure 7.5 Stream Cipher Diagram

Decryption requires the use of the same pseudorandom sequence:

$$\begin{array}{r}
 10100000 \quad \text{ciphertext} \\
 \oplus \underline{01101100} \quad \text{key stream} \\
 11001100 \quad \text{plaintext}
 \end{array}$$

The stream cipher is similar to the one-time pad discussed in Chapter 2. The difference is that a one-time pad uses a genuine random number stream, whereas a stream cipher uses a pseudorandom number stream.

[KUMA97] lists the following important design considerations for a stream cipher.

1. The encryption sequence should have a large period. A pseudorandom number generator uses a function that produces a deterministic stream of bits that eventually repeats. The longer the period of repeat the more difficult it will be to do cryptanalysis. This is essentially the same consideration that was discussed with reference to the Vigenère cipher, namely that the longer the keyword the more difficult the cryptanalysis.
2. The keystream should approximate the properties of a true random number stream as close as possible. For example, there should be an approximately equal number of 1s and 0s. If the keystream is treated as a stream of bytes, then all of the 256 possible byte values should appear approximately equally often. The more random-looking the keystream is, the more randomized the ciphertext is, making cryptanalysis more difficult.
3. Note from Figure 7.5 that the output of the pseudorandom number generator is conditioned on the value of the input key. To guard against brute-force attacks, the key needs to be sufficiently long. The same considerations that apply to block ciphers are valid here. Thus, with current technology, a key length of at least 128 bits is desirable.

Table 7.4 Speed Comparisons of Symmetric Ciphers on a Pentium II

Cipher	Key Length	Speed (Mbps)
DES	56	9
3DES	168	3
RC2	Variable	0.9
RC4	Variable	45

With a properly designed pseudorandom number generator, a stream cipher can be as secure as a block cipher of comparable key length. A potential advantage of a stream cipher is that stream ciphers that do not use block ciphers as a building block are typically faster and use far less code than do block ciphers. The example in this chapter, RC4, can be implemented in just a few lines of code. Table 7.4, using data from [RESC01], compares execution times of RC4 with three symmetric block ciphers. One advantage of a block cipher is that you can reuse keys. In contrast, if two plaintexts are encrypted with the same key using a stream cipher, then cryptanalysis is often quite simple [DAWS96]. If the two ciphertext streams are XORed together, the result is the XOR of the original plaintexts. If the plaintexts are text strings, credit card numbers, or other byte streams with known properties, then cryptanalysis may be successful.

For applications that require encryption/decryption of a stream of data, such as over a data communications channel or a browser/Web link, a stream cipher might be the better alternative. For applications that deal with blocks of data, such as file transfer, e-mail, and database, block ciphers may be more appropriate. However, either type of cipher can be used in virtually any application.

A stream cipher can be constructed with any cryptographically strong PRNG, such as the ones discussed in Sections 7.2 and 7.3. In the next section, we look at a stream cipher that uses a PRNG designed specifically for the stream cipher.

7.5 RC4

RC4 is a stream cipher designed in 1987 by Ron Rivest for RSA Security. It is a variable key size stream cipher with byte-oriented operations. The algorithm is based on the use of a random permutation. Analysis shows that the period of the cipher is overwhelmingly likely to be greater than 10^{100} [ROBS95a]. Eight to sixteen machine operations are required per output byte, and the cipher can be expected to run very quickly in software. RC4 is used in the Secure Sockets Layer/Transport Layer Security (SSL/TLS) standards that have been defined for communication between Web browsers and servers. It is also used in the Wired Equivalent Privacy (WEP) protocol and the newer WiFi Protected Access (WPA) protocol that are part of the IEEE 802.11 wireless LAN standard. RC4 was kept as a trade secret by RSA Security. In September 1994, the RC4 algorithm was anonymously posted on the Internet on the Cypherpunks anonymous remailers list.

The RC4 algorithm is remarkably simple and quite easy to explain. A variable-length key of from 1 to 256 bytes (8 to 2048 bits) is used to initialize a 256-byte state vector S, with elements S[0], S[1], ..., S[255]. At all times, S contains a permutation of all 8-bit numbers from 0 through 255. For encryption and decryption, a byte k (see Figure 7.5) is generated from S by selecting one of the 255 entries in a systematic fashion. As each value of k is generated, the entries in S are once again permuted.

Initialization of S

To begin, the entries of S are set equal to the values from 0 through 255 in ascending order; that is, $S[0] = 0, S[1] = 1, \dots, S[255] = 255$. A temporary vector, T, is also created. If the length of the key K is 256 bytes, then T is transferred to T. Otherwise, for a key of length $keylen$ bytes, the first $keylen$ elements of T are copied from K, and then K is repeated as many times as necessary to fill out T. These preliminary operations can be summarized as

```
/* Initialization */
for i = 0 to 255 do
 S[i] = i;
 T[i] = K[i mod keylen];
```

Next we use T to produce the initial permutation of S. This involves starting with $S[0]$ and going through to $S[255]$, and for each $S[i]$, swapping $S[i]$ with another byte in S according to a scheme dictated by $T[i]$:

```
/* Initial Permutation of S */
j = 0;
for i = 0 to 255 do
 j = (j + S[i] + T[i]) mod 256;
 Swap (S[i], S[j]);
```

Because the only operation on S is a swap, the only effect is a permutation. S still contains all the numbers from 0 through 255.

Stream Generation

Once the S vector is initialized, the input key is no longer used. Stream generation involves cycling through all the elements of S[i], and for each S[i], swapping S[i] with another byte in S according to a scheme dictated by the current configuration of S. After S[255] is reached, the process continues, starting over again at S[0]:

```
/* Stream Generation */
i, j = 0;
while (true)
 i = (i + 1) mod 256;
 j = (j + S[i]) mod 256;
```

```

Swap ( $S[i]$ ,  $S[j]$ );
 $t = (S[i] + S[j]) \bmod 256$ ;
 $k = S[t]$ ;

```

To encrypt, XOR the value k with the next byte of plaintext. To decrypt, XOR the value k with the next byte of ciphertext.

Figure 7.6 illustrates the RC4 logic.

Strength of RC4

A number of papers have been published analyzing methods of attacking RC4 (e.g., [KNUD98], [MIST98], [FLUH00], [MANT01]). None of these approaches is practical against RC4 with a reasonable key length, such as 128 bits. A more serious problem is reported in [FLUH01]. The authors demonstrate that the WEP protocol, intended to provide confidentiality on 802.11 wireless LAN networks, is vulnerable to a particular attack approach. In essence, the problem is not with RC4 itself but the way in which keys are generated for use as input to RC4. This particular problem does not appear to be relevant to other applications using RC4 and

Figure 7.6 RC4

can be remedied in WEP by changing the way in which keys are generated. This problem points out the difficulty in designing a secure system that involves both cryptographic functions and protocols that make use of them.

7.6 TRUE RANDOM NUMBER GENERATORS

Entropy Sources

A true random number generator (TRNG) uses a nondeterministic source to produce randomness. Most operate by measuring unpredictable natural processes, such as pulse detectors of ionizing radiation events, gas discharge tubes, and leaky capacitors. Intel has developed a commercially available chip that samples thermal noise by amplifying the voltage measured across undriven resistors [JUN99]. LavaRnd is an open source project for creating truly random numbers using inexpensive cameras, open source code, and inexpensive hardware. The system uses a saturated CCD in a light-tight can as a chaotic source to produce the seed. Software processes the result into truly random numbers in a variety of formats.

RFC 4086 lists the following possible sources of randomness that, with care, easily can be used on a computer to generate true random sequences.

- **Sound/video input:** Many computers are built with inputs that digitize some real-world analog source, such as sound from a microphone or video input from a camera. The “input” from a sound digitizer with no source plugged in or from a camera with the lens cap on is essentially thermal noise. If the system has enough gain to detect anything, such input can provide reasonably high quality random bits.
- **Disk drives:** Disk drives have small random fluctuations in their rotational speed due to chaotic air turbulence [JAKO98]. The addition of low-level disk seek-time instrumentation produces a series of measurements that contain this randomness. Such data is usually highly correlated, so significant processing is needed. Nevertheless, experimentation a decade ago showed that, with such processing, even slow disk drives on the slower computers of that day could easily produce 100 bits a minute or more of excellent random data.

There is also an online service (random.org), which can deliver random sequences securely over the Internet.

Skew

A TRNG may produce an output that is biased in some way, such as having more ones than zeros or vice versa. Various methods of modifying a bit stream to reduce or eliminate the bias have been developed. These are referred to as **deskewing algorithms**. One approach to deskew is to pass the bit stream through a hash function, such as MD5 or SHA-1 (described in Chapter 11). The hash function produces an n -bit output from an input of arbitrary length. For deskewing, blocks of m input bits, with $m \geq n$, can be passed through the hash function. RFC 4086 recommends collecting input from multiple hardware sources and then mixing these using a hash function to produce random output.

Operating systems typically provide a built-in mechanism for generating random numbers. For example, Linux uses four entropy sources: mouse and keyboard activity, disk I/O operations, and specific interrupts. Bits are generated from these four sources and combined in a pooled buffer. When random bits are needed, the appropriate number of bits are read from the buffer and passed through the SHA-1 hash function [GUTT06].

7.7 RECOMMENDED READING AND WEB SITES

Perhaps the best treatment of PRNGs is found in [KNUT98]. An alternative to the standard linear congruential algorithm, known as the linear recurrence algorithm, is explained in some detail in [BRIG79]. [ZENG91] assesses various PRNG algorithms for use in generating variable-length keys for Vernam types of ciphers.

An excellent survey of PRNGs, with an extensive bibliography, is [RITT91]. [MENE97] also provides a good discussion of secure PRNGs. Another good treatment, with an emphasis on practical implementation issues, is RFC 4086 [EAST05]. This RFC also describes a number of deskewing techniques. [KELS98] is a good survey of secure PRNG techniques and cryptanalytic attacks on them. SP 800-90 [BARK07] provides a useful treatment of a variety of PRNGs recommended by NIST. SP 800-22 [RUKH08] defines and discusses the 15 statistical tests of randomness recommended by NIST.

[KUMA97] contains an excellent and lengthy discussion of stream cipher design principles. Another good treatment, quite mathematical, is [RUEP92]. [ROBS95a] is an interesting and worthwhile examination of many design issues related to stream ciphers.

- BARK07** Barker, E., and Kelsey, J. *Recommendation for Random Number Generation Using Deterministic Random Bit Generators*. NIST SP 800-90, March 2007.
- BRIG79** Bright, H., and Enison, R. “Quasi-Random Number Sequences from Long-Period TLP Generator with Remarks on Application to Cryptography.” *Computing Surveys*, December 1979.
- EAST05** Eastlake, D.; Schiller, J.; and Crocker, S. *Randomness Requirements for Security*. RFC 4086, June 2005.
- KELS98** Kelsey, J.; Schneier, B.; and Hall, C. “Cryptanalytic Attacks on Pseudorandom Number Generators.” *Proceedings, Fast Software Encryption*, 1998. <http://www.schneier.com/paper-prngs.html>
- KNUT98** Knuth, D. *The Art of Computer Programming, Volume 2: Seminumerical Algorithms*. Reading, MA: Addison-Wesley, 1998.
- KUMA97** Kumar, I. *Cryptology*. Laguna Hills, CA: Aegean Park Press, 1997.
- MENE97** Menezes, A.; Oorschot, P.; and Vanstone, S. *Handbook of Applied Cryptography*. Boca Raton, FL: CRC Press, 1997.
- ROBS95a** Robshaw, M. *Stream Ciphers*. RSA Laboratories Technical Report TR-701, July 1995.
- RITT91** Ritter, T. “The Efficient Generation of Cryptographic Confusion Sequences.” *Cryptologia*, vol. 15 no. 2, 1991. www.ciphersbyritter.com/ARTS/CRNG2ART.HTM
- RUEP92** Rueppel, T. “Stream Ciphers.” In [SIMM92].

- RUKH08** Rukhin, A., et al. *A Statistical Test Suite for Random and Pseudorandom Number Generators for Cryptographic Applications*. NIST SP 800-22, August 2008.
- SIMM92** Simmons, G., ed. *Contemporary Cryptology: The Science of Information Integrity*. Piscataway, NJ: IEEE Press, 1992.
- ZENG91** Zeng, K.; Yang, C.; Wei, D.; and Rao, T. “Pseudorandom Bit Generators in Stream-Cipher Cryptography.” *Computer*, February 1991.

Recommended Web Sites:

- **NIST Random Number Generation Technical Working Group:** Contains documents and tests developed by NIST that related to PRNGs for cryptographic applications. Also has useful set of links.
- **NIST Random Number Generation Cryptographic Toolkit:** Another useful NIST site with documents and links.
- **LavaRnd:** LavaRnd is an open source project that uses a chaotic source to generate truly random numbers. The site also has background information on random numbers in general.
- **Quantum Random Numbers:** You can access quantum random numbers on the fly here.
- **RandomNumber.org:** Another source of random numbers.
- **A Million Random Digits:** Compiled by the RAND Corporation.

7.8 KEY TERMS, REVIEW QUESTIONS, AND PROBLEMS

Key Terms

backward unpredictability Blum, Blum, Shub generator deskewing entropy source forward unpredictability keystream linear congruential generator	pseudorandom function (PRF) pseudorandom number generator (PRNG) randomness RC4 seed	stream cipher skew true random number generator (TRNG) unpredictability
--	--	--

Review Questions

- 7.1 What is the difference between statistical randomness and unpredictability?
- 7.2 List important design considerations for a stream cipher.
- 7.3 Why is it not desirable to reuse a stream cipher key?
- 7.4 What primitive operations are used in RC4?