Constant-time programming in C

What's our goal?

- Goal: Write C programs that don't leak sensitive data
- Assumption: no explicit leaks
 - E.g., writing secret data to public location
- Approach: constant-time programming
 - More robust approach than random fuzzing/padding
 - Why?

What's our goal?

- Goal: Write C programs that don't leak sensitive data
- Assumption: no explicit leaks
 - > E.g., writing secret data to public location
- Approach: constant-time programming
 - More robust approach than random fuzzing/padding
 - Why? Completely eliminates time-variability!

Which runs faster?

```
void foo(double x) {
  double z, y = 1.0;
  for (uint32_t i = 0; i < 100000000; i++) {
 z = y*x;
  }
}</pre>
```

A: foo(1.0);

B: foo(1.0e-323);

C: They take the same amount of time!

Example: floating-point operations

Processor	+ subnormal	+ special	× subnormal	× special	÷ subnormal	÷ special	$\div x^2$	$\div x^4$	$\sqrt{\text{subnormal}}$	√special	$\sqrt{x^2}$	$\sqrt{x^4}$	$\sqrt{-x}$
Single-precision operations													
Intel Core i7-7700 (Kaby Lake)	/	/	X	/	X	1	/	/	X	/	/	/	X
Intel Core i7-6700K (Skylake)	1	/	X	/	X	1	1	1	X	1	1	1	X
Intel Core i7-3667U (Ivy Bridge)	/	/	X	1	X	X	X	X	X	X	/	X	X
Intel Xeon X5660 (Westmere)	1	/	X	1	X	X	X	X	X	X	1	X	X
Intel Atom D2550 (Cedarview)	/	/	Х	/	X	X	1	/	X	X	/	1	X
AMD Phenom II X6 1100T	/	/	X	/	X	1	1	/	X	/	/	/	X
AMD Ryzen 7 1800x	/	/	X	1	X	1	1	1	X	X	1	X	X
Double-precision operations													
Intel Core i7-7700 (Kaby Lake)	/	/	X	/	X	X	X	X	X	X	1	X	X
Intel Core i7-6700K (Skylake)	/	/	Х	1	X	X	X	X	X	X	/	X	X
Intel Core i7-3667U (Ivy Bridge)	/	/	Х	1	X	X	X	X	X	X	/	X	X
Intel Xeon X5660 (Westmere)	X	/	Х	/	X	X	X	Х	X	X	/	X	X
Intel Atom D2550 (Cedarview)	X	/	Х	/	X	X	/	1	X	X	1	1	X
AMD Phenom II X6 1100T	X	/	Х	1	X	1	1	1	X	1	1	1	X
AMD Ryzen 7 1800x	✓	✓	X	/	X	X	X	X	X	X	/	X	X

Leaks due to variable-time instructions

- Problem: Certain instructions take different amounts of time depending on the operands
 - What's another example?
- Solution?

Unsafe language-level operators

Operators that lead to variable-time instructions

Operators that lead to conditional branches

```
➤ E.g., ||, &&, ?:
```

Why? (We'll see in a bit!)

What's the problem with this code?

```
s0;
for (uint32_t i = 0; i < secret; i++) {
 s1;
 s2;
}
s3;
s4;</pre>
```

How do we fix this?

```
s0;
uint32_t done = 0;
for (uint32_t i = 0; i < pub_max; i++) {</pre>
  done |= (max == secret);
  if (!done) {
 s1;
 s2;
s3;
s4;
```


Is this right? A: yes, B: no

Why are if-statements on secrets unsafe?

```
s0;
if (secret) {
 s1;
 s2;
}
s3;
```


Why are if-statements on secrets unsafe?

```
s0;
if (secret) {
 s1;
 s2;
}
s3;
```


Why are if-statements on secrets unsafe?

```
s0;
if (secret) {
 s1;
 s2;
}
s3;
```


secret	run	
true	s0;s1;s2;s3;	4
false	s0;s3;	2

Can we pad else branch?

```
if (secret) {
 s1;
 s2;
 where s1 and s1' take
 same amount of time
 s1';
 s2';
}
```

Is this safe? A: yes, **B**: no

Issue with conditional branching

- Problem: Instructions are loaded from cache
 - Which instructions were loaded (or not) observable
- Problem: Hardware tried to predict where branch goes
 - Success (or failure) of prediction is observable
- Solution?

Solution: don't branch on secrets!

(assumption secret = 1 or 0)

```
if (secret) {
 x = secret * a
 x = a;
 + (1-secret) * x;
```

(assumption secret = 1 or 0)

```
if (secret) {
 x = secret * a
 x = a;
 + (1-secret) * x;
```

(assumption secret = 1 or 0)

```
if (secret) {
 x = a;
 x = b;
}

x = secret * a
 + (1-secret) * x;

x = b;
 x = (1-secret) * b
 + secret * x;
```

- Multiple ways to fold control flow in
 - Previous example: takes advantage of arithmetic
 - What's another way?

```
if (secret) {
 x = a;
}
 x = (-secret & (a^x)) ^ x
```

- Useful to create library of primitives
 - ightharpoonup E.g., bit ? a : b ightharpoonup select(a, b, bit);

```
unsigned select (unsigned a, unsigned b, unsigned bit)
{
 /* -0 = 0, -1 = 0xff....ff */
 unsigned mask = - bit;
 unsigned ret = mask & (a^b);
 ret = ret ^ a;
 return ret;
}
```

A more complex example

```
static int get_zeros_padding( unsigned char *input, size_t input_len,
 size_t *data_len )
{
 size_t i;
 if( NULL == input || NULL == data_len )
 return( MBEDTLS_ERR_CIPHER_BAD_INPUT_DATA );
 *data_len = 0;
 for( i = input_len; i > 0; i-- ) {
 if (input[i-1] != 0) {
 *data_len = i;
 return 0;
 return 0;
```

Is this safe? A: yes, **B**: no

A more complex example

```
static int get_zeros_padding( unsigned char *input, size_t input_len,
 size_t *data_len )
 size_t i
 unsigned done = 0, prev_done = 0;
 if( NULL == input || NULL == data_len )
 return( MBEDTLS_ERR_CIPHER_BAD_INPUT_DATA );
 *data_len = 0;
 for( i = input_len; i > 0; i-- ) {
 prev_done = done;
 done |= input[i-1] != 0;
 if (done & !prev_done) {
 *data_len = i;
 return 0;
 Is this safe? A: yes, B: no
```

A more complex example

```
static int get_zeros_padding( unsigned char *input, size_t input_len,
 size_t *data_len )
{
 size_t i
 unsigned done = 0, prev_done = 0;
 if( NULL == input || NULL == data_len )
 return( MBEDTLS_ERR_CIPHER_BAD_INPUT_DATA );
 *data_len = 0;
 for( i = input_len; i > 0; i-- ) {
 prev_done = done;
 done |= input[i-1] != 0;
 *data_len = select(i, *data_len, done & !prev_done);
 return 0;
```

Is this safe? A: yes, B: no

Leaks via control flow

- Problem: Control flow that depends on secret data can lead to information leakage
 - Loops
 - If-statements (switch, etc.)
 - Early returns, goto, break, continue
 - Function calls
- Solution: control flow should not depend on secrets, fold secret control flow into data!

Is this code safe?

```
void cond_assign( uint8_t *X, const uint8_t *Y, size_t len, unsigned char assign )
{
  /* make sure assign is 0 or 1 */
  assign = ( assign != 0 );

  for (size_t i = 0; i < len; i++) {
 X[i] = X[i] * ( 1 - assign ) + Y[i] * assign;
  }
}</pre>
```

A: yes, B: no

How do we fix this?

Make it hard for compiler to optimize some code, but really... look at the generated assembly!

Accessing memory can leak too

Non-example: strcmp(A, B) from last lecture

- Why is this not a problem due to memory access?
- What would be an example of a leak via memory access?

What's the problem with this code?

```
static void KeyExpansion(uint8 t* RoundKey, const uint8 t* Key) {
// All other round keys are found from the previous round keys.
  for (i = Nk; i < Nb * (Nr + 1); ++i)
 k = (i - 1) * 4;
 tempa[0]=RoundKey[k + 0];
 tempa[1]=RoundKey[k + 1];
 tempa[2]=RoundKey[k + 2];
 tempa[3]=RoundKey[k + 3];
 tempa[0] = sbox[tempa[0]];
 tempa[1] = sbox[tempa[1]];
 tempa[2] = sbox[tempa[2]];
 tempa[3] = sbox[tempa[3]];
```

Why is this a problem?

- Problem: Accessing memory based on secret
 - arr[secret]
- Why is this a problem?
 - duration(arr[secret]) depends on whether or not arr[secret] is in the cache!
 - What happens if attacker can influence cache?

How do we fix this?

- Only access memory at public index
- How do we express arr[secret]?

Summary

- Duration of certain operations depends on data
 - Do not use operators that are variable time
- Control flow
 - Do not branch based on a secret
- Memory access
 - Do not access memory based on a secret

Challenges with writing constant-time code

- Duration of certain operations depends on data
 - Transform to safe, known CT operations
- Control flow
 - Turn control flow into data flow problem: select!
- Memory access
 - Loop over public bounds of array!