Linux /dev/random A New Approach

Stephan Müller <smueller@chronox.de>

Agenda

- LRNG Goals
- LRNG Design
- Entropy Sources
- Initial Seeding Strategies

LRNG Goals

- Sole use of cryptography for data processing
- High-Performance lockless IRQ handler
- Test interfaces for all LRNG processing steps
- Power-up and runtime tests
- API and ABI compliant drop-in replacement of existing /dev/random
- Flexible configuration supporting wide range of use cases
- Runtime selection of cryptographic implementations
- Clean architecture
- Standards compliance: SP800-90A/B/C, AIS 20/31

```
--- Linux Random Number Generator
Specific DRNG seeding strategies --->
Entropy Source Configuration --->

[*] Support DRNG runtime switching --->


[*] LRNG testing interfaces --->

[*] Enable power-on and on-demand self-tests

[ ] Panic the kernel upon self-test failure
```

LRNG Design

- 4 Entropy Sources
 - 3 external
 - 1 internal
 - All ES treated equally
 - No domination by any ES seeding triggered by boot process or DRNG
- All ES can be selectively disabled at runtime
- ES data fed into DRNG
- DRNG accessible with APIs

DRNG Output APIs

- Blocking APIs deliver data only after fully initialized and fully seeded
 - /dev/random
 - getrandom() system call
 - get_random_bytes_full in-kernel API after being triggered with add_random_ready_callback
- All other APIs deliver data without blocking until complete initialization
 - No guarantee of LRNG being fully initialized / seeded

DRNG Seeding

- Temporary seed buffer: concatenation of output from all ES
- Seeding during boot: when 32/128/256 bits of entropy are available
- Seeding at runtime
 - After 2²⁰ generate requests or 10 minutes
 - After forced reseed by user space
 - After new DRNG is loaded
 - At least 128 bits (SP800-90C mode: LRNG security strength) of total entropy must be available
 - 256 bits of entropy requested from each ES ES may deliver less
 - Seed operation occurs when DRNG is requested to produce random bits
 - DRNG returns to not fully seeded when last seed with full entropy was $> 2^{30}$ generate operations ago
 - Pictures shows regular and SP800-90C initial seeding behavior

```
[93745.008780] lrng_es_irq: 256 interrupts used from entropy pool of CPU 17, 0 interrupts remain unused
[93745.008785] lrng_es_irq: 192 interrupts used from entropy pool of CPU 18, 64 interrupts remain unused
[93745.008789] lrng_es_irq: 0 interrupts used from entropy pool of CPU 19, 256 interrupts remain unused
[93745.008791] lrng_es_irq: obtained 384 bits by collecting 448 bits of entropy from entropy pool noise source
[93745.008800] lrng_es_archrandom: obtained 384 bits of entropy from CPU RNG noise source
[93745.015528] lrng_es_jent: obtained 24 bits of entropy from Jitter RNG noise source
[93745.015887] lrng_es_aux: obtained 192 bits by collecting 256 bits of entropy from aux pool, 0 bits of entropy remaining
```

58.360166] lrng_es_irq: 256 interrupts used from entropy pool of CPU 17, 0 interrupts remain unused 58.360171] lrng_es_irq: 0 interrupts used from entropy pool of CPU 18, 256 interrupts remain unused 58.360175] lrng_es_irq: 0 interrupts used from entropy pool of CPU 19, 256 interrupts remain unused

58.360183] lrng es archrandom: obtained 256 bits of entropy from CPU RNG noise source

58.364772] lrng_es_jent: obtained 16 bits of entropy from Jitter RNG noise source

58.360177] lrng es irg: obtained 256 bits by collecting 256 bits of entropy from entropy pool noise source

58.3651281 lrng es aux: obtained 256 bits by collecting 256 bits of entropy from aux pool. 0 bits of entropy

DRNG Management

- One DRNG per NUMA node
- Hash contexts NUMA-node local
- Each DRNG initializes from entropy sources
- Sequential initialization of DRNG first is Node 0
- If DRNG on one NUMA node is not yet fully seeded → use of DRNG(Node 0)
- Each DRNG instance managed independently
- To prevent reseed storm reseed threshold different for each node
 - Node 0: 600 seconds
 - Node 1: 700 seconds
 - ...
- NUMA support code only compiled if CONFIG_NUMA → only one DRNG present

Data Processing Primitives

- Sole use of cryptographic mechanisms for data compression
- Cryptographic primitives Boot-Time / Runtime switchable
 - Switching support is compile-time option
 - DRNG, Conditioning hash
 - Built-in: ChaCha20 DRNG / SHA-256
 - Available:
 - SP800-90A DRBG (CTR/Hash/HMAC) using accelerated AES / SHA primitive, accelerated SHA-512 conditioning hash
 - Hardware DRNG may be used (e.g. CPACF)
 - Well-defined API to allow other cryptographic primitive implementations
- Complete cryptographic primitive testing available
 - Full ACVP test harness available: https://github.com/smuellerDD/acvpparser
 - ChaCha20 DRNG userspace implementation: https://github.com/smuellerDD/chacha20_drng
- Other data processing primitives
 - Concatenation of data
 - Truncation of message digest to heuristic entropy value
- Entropy behavior of all data processing primitives based on fully understood and uncontended operations

External Entropy Sources

- Use without additional conditioning fast source
 - Jitter RNG
 - CPU (e.g. Intel RDSEED, POWER DARN, ARM SMC Calling Convention or RNDR register)
 - Data immediately available when LRNG requests it
- Additional conditioning slow source
 - RNGDs
 - In-kernel hardware RNG drivers
 - All received data added to "auxiliary pool" with hash update operation
 - Data "trickles in" over time
- Every entropy source has individual entropy estimate
 - Taken at face value each ES requires its own entropy assessment

Internal Entropy Source

- Interrupt timing
 - All interrupts are treated as one entropy source
- Data collection executed in IRQ context
- Data compression executed partially in IRQ and process context
- Data compression is a hash update operation
- High performance: up to twice as fast as legacy /dev/random in IRQ context with LRNG CONTINUOUS COMPRESSION enabled
 - Even faster without continuous compression

ontinuous entropy compression boot time setting (Enable cont

RNG Entropy Collection Pool Size (1024 interrupt events (def

*** Interrupt Entropy Source ***

[*] Runtime-switchable continuous entropy compression

Interrupt Entropy Source Entropy Rate

Mean Duration in Cycles for one IRQ

Internal ES Data Processing

- 8 LSB of time stamp divided by GCD concatenated into per-CPU collection pool
 - Entropy estimate
 - Health test
- 32 bits of other event data concatenated into per-CPU collection pool
- When array full → conditioned into per-CPU entropy pool
 - When entropy is required → conditioning of all entropy pools into one message digest
 - Addition of all per-CPU entropy estimates

Internal ES Testing Interfaces

- Testing code is compile time option
- Access via DebugFS
- Testing supports data collection at boot time and runtime:
 - Raw unprocessed entropy time stamps for IRQ
 - Raw Jiffies for IRQ
 - IRQ value
 - IRQ flags value
 - RET_IP_ per IRQ
 - Performance data for LRNG's IRQ handler
- Hash testing interface for built-in SHA-256
- Full SP800-90B assessment documentation
- · Raw entropy collection and analysis tools provided

Test System	Entropy of 1,000,000 Traces	Sufficient Entropy
ARMv7 rev 5	1.9344	Y
ARMv7 rev 5	7.07088	Y
(Freescale i.MX53) ²²		
ARMv7 rev 5	6.638399	Y
(Freescale i.MX6 Ultralite) ²³		
ARM 64 bit AppliedMicro X-Gene	5.599128	Y
Mustang Board		
Intel Atom Z530 – using GUI	3.38584	Y
Intel i7 7500U Skylake - 64-bit KVM	3.452064	Y
environment		
Intel i7 8565U Whiskey Lake – 64-bit	7.400136	Y
KVM environment		
Intel i7 8565U Whiskey Lake – 32-bit	7.405704	Y
KVM environment		
Intel i7 8565U Whiskey Lake	6.871	Y
Intel Xeon Gold 6234	4.434168	Y
IBM POWER 8 LE 8286-42A	6.830712	Y
IBM POWER 7 BE 8202-E4C	4.233912	Y
IBM System Z z13 (machine 2964)	4.366368	Y
IBM System Z z15 (machine 8561)	5.691832	Y
MIPS Atheros AR7241 rev 1 ²⁴	7.157064	Y
MIPS Lantiq 34Kc V5.6 ²⁵	7.032740	Y
Qualcomm IPQ4019 ARMv7 ²⁶	6.638405	Y
SiFive HiFive Unmatched RISC-V U74	2.387470	Y

		LRNG test	ting interfaces				
	[*]	Enable	entropy test interface to hires timer noise source				
	[*]	Enable	entropy test interface to Jiffies noise source				
	[*]	Enable	entropy test interface to IRQ number noise source				
	[*]	Enable	entropy test interface to IRQ flags noise source				
	[*]	Enable	entropy test interface to RETIP value noise source				
	[*]	Enable	entropy test interface to IRQ register value noise s				
	[*]	Enable	test interface to LRNG raw entropy storage array				
1	[*]	Enable	LRNG interrupt performance monitor				
J	[*] Enable LRNG ACVT Hash interface						
	[*]	Enable	runtime configuration of entropy sources				
	[*]	Enable	runtime configuration of max reseed threshold				

Internal ES Health Test

- Health test compile-time configurable
- Power-Up self tests
 - All cryptographic mechanisms
 - Time stamp management
- APT / RCT
- Time-Stamp Pattern detection: 1st/2nd/3rd discrete derivative of time ≠ 0
- Blocking interface: Wait until APT power-up testing complete
- Provides SP800-90B compliance of internal ES

CONFIG_LRNG_SELFTEST:

The power-on self-tests are executed during boot time covering the ChaCha20 DRNG, the hash operation used for processing the entropy pools and the auxiliary pool, and the time stamp management of the LRNG.

The on-demand self-tests are triggered by writing any value into the SysFS file selftest_status. At the same time, when reading this file, the test status is returned. A zero indicates that all tests were executed successfully.

CONFIG_LRNG_HEALTH_TESTS:

The online health tests validate the noise source at runtime for fatal errors. These tests include SP800-90B compliant tests which are invoked if the system is booted with fips=1. In case of fatal errors during active SP800-90B tests, the issue is logged and the noise data is discarded. These tests are required for full compliance with SP800-90B.

Initial Seeding Strategy I Default Operation

- DRNG is initially seeded with at least 32 bits of entropy
- DRNG is minimally seeded with at least 128 bits of entropy
- DRNG is fully seeded with 256 bits of entropy
- Blocking interfaces released after DRNG is fully seeded
- Default applied
 - Either no specific seeding strategy compiled
- [] Oversample entropy sources
 [] AIS 20/31 NTG.1 seeding strategy
- Or specific seeding strategy is not enabled at boottime

Initial Seeding Strategy II Entropy Source Oversampling

- Initial / minimal seeding steps apply fully seeded step changed
- Compile time option
 - Function only enabled in FIPS mode
 - Function only enabled if message digest of conditioner >= 384 bits
- Final conditioning: s + 64 bit
- Initial DRNG seeding: every entropy source requested for s + 128 bits
 - Every ES alone could provide all required entropy
- All ES data concatenated into seed buffer
- Runtime debug mode: display of all processing steps
- SP800-90C compliance:
 - SP800-90A DRBG with 256-bit strength / SHA-512 vetted conditioning component
 - Complies with RBG2(NP) per default
 - Can be configured to provide RBG2(P)
- · Can be used in parallel with seeding strategy III

CONFIG_LRNG_OVERSAMPLE_ENTROPY_SOURCES:

When enabling this option, the entropy sources are over-sampled with the following approach: First, the the entropy sources are requested to provide 64 bits more entropy than the size of the entropy buffer. For example, if the entropy buffer is 256 bits, 320 bits of entropy is requested to fill that buffer.

Second, the seed operation of the deterministic RNG requests 128 bits more data from each entropy source than the security strength of the DRNG during initialization. A prerequisite for this operation is that the digest size of the used hash must be at least equally large to generate that buffer. If the prerequisite is not met, this oversampling is not applied.

This strategy is intended to offset the asymptotic entropy increase to reach full entropy in a buffer.

The strategy is consistent with the requirements in NIST SP800-90C.

General Testing

Automated regression test suite covering the different options of LRNG

 Locking torture test of loading/unloading DRNG extensions under full load

- Applied kernel framework tests
 - KASAN
 - UBSAN
 - Lockdep
 - Memory leak detector
 - Sparse
- Use of LRNG without kernel crypto API
- Performance tests of DRNG
- Syscall validation testing
- Test of LRNG behavior in atomic contexts

_	11110
	Executing test with kernel command line fips=1 lrng_jent.jitterrng=256 lrng_ard
	random.archrandom=256 [PASSED] Jitter RNG: Jitter RNG working on system
	[PASSED] Jitter RNG: used for seeding Executing test with kernel command line lrng_jent.jitterrng=256 lrng_archrandon archrandom=256
	artin anuom≡250 [PASSED] Jitter RNG: Jitter RNG working on system [PASSED] Jitter RNG: used for seeding
	Executing test with kernel command line lrng_pool.ntg1=1 lrng_jent.jitterrng=25 lrng_archrandom.archrandom=256
	[PASSED] Jitter RNG: Jitter RNG working on system [PASSED] Jitter RNG: used for seeding
	Executing test with kernel command line fips=1 lrng_pool.ntgl=1 lrng_jent.jitte rng=256 lrng archrandom.archrandom=256
	[PASSED] Jitter RNG: Jitter RNG working on system [PASSED] Jitter RNG: used for seeding
	[PASSED] no failures ======== Testing ended Do 10. Jun 11:30:27 CEST 2021 ============
	======= Testing started Do 10. Jun 11:30:27 CEST 2021 ========== Executing test with kernel command line fips=1 lrng_jent.jitterrng=256 lrng_ard random.archrandom=256
	ranuomi.archranuom=230 [PASSED] Atomic: LRNG executing in atomic contexts Executing test with kernel command line lrng jent.jitterrng=256 lrng archrandom
	archrandom=256 [PASSED] Atomic: LRNG executing in atomic contexts
	Executing test with kernel command line lrng_pool.ntg1=1 lrng_jent.jitterrng=25 lrng_archrandom.archrandom=256
	[PASSED] Atomic: LRNG executing in atomic contexts Executing test with kernel command line fips=1 lrng pool.ntg1=1 lrng jent.jitte
5	rng=256 lrng_archrandom.archrandom=256 [PASSED] Atomic: LRNG executing in atomic contexts
	[PASSED] no failures ======= Testing ended Do 10. Jun 11:30:44 CEST 2021 ===========
	[PASSED] ALL TESTS PASSED [PASSED] no failures
	======= Testing ended Do 10. Jun 11:30:44 CEST 2021 =========

DRNG Type	Cipher	Cipher Impl.	Read Size	Performance
HMAC DRBG	SHA-512	С	64 bytes	13.8 MB/s
HMAC DRBG	SHA-512	AVX2	16 bytes	$4.7~\mathrm{MB/s}$
HMAC DRBG	SHA-512	AVX2	32 bytes	11.6 MB/s
HMAC DRBG	SHA-512	AVX2	64 bytes	23.3 MB/s
HMAC DRBG	SHA-512	AVX2	128 bytes	38.3 MB/s
HMAC DRBG	SHA-512	AVX2	4096 bytes	92.1 MB/s
Hash DRBG	SHA-512	С	64 bytes	27.9 MB/s
Hash DRBG	SHA-512	AVX2	16 bytes	13.1 MB/s
Hash DRBG	SHA-512	AVX2	32 bytes	25.9 MB/s
Hash DRBG	SHA-512	AVX2	64 bytes	51.1 MB/s
Hash DRBG	SHA-512	AVX2	128 bytes	83.3 MB/s
Hash DRBG	SHA-512	AVX2	4096 bytes	$217.8 \; MB/s$
CTR DRBG	AES-256	С	16 bytes	15.4 MB/s
CTR DRBG	AES-256	AES-NI	16 bytes	24.4 MB/s
CTR DRBG	AES-256	AES-NI	32 bytes	49.3 MB/s
CTR DRBG	AES-256	AES-NI	64 bytes	96.2 MB/s
CTR DRBG	AES-256	AES-NI	128 bytes	$177.1 \; MB/s$
CTR DRBG	AES-256	AES-NI	4096 bytes	$1.247 \; {\rm GB/s}$
ChaCha20	ChaCha20	C	16 bytes	$42.0~\mathrm{MB/s}$
ChaCha20	ChaCha20	C	32 bytes	84.5 MB/s
ChaCha20	ChaCha20	С	64 bytes	131.0 MB/s
ChaCha20	ChaCha20	С	128 bytes	194.7 MB/s
ChaCha20	ChaCha20	С	4096 bytes	550.3 MB/s
Legacy /dev/random	SHA-1	С	10 bytes	12.9 MB/s
Legacy /dev/random	ChaCha20	C	16 bytes	$29.2 \; MB/s$
Legacy /dev/random	ChaCha20	C	32 bytes	58.6 MB/s
Legacy /dev/random	ChaCha20	C	64 bytes	$80.0~\mathrm{MB/s}$
Legacy /dev/random	ChaCha20	С	128 bytes	118.7 MB/s
Legacy /dev/random	ChaCha20	С	4096 bytes	$220.2~\mathrm{MB/s}$

LRNG - Resources

- Code / Tests / Documentation: https://github.com/smuellerDD/lrng
- Testing conducted on
 - Intel x86, AMD, ARM, MIPS, POWER LE / BE, IBM Z, RISC-V
 - Embedded systems and Big Iron
- Backport patches available
 - LTS: 5.10, 5.4, 4.19, 4.14, 4.4
 - 5.8, 4.12, 4.10
- Why is it not upstream?

```
$ cat /proc/lrng_type
DRNG name: drbg_nopr_ctr_aes256
Hash for reading entropy pool: sha512
Hash for operating aux entropy pool: sha512
LRNG security strength in bits: 256
per-CPU interrupt collection size: 1024
number of DRNG instances: 8
Standards compliance: SP800-90B SP800-90C NTG.1
High-resolution timer: true
LRNG minimally seeded: true
LRNG fully seeded: true
Continuous compression: true
```

Backup: Legacy /dev/random Shortcomings

- Internal noise source
 - No startup / runtime tests
 - Mix of multiple but dependent noise sources: HID / Block device sources are a "derivative" of IRQ source
 - Double accounting of entropy
- Seed data via writes/IOCTL to /dev/random or added kernel-internally does not immediately find its way to the DRNG
- Processing of multiple entropy sources
 - Intermixing of data collection from different entropy sources
 - Code intermixes entropy collection, conditioning and random number generation
- Data processing
 - No power-on self tests
 - Various non-cryptographic conditionings: 3 different LFSRs, no standards-conformant SHA-1 with folding of output
 - Missing test interfaces different processing steps hard to test and analyze
 - Heuristic entropy estimation based on Jiffies which hardly delivers entropy coincidental underestimation of entropy
 - IRQ entropy estimation massively underestimates available entropy
- Performance: IRQ-context and ChaCha20 performance challenges

Backup: Shortcomings of Wiring DRBG Up

- Some Linux users wire up crypto API DRBG to /dev/random user space interfaces
 - Shortcomings of legacy /dev/random still applies
 - Use of additional entropy source
 - The main entropy source of Linux is credited with zero bits of entropy
- Performance bottleneck: only one DRBG instance per NUMA node
- Seed data to via writes/IOCTL to /dev/random or added kernel-internally does not find its way to the DRBG in a decent time as DRBG reseed period is long
- DRBG is only available to user space: get random bytes() will go to the random.c code
- SP800-90C non-compliance: Although the Jitter RNG and the random.c data are concatenated, there is no entropy oversampling of data as required by 90C
- German NTG.1 non-compliance: The solution is not compliant to the German NTG.1 requirements

Backup: TODOs If LRNG Accepted

- Move Irng aux.c to drivers/char/ and remove identical code from random.c
- Add documentation to kernel tree
- Make SHA256 generally available outside of crypto API remove SHA-1 support from lrng chacha20.c
- Simplify kernel crypto API RNG logic
 - Crypto API should only provide the crypto primitive
 - Any seeding logic / handling of entropy provided by LRNG remove DRBG logic to seed itself from crypto/drbg.c
 - Remove the FIPS check in DRBG
- Move Jitter RNG ES from kernel crypto API to LRNG tree?
- Update arch_get_random_seed_long to account for RISC-V entropy source without conditioning that provides less than full entropy