

FaCT

Sunjay Cauligi, Gary Soeller, Fraser Brown, Brian Johannesmeyer, Yunlu Huang, Ranjit Jhala, Deian Stefan A Flexible, Constant-Time Programming Language

Timing side channels

Timing side channels

- Check for valid padding
 - PKCS #7 padding
 - Each padding byte holds length of padding
- Replace padding with null bytes
- Buffer contents should be secret
 - That includes padding!


```
int32_t remove_padding(
 uint8_t* buf,
 uint32 t buflen) {
  uint8_t padlen = buf[buflen-1];
  uint32 t i;
  for (i = 0; i < padlen; i++) {</pre>
 if (buf[buflen-i-1] != padlen)
 return -1;
 buf[buflen-i-1] = 0;
  return padlen;
```


```
int32_t remove_padding(
 uint8 t* buf,
 It's dangerous to
 uint32_t buflen) {
 return early!
 uint8_t padlen = buf[buflen-1];
 uint32 t i;
  for (i = 0; i < padlen; i++) {</pre>
 if (buf[buflen-i-1] != padlen)
 return -1;
 buf[buflen-i-1] = 0;
 Use this instead.
  return padlen;
 Padding oracle!
 10µs
 10µs
 49
 45
 63
 44
 65
 76
 05
 05
 07
 00
 00
```

```
int32_t remove_padding(
 int32_t remove_padding2(
 uint8 t* buf,
 uint8 t* buf,
 uint32_t buflen) {
 uint32 t buflen) {
 uint8 t ok = 1;
 uint8_t padlen = buf[buflen-1];
 uint8_t padlen = buf[buflen-1];
 uint32 t i;
 uint32 t i;
  for (i = 0; i < padlen; i++) {</pre>
 for (i = 0; i < padlen; i++) {</pre>
 if (buf[buflen-i-1] != padlen)
 if (buf[buflen-i-1] != padlen)
 return -1;
 ok = 0;
 buf[buflen-i-1] = 0;
 buf[buflen-i-1] = 0;
 return ok ? padlen : -1;
  return padlen;
 10µs
 10µs
 10µs
 10µs
 10µs
 49
 45
 63
 44
 65
 76
 00
 00
 00
 00
 00
```

```
int32_t remove_padding2(
 uint8_t* buf,
 It's dangerous to
 uint32 t buflen) {
 bound loops with secrets!
 uint8 t ok = 1;
 uint8_t padlen = buf[buflen-1];
 uint32 t i;
  for (i = 0; i < padlen; i++) {</pre>
 if (buf[buflen-i-1] != padlen)
 ok = 0;
 buf[buflen-i-1] = 0;
 Use this instead.
  return ok ? padlen : -1;
 10µs
 10µs
 10µs
 49
 45
 63
 44
 65
 76
 31
 37
 00
 00
 00
```

```
int32 t remove padding3(
 uint8 t* buf,
int32_t remove_padding2(
 uint32 t buflen) {
 uint8 t* buf,
 uint8 t ok = 1;
 uint32_t buflen) {
 uint8 t padlen = buf[buflen-1];
  uint8 t ok = 1;
 uint32 t i;
 for (i = buflen-256; i < buflen; i++) {</pre>
  uint8_t padlen = buf[buflen-1];
 uint8 t b = buf[i];
  uint32 t i;
 if (i >= buflen - padlen) {
  for (i = 0; i < padlen; i++) {</pre>
 if (b != padlen)
 if (buf[buflen-i-1] != padlen)
 ok = 0:
 ok = 0;
 b = 0:
 buf[buflen-i-1] = 0;
 buf[i] = b;
  return ok ? padlen : -1;
 return ok ? padlen : -1;
 10µs
 10µs ´
 10µs
 10µs
 10µs
 10µs
 10µs
 10µs
 49
 45
 63
 44
 65
 76
 31
 37
 00
 00
 00
```

```
int32 t remove padding3(
 uint8 t* buf,
 uint32 t buflen) {
 uint8 t ok = 1;
 It's dangerous to
 uint8 t padlen = buf[buflen-1];
 have branching code!
 uint32 t i;
 for (i = buflen-256; i < buflen; i++) {</pre>
 uint8 t b = buf[i];
 if (i >= buflen - padlen) {
 if (b != padlen)
 ok = 0:
 b = 0:
 Use this instead.
 buf[i] = b;
  return ok ? padlen : -1;
 9µs
 9µs
 9µs
 9µs
 9µs
 10µs
 10µs
 10µs
 49
 45
 63
 44
 65
 76
 31
 37
 00
 00
 00
```


```
int32 t remove padding4(
int32 t remove padding3(
 uint8 t* buf,
 uint8 t* buf,
 uint32 t buflen) {
 uint32 t buflen) {
 uint32 t ok = -1;
  uint8 t ok = 1;
 uint8 t padlen = buf[buflen-1];
  uint8 t padlen = buf[buflen-1];
 uint32 t i;
  uint32 t i;
 for (i = buflen-256; i < buflen; i++) {</pre>
  for (i = buflen-256; i < buflen; i++) {</pre>
 uint8 t b = buf[i];
 uint8 t b = buf[i];
 uint32 t proper index =
 if (i >= buflen - padlen) {
 ct_ge_u32(i, buflen - padlen);
 if (b != padlen)
 uint32_t matches_pad =
 ct eq u8(b, padlen);
 ok = 0;
 ok &= matches_pad & proper_index;
 b = 0:
 b = ~proper index & b;
 buf[i] = b:
 buf[i] = b;
 return (ok & padlen) | ~ok;
  return ok ? padlen : -1;
 12µs
 12µs
 12µs
 12µs
 12µs
 12µs
 12µs
 12µs
 49
 45
 63
 44
 65
 76
 31
 37
 00
 00
 00
```

```
int32 t remove padding4(
 Ugly! Do not read!
 uint8_t* buf,
 uint32_t buflen) {
 uint32 t ok = -1;
 uint8 t padlen = buf[buflen-1];
 uint32 t i;
 for (i = buflen-256; i < buflen; i++) {</pre>
 uint8 t b = buf[i];
 uint32 t proper index = ct ge u32(i, buflen - padlen);
 uint32_t matches_pad = ct_eq_u8(b, padlen);
 ok &= matches pad & proper index;
 b = ~proper index & b;
 buf[i] = b:
  return (ok & padlen) | ~ok;
 12µs
 12µs
 12µs
 12µs
 12µs
 12µs
 12µs
 12µs
 49
 45
 63
 44
 65
 76
 31
 37
 00
 00
 00
```


OpenSSL padding oracle attack

Canvel, et al. "Password Interception in a SSL/TLS Channel." *Crypto*, Vol. 2729. 2003.

Lucky 13 timing attack

Al Fardan and Paterson. "Lucky thirteen: Breaking the TLS and DTLS record protocols." Oakland 2013.

Further refinements

Decryption path has no more measurable timing differences

That's a lot of work, but even if we get everything right...

Compiler optimizations get in the way

```
/* Return either x or y depending on
  whether bit is set */
uint32_t ct_select_u32(
 uint32_t x,
 uint32_t y,
 uint8_t pred) {
  uint32_t mask = -(!!pred);
  return (mask & x) | (~mask & y);
}
```

```
gcc 5.4: -02 -m32 -march=i386
  xor edx, edx
  cmp BYTE PTR [esp+12], 0
  setne dl
  mov eax, edx
  neg eax
  and eax, DWORD PTR [esp+4]
  dec edx
  and edx, DWORD PTR [esp+8]
  or eax, edx
  ret
```

Compiler optimizations get in the way

```
/* Return either x or y depending on
  whether bit is set */
uint32_t ct_select_u32(
 uint32_t x,
 uint32_t y,
 uint8_t pred) {
  uint32_t mask = -(!!pred);
  return (mask & x) | (~mask & y);
}
```

```
clang 3.6: -02 -m32 -march=i386
 cmp byte ptr [esp + 12], 0

jne .LBB0_1
lea eax, [esp + 8]
 mov eax, dword ptr [eax]
 ret
 .LBB0_1:
 lea eax, [esp + 4]
 mov eax, dword ptr [eax]
 ret
```

Checking up on the compiler

```
word32 u = 0;
for (i=0; i<1024; i+=cacheLineSize)</pre>
 u &= *(const word32 *)(const void *)(((const byte *)Te)+i);
 Assembly:
 < optimized out >
```

Checking up on the compiler

```
volatile word32 _u = 0;
word32 u = _u;
for (i=0; i<1024; i+=cacheLineSize)
 u &= *(const word32 *)(const void *)(((const byte *)Te)+i);</pre>
```

...I know volatile is an abuse under GCC but its [sic] usually enough to tame the optimizer

...I don't known [sic] if it's worth the additional complexity / lack of readability

We can trick the compiler, but this semantic gap has a high cost...

Inefficient assembly

```
(mask & x) \mid (\sim mask & y)
 1.65 cycles
 0.04 cycles
 and esi, edi
 test edi, edi
 VS.
 not edi
 cmov esi, r8d
 and r8d, edi
 or esi, r8d
lo = lo1 + lo2
hi = hi1 + hi2 + (lo >> 31)
 1.01 cycles
 0.13 cycles
 add edi, esi
 add edi, esi
 VS.
 adc r8d, r9d
 mov eax, edi
 shr eax, 31
 add r8d, r9d
 add r8d, eax
```


Constant problems with constant-time

- Can't use standard programming constructs
 - Manually keep track of secret vs. public
 - Write obfuscated code for computation on secrets
 - Difficult to write such code correctly
- Fighting the compiler
 - Need to prevent optimizer from undermining you
 - But now you don't produce efficient assembly
- Hard to maintain

We need a new language

- Write clear code for computation on secrets
 - Helps you keep track of secrets vs. public values
 - Lets you use standard programming constructs
 - Ensures you write correct code
- Compiler that helps instead of hurts
 - Optimize your code as much as possible
 - But ensure code remains constant-time
- Simple to work with

FaCT

What does FaCT look like?

```
secret int32 remove_padding(secret mut uint8[] buf) {
 uint8 padlen = buf[len buf - 1];
 for (uint32 i from len buf - 256 to len buf) {
 if (i >= len buf - padlen) {
 if (buf[i] != padlen) {
 return -1;
 }
 buf[i] = 0;
 }
}
return padlen;
}
```


- Transform secret branches into straight-line code
- Keep track of static control flow

```
if (s) {
 if (s2) {
 x = 42;
 } else {
 x = ct_select(s && s2, 42, x);
 x = ct_select(s && !s2, 17, x);
 y = ct_select(s, x + 2, y);
 }
 y = x + 2;
}
```

- Transform away early returns
- Keep track of current return state

```
rval = ct_select(s && !returned, 42, rval);
return 42;
return 17;

rval = ct_select(!returned, 17, rval);
returned &= true;

:
return rval;
```

- Transform function side effects
 - Depends on control flow state of caller
- Pass the current control flow as an extra parameter

```
if (s) {
 fn(ref x);
}

void fn(mut x) {
 x = 42;
}

void fn(mut x, bool state) {
 x = ct_select(state, 42, x);
}
```

Useful language primitives

Add-with-carry	<pre>sum, carry = value1 + value2;</pre>
Byte packing	<pre>large_word = pack(a, b, c, d);</pre>
Byte unpacking	a, b, c, d = unpack(large_word);
Bit rotation	<pre>rotate_l = word <<< n; rotate_r = word >>> n;</pre>

Useful language primitives

Parallel vector types	<pre>type uint8x4 = uint8[4];</pre>
Vector operations	<pre>vec1 += vec2; vec1 ^= vec2;</pre>
Vector operations with saturation	<pre>vec1 .+= vec2; vec1 .*= vec2;</pre>

- IFC to determine what is secret/public
 - Only transform secret computation
- Prevent secret expressions we can't transform
 - Loop bounds


```
for (uint32 i from 0 to secret_value) {
 do_operation();
}
```

- IFC to determine what is secret/public
 - Only transform secret computation
- Prevent secret expressions we can't transform
 - Loop bounds

```
for (uint32 i from 0 to public_value) {
 if (i < secret_value) {
 do_operation();
 }
}</pre>
```

- IFC to determine what is secret/public
 - Only transform secret computation
- Prevent secret expressions we can't transform
 - Loop bounds
 - Array indices

x = sensitive_buffer[secret_value];

- IFC to determine what is secret/public
 - Only transform secret computation
- Prevent secret expressions we can't transform
 - Loop bounds
 - Array indices

```
for (uint32 i from public_lo to public_hi) {
 if (i == secret_value) {
 x = sensitive_buffer[i];
 }
}
```

Cache	lines

Labels ensure smarter optimizations

- Public computations are fully optimized
 - It's public so make it as fast as possible
- Secrets are optimized safely
 - Only run specific LLVM optimization passes
 - No optimization passes that reintroduce leaks

Labels ensure constant-time code

- Use ct-verif¹ to verify constant-time
 - Pass annotated LLVM to ct-verif
- Use Z3 to prevent memory and arithmetic errors
 - Generate constraints while type checking
- Incorporated into FaCT compiler

¹Almeida et al. "Verifying constant-time implementations." USENIX Security 2016.

FaCT

- DSL for constant-time code
- Compiler works with you, not against you
- Easily fits into your existing toolchain

