Casualità e Pseudocasualità

Corso di Sicurezza a.a. 2019-20

Alfredo De Santis

Dipartimento di Informatica Università di Salerno

ads@unisa.it

http://www.di-srv.unisa.it/~ads

Marzo 2020

Utilità "casualità"

- > Simulazione numerica
- Analisi numerica
- Decision making
- > Testing computer chips
- > Algoritmi probabilistici
- **...**
- > Sicurezza dati

- > Generazione chiavi, nonce, challange
- **>** ...

Generazione numeri casuali

```
int getRandomNumber()
{
 return 4; // chosen by fair dice roll.
 // guaranteed to be random.
}
```

Generazione numeri casuali

Casualità e pseudocasualità

> Casuale

> Pseudocasuale

Generazione deterministica da un seme iniziale Sembra casuale ma non lo è

Randomness by obscurity

- Figure 1995 Fig
- reverse-compilation della routine di Netscape 1.1 (implementava SSL)

- > Primo web browser di successo
- Negli anni '90 il browser con utilizzo più elevato
- > Ultima versione (la 9) del 2008

Randomness by obscurity

- Fran Goldberg e David Wagner, studenti di Berkeley, nel settembre 1995
- reverse-compilation della routine di Netscape 1.1 (implementava SSL)
- time, pid, ppid mischiati erano il seme di un generatore per scegliere chiavi e challange

- > Ian Goldt seed = MD5(a, b);
- reverse-d Netscape
- > time, pid, generator

```
global variable seed;
 Ranc RNG_CreateContext()
 (seconds, microseconds) = time of day; /* Time elapsed since 1970 */
 pid = process ID; ppid = parent process ID;
 a = mklcpr(microseconds);
 b = mklcpr(pid + seconds + (ppid << 12));
Berkeley, mklcpr(x) /* not cryptographically significant; shown for completeness */
 return ((0xDEECE66D * x + 0x2BBB62DC) >> 1);
 RNG_GenerateRandomBytes()
 x = MD5(seed);
 seed = seed + 1;
 return x;
 global variable challenge, secret_key;
 create_key()
 RNG CreateContext();
 tmp = RNG_GenerateRandomBytes();
 tmp = RNG_GenerateRandomBytes();
 challenge = RNG_GenerateRandomBytes();
 secret_key = RNG_GenerateRandomBytes();
```

Indice

- > Generazione casuale
- > Generazione pseudocasuale

Tavole numeri casuali

L.H.C. Tippett, "Random Sampling Numbers", 1927

41.600 numeri casuali ottenuti prendendo le cifre

centrali da misure di aree delle chiese inglesi

Ristampa 1950

A million random digits

1955, ristampato nel 2002

The random digits in the book were produced by rerandomization of a basic table generated by an electronic roulette wheel. Briefly, a random frequency pulse source, providing on the average about 100,000 pulses per second, was gated about once per second by a constant frequency pulse. Pulse standardization circuits passed the pulses through a 5-place binary counter. In principle the machine was a 32-place roulette wheel which made, on the average, about 3000 revolutions per trial and produced one number per second. A binary-to-decimal converter was used which converted 20 of the 32 numbers (the other twelve were discarded) and retained only the final digit of two-digit numbers; this final digit was fed into an IBM punch to produce finally a punched card table of random digits.

Probabilità testa o croce 50%-50%

Persi Diaconis, Susan Holmes, Richard Montgomery, Dynamical bias in the coin toss, SIAM Review, Volume 49, Issue 2, April 2007, pag 211-235 http://statweb.stanford.edu/~susan/papers/headswithJ.pdf

DYNAMICAL BIAS IN THE COIN TOSS

Persi Diaconis
Departments of Mathematics
and Statistics
Stanford University

Susan Holmes
Department of Statistics
Sequoia Hall
Stanford University

Richard Montgomery
Department of Mathematics
University of California
Santa Cruz

Abstract

We analyze the natural process of flipping a coin which is caught in the hand. We prove that vigorously-flipped coins are biased to come up the same way they started. The amount of bias depends on a single parameter, the angle between the normal to the coin and the angular momentum vector. Measurements of this parameter based on high-speed photography are reported. For natural flips, the chance of coming up as started is about .51.

$$\begin{split} d_v(X_\lambda Y_\lambda \mathrm{mod} 2\pi), U) & \leq \int d_v(X_\lambda y(\mathrm{mod} 2\pi), U) P_{y_\lambda}(dy) \\ & \leq P\{Y_\lambda \leq c\lambda\} + \int_{\{Y_\lambda \geq c\lambda\}} d_v(X_\lambda y(\mathrm{mod} 2\pi), U) P_{Y_\lambda}(dy) \\ & \leq \frac{\gamma}{\lambda} + \int_{\{Y_\lambda \geq c\lambda\}} \frac{\pi}{4y} \int |p'_{X_\lambda}(x|Y_\lambda = y)| dx P_{Y_\lambda}(dy) \\ & \leq \frac{\gamma}{\lambda} + \frac{\pi}{4c\lambda} A_\lambda. \end{split}$$

- ➤ If the coin is tossed and caught, it has about a 51% chance of landing on the same face it was launched. (If it starts out as heads, there's a 51% chance it will end as heads).
- ➤ If the coin is spun, rather than tossed, it can have a much-larger-than-50% chance of ending with the heavier side down. Spun coins can exhibit "huge bias" (some spun coins will fall tails-up 80% of the time).
- > If the coin is tossed and allowed to clatter to the floor, this probably adds randomness.
- > The same initial coin-flipping conditions produce the same coin flip result. That is, there's a certain amount of determinism to the coin flip.

> ...

>Probabilità testa o croce 70%-30%

> Come ottenere evento 50%-50%

>Probabilità testa o croce 70%-30%

- ► Come ottenere evento 50%-50%
- > Due lanci indipendenti della stessa moneta:
 - >00 ripetere due lanci
 - > 11 ripetere due lanci
 - >01 risultato testa
 - > 10 risultato croce

Radioactive decay

HotBits

- Numbers are generated by timing successive pairs of radioactive decays detected by a Geiger-Müller tube interfaced to a computer
- > Velocità: circa 100 byte al secondo
- http://www.fourmilab.ch/hotbits/ (1996, update 2006)

Lavarand e Lavarnd

Lavarand

- > progettato da Silicon Graphics
- Patent 5.732.138: "Method for seeding a pseudorandom number generator with a cryptographic hash of a digitization of a chaotic system." 1996
- > Immagini del movimento nelle lava lamp
 - Poi calcola hash

Lavarnd

- > "noise" termico di webcam con lenti oscurate
 - Poi calcola hash
- >Progetto open source

Air Turbulence in disk drives

- Velocità rotazione, ventola raffreddamento, spazio disco, causano turbolenze aria
- > Tempi accesso lettura singoli settori non sono uguali
- > Variazione tempi come sorgente di randomness

D. Davis, R. Ihaka, P.R. Fenstermacher, Cryptographic Randomness from Air Turbulence in Disk Drives, CRYPTO '94.

Cryptographic Randomness from Air Turbulence in Disk Drives

Don Davis, 1 Ross Ihaka, 2 and Philip Fenstermacher 3 *

Openvision Technologies, 1 Main St. Cambridge, MA 02142
 University of Auckland, Mathematics Dept, Auckland, NZ
 18A Forest St. Cambridge, MA 02138

Abstract. A computer disk drive's motor speed varies slightly but irregularly, principally because of air turbulence inside the disk's enclosure. The unpredictability of turbulence is well-understood mathematically; it reduces not to computational complexity, but to information losses. By timing disk accesses, a program can efficiently extract at least 100 independent, unbiased bits per minute, at no hardware cost. This paper has three parts: a mathematical argument tracing our RNG's randomness to a formal definition of turbulence's unpredictability, a novel use of the FFT as an unbiasing algorithm, and a "sanity check" data analysis.

Dispositivi hardware

"noise" generato da resistenza o da diodo

> http://www.comscire.com/

http://www.protego.se

RANDOM.ORG

- > atmospheric "noise"
- > Startup fondata nel 1997
- Primo generatore basato su noise di una radio acquistata da Radio Shack a \$10
 - Codice C/C++ su Windows NT
- > Ora configurazione distribuita
 - Nodi in diverse locazioni geografiche generano randomness, eseguono test statistici e poi inviano ad un server
- http://www.random.org

RANDOM.ORG

True Random Number Service

Do you own an iOS or Android device? Check out our app!

Bit Tally

RANDOM.ORG is a true random number service that generates randomness via atmospheric noise. This page shows how many random bits the service has generated throughout its existence. The figures are updated roughly once per minute.

Service began on: Thursday, 22 October 1998 at 19:52:27 UTC

Today's date: Monday, 30 May 2016 at 20:06:15 UTC

Total time operational: 555,552,828 seconds

Total randomness generated: 1,288,466,395,294 bits (approx. 150.0 GiB)

Equivalent to: 236.3 CD-ROMs or 32.6 DVD-ROMs

Average speed: 2,319 bits/second†

†The average speed is calculated since the service began (i.e., since 1998). The figure does not reflect the generator's maximum speed but rather its effective speed, which is based on demand, over a long period.

Nodi in diverse locazioni geografiche generano randomness, eseguono test statistici True Random Numbri Generator

e poi inviano ad un server

http://www.random.org

Altre sorgenti di casualità caratteristiche del sistema

- Variabili di sistema, come tempo di clock, oppure numeri di serie (come indirizzo Ethernet)
- > Numero di file su dischi o in particolare directory
- > Spazio libero su ogni disco
- Informazioni presenti nei buffer, nello code per l'I/O, nei driver per video
- Numero di task nella coda di schedulazione del sistema operativo, le loro ID, le loro grandezze
- > Stato della memoria centrale
- Informazioi definite dal'utente, come grandezza e posizione delle finestre, colori utilizzati, nomi dei file

Altre sorgenti di casualità caratteristiche del sistema

- Variabili di sistema, come tempo di clock, oppure numeri di serie (come indirizzo Ethernet)
- > Numero di file su dischi o in particolare directory
- > Spazio libero su ogni disco
- Informazioni presenti nei buffer, nello code per l'I/O, nei driver per video
- Numero di task nella coda di schedulazione del sistema operativo, le loro ID, le loro grandezze
- > Stato della memoria centrale
- Informazioi definite dal'utente, come grandezza e posizione delle finestre, colori utilizzati, nomi dei file

Pochi bit ... non molto segreti

Altre sorgenti di casualità eventi esterni

- > contenuto delle battiture su tastiera
- > intervalli di tempo tra la digitazione dei tasti
- misure di tempi e posizione dei movimenti del cursore e/o del mouse

Altre sorgenti di casualità eventi esterni

- contenuto delle battiture su tastiera
- > intervalli di tempo tra la digitazione dei tasti
- > misure di tempi e posizione dei movimenti del cursore e/o del mouse

informazione raccolta durante una sessione di lavoro (altrimenti si puo' chiedere di battere tasti a caso oppure di muovere il mouse per un po')

Altre sorgenti di casualità eventi esterni

- contenuto delle battiture su tastiera
- > intervalli di tempo tra la digitazione dei tasti
- > misure di tempi e posizione dei movimenti del cursore e/o del mouse

informazione raccolta durante una sessione di lavoro (altrimenti si puo' chiedere di battere tasti a caso oppure di muovere il mouse per un po')

- > tempo di arrivo dei pacchetti su rete
- > intervalli di tempo tra interrupt

Test statistici

NIST SP 800-22 Rev. 1a.

A Statistical Test Suite for Random and Pseudorandom Number Generators for Cryptographic Applications

Aprile 2010

16 test:

- >Frequency (Monobits) Test
- Frequency Test within a Block
- >Runs Test
- >Test for the Longest Run of Ones in a Block
- Discrete Fourier Transform (Specral)
- Approximate Entropy Test

Combinazione sorgenti casualità

Siano r_1 , r_2 , ..., r_k bit/numeri casuali provenienti da diverse ed indipendenti sorgenti

$$b = r_1 \oplus r_2 \oplus \cdots \oplus r_k$$

Se anche uno solo tra r_1 , r_2 , ..., r_k è veramente casuale, allora lo è anche b

Mischiare più sorgenti

- > In genere si ottengono pochi bit casuali
- > Usare più sorgenti, non correlate tra loro
- Mischiare i bit ottenuti tramite una opportuna funzione
 - Evita che ci siano bit facili da indovinare
 - Funzione complessa e non lineare di tutti i bit input

Nessuna funzione deterministica aumenta la casualità!

Mischiamento: un esempio

Indice

- > Generazione casuale
- > Generazione pseudocasuale

Generazione pseudocasuale

- > X₀ valore iniziale o seme
- Generazione deterministica della sequenza

$$X_{i+1} = f(i, X_0 X_1 ... X_i)$$
 $i=0,1,2,...$

Generazione pseudocasuale

Anyone who considers arithmetical methods of producing random digits is, of course, in a state of sin.

John Von Neumann, 1951

Generatore a congruenze lineari

[Lehmer, 1949]

E' la tecnica più diffusa per la generazione pseudocasuale

$$X_{i+1} = (a \cdot X_i + b) \mod m$$

Generatore a congruenze lineari

Esempio,

$$X_{i+1} = (263 \cdot X_i + 71) \mod 100$$

```
x_0 = 79

x_1 = (263 \cdot 79 + 71) \mod 100 = 20848 \mod 100 = 48

x_2 = (263 \cdot 48 + 71) \mod 100 = 12695 \mod 100 = 95

x_3 = (263 \cdot 95 + 71) \mod 100 = 25056 \mod 100 = 56

x_4 = (263 \cdot 56 + 71) \mod 100 = 14799 \mod 100 = 99

...
```


Sequenza generata: 79, 48, 95, 56, 99, 8, 75, 96, 68, 36, 39, 28, 35, 76, 59, 88, 15, 16, 79, 48, 95, ...

Generatore a congruenze lineari

```
Borland C/C++ X_{i+1} = (22695477 \cdot X_i) \mod 2^{32} bits 30..16 in rand() Newlib X_{i+1} = (6364136223846793005 \cdot X_i+1) \mod 2^{32} bits 63..32 Microsoft Visual/Quick C/C++ X_{i+1} = (214013 \cdot X_i+2531011) \mod 2^{32} bits 30..16 Microsoft Visual Basic X_{i+1} = (1140671485 \cdot X_i+12820163) \mod 2^{24} ANSI C X_{i+1} = (1103515245 \cdot X_i+12345) \mod 2^{31} bits 30..16 Java X_{i+1} = (25214903917 \cdot X_i+11) \mod 2^{48} bits 47..16 ...
```


2³¹-1 è numero primo, conveniente per aritmetica a 32 bit

Plot (x_i, x_{i+1})

 $X_{i+1} = (16807 \cdot X_i) \mod 2^{31} - 1 = 2147483647$ seme=1, 1.000 punti

$$(x_i, x_{i+1})$$
 (x_i, x_{i+2}) (x_i, x_{i+3})

 $X_{i+1} = (16807 \cdot X_i) \mod 2^{31} - 1 = 2147483647$ seme=1, 100.000 punti

http://www.math.utah.edu/~alfeld/Random/Random.html

Mersenne Twister (MT)

- Sviluppato da Makoto Matsumoto e Takuji Nishimura nel 1996/1997
- ► Lunghezza ciclo = 2¹⁹⁹³⁷-1
 - \geq 24-esimo numero primo di Mersenne, M_{19937} = 2^{19937} -1
 - > Il 48-esimo 2^{57.885.161}-1 scoperto il 25 gen 2013 da GIMPS
- > Uso efficente memoria
 - > codice C usa solo 624 word per area lavoro
- http://www.math.sci.hiroshima-u.ac.jp/~m-mat/MT/emt.html

ANSI X9.17

Standard specifica key management per banche, 1992

Altri generatori pseudocasuali

- > Capstone/Fortezza
- > DSA (Digital Signature Specification)
- > Yarrow-160
- > Fortuna

Catena di hash / cifratura

Cifratura di un contatore

Cifratura di un contatore

Si può cifrare l'output di un generatore (anche a congruenze lineari), anzicchè il contatore c, c+1, c+2, ...,

Generatori pseudocasuali basati su cifrari asimmetrici

Cifrari asimmetrici più lenti dei simmetrici

Micali-Schnorr PRNG

ANSI X9.82, ISO 18031

Generatore crittograficamente forte

Deve passare i seguenti test:

- > Test del prossimo bit
- > Test statistico (indistinguibilità) con probabilità significativamente migliore di 1/2

I due test sono equivalenti

Test del prossimo bit

Indistinguibilità

Blum, Blum, Shub

[1986]

n = pq p = q numeri primi congrui a 3 mod 4 x_0 in Z_n *

Indicazioni del NIST

NIST Special Publication 800-90,

Recommendation for Random Number Generation Using Deterministic Random Bit Generators

June 2006

Deterministic Random Bit Generator, 4 proposte:

- > Basati su funzioni hash: Hash_DRBG, HMAC_DRBG
- Basati su cifrari a blocchi: CTR_DRBG
- Basati su curve ellittiche: Dual_EC_DRBG

Modello funzionale

NIST Special Pull Recommendati Using Determi June 2006

Secret Documents Reveal N.S.A. Campaign Against Encryption

Documents show that the N.S.A. has been waging a war against encryption using a battery of methods that include working with industry to weaken encryption standards, making design changes to cryptographic software, and pushing international encryption standards it knows it can break.

The New york Times

Government Announces Steps to Restore Confidence on **Encryption Standards**

By NICOLE PERLROTH SEPTEMBER 10, 2013, 7:02 PM ■ 9 Comments

Patrick Semansky/Associated Press

As part of its efforts to foil Web encryption, the National Security Agency inserted a backdoor into a 2006 security standard adopted by the National Institute of Standards and Technology, the federal agency charged with recommending cybersecurity standards.

But internal memos leaked by a former N.S.A. contractor, Edward Snowden, suggest that the N.S.A. generated one of the random number generators used in a 2006 N.I.S.T. standard - called the Dual EC DRBG standard — which contains a back door for the N.S.A. In publishing the standard, N.I.S.T. acknowledged "contributions" from N.S.A., but not primary authorship.

Internal N.S.A. memos describe how the agency subsequently worked behind the scenes to push the same standard on the International Organization for Standardization. "The road to developing this standard was smooth once the journey began," one memo noted. "However, beginning the journey was a challenge in finesse."

http://bits.blogs.nytimes.com/2013/09/10/government-announces-steps-to-restore-confidence-on-encryption-standards/

Indicazioni del NIST

NIST Special Publication 800-90A,
Recommendation for Random Number Generation Using
Deterministic Random Bit Generators
January 2012

NIST Special Publication 800-90 A Rev. 1
Recommendation for Random Number
Generation Using Deterministic Random
Bit Generators

Eliminazione del Dual Elliptic Curve Deterministic Random Bit Generator (Dual_EC_DRBG). NIST Special Publication 800-90A Revision 1

Recommendation for Random Number Generation Using Deterministic Random Bit Generators

> Elaine Barker John Kelsey Computer Security Division Information Technology Laboratory

This publication is available free of charge from http://dx.doi.org/10.6028/NIST.SP.800-90Ar

June 2015

U.S. Department of Commerce

National Institute of Standards and Technolo Willie May, Under Secretary of Commerce for Standards and Technology and Direc

Bibliografia

- > Cryptography and Network Security
 - by W. Stallings, 6/e, 2014
- > Tesina su Randomness
 - http://www.di.unisa.it/~ads/corso-security/www/CORSO-9900/
 - > Sicurezza su reti, a.a. 1990-2000

Domande?

