

The plain simple reality of entropy

Or how I learned to stop worrying and love urandom

Filippo Valsorda — @FiloSottile

Cryptography and systems engineering at

If there are problems, head to the FAQ

Results are now cached globally for up to 6 hours.

Enter a URL or a hostname to test the server for CVE-2014-0160.

example.com

Go!

You can specify a port like this example.com: 4433.443 by default.

Go here for all your Heartbleed information needs.

If you want to donate something, I've put a couple of buttons here.

Random bytes

c6146e72e6c83e8b68799a532aec5618e0350dac638439dea033b98e5bb6 378622872a31fec37042ab0d9710cd01cd698f8c02274bb72beed5833726 83474f73b9f9a08e7629f36ac767f7ad7d759576e8b2d5cfaf9f6d386185 b782d44975a7df4360f6edfa1fb25c0dbeadaa265da6b6294897b20d54e9 3829d13e8642ad42ef34b75999dc92e29863c90dde8741e420f5938f6ce6 2f481a5a4e986c5245716417ff52ed37bf11bcd041bc83b4a980a1d75664 49a93cadfc0c2b732429ac5114ce4a2f567290b3c3ebebb9189b81d20417 14f7eba1e34717b5dde19a0a482e6333eccb1b41e80873bfd3250f5247df 599d6a7ac7b925205cadfa99189d1d5bbd2f28bcae444ad8a869e3a84dc1 df50e1fd764b81633d31249f6939735f82aa2b177fe7a437b2c559940f88 6998af04c847fa4926ee01c64ab2820ca4ef8c60b30ac65123e35ef4be9c

http://www.amazon.com/ Million-Random-Digits-Normal-Deviates/dp/0833030477

Random bytes

- Keys
 ssh-keygen -b 2048
 SSL/TLS symmetric keys
- Nonces, (EC)DSA signatures
- TCP Sequence number, DNS Query ID
- ASLR (Address space layout randomization)
- Passphrases, tokens, ...
- Simulations

Random bytes

Uniform

Keystream distribution at position 32

Random bytes

Unpredictable

Unpredictable events

Unpredictable events

- Visible to the kernel
- Carrying variable amounts of entropy
- Not uniform and usually not enough

CSPRNG

cryptographically secure pseudo-random number generator

d5a067d6be0b0a5dc90695946706e0940f0cf3821f056056e756df138f8c 29fb57acc4d21f382de3df24fbb6f3f145c3d9f194285d01ac05a44f4705 40a83c0aeeb1ed32320c072711074151c866fb8f66066bcead84edd84a49 e8dd7c02c76aeb1b15b573143d8caa49267d1a1c4b9a0fa089759583....

SHA2-512(

1492bcf6062118a27098c426122651 805958a9b7149a8b4c534fb8721d81 d59029df69ddb0624fb07ecd55d4e0 6a74e0dcdf8b209576d2705e520eb5 9f1a3212b0e30d445cd08d06b3ccf8 fedb56c946266cb56d0df18dd2c79f a09087f6a580f7f1dc8a1840de5483 75aeebc228421a1dadc091b9088b99

68d2cc2dc357f722f2b6fef1e99f86f022e9b2a3fcc104b55084393448c5cfee ec9b6d165f2409f7f230bc22d72fb28664acd2e4f22eb3d5ff57097c52754f10

68d2cc2dc357f722f2b6fef1e99f86f0 22e9b2a3fcc104b55084393448c5cfee ec9b6d165f2409f7f230bc22d72fb286 64acd2e4f22eb3d5ff57097c52754f10

0fb23fc707f8764892f3fa613c6ea24b27d159a6d29e6daa1a53297e96155022 17268915dd48c60864aca2de3f1052664452b99f41e1f7221711529eb3191b9f

0fb23fc707f8764892f3fa613c6ea24b27d159a6d29e6daa1a53297e96155022 17268915dd48c60864aca2de3f1052664452b99f41e1f7221711529eb3191b9f

Entropy pool

Entropy pool

SHA2-512(

0fb23fc707f8764892f3fa613c6ea24b 27d159a6d29e6daa1a53297e96155022 17268915dd48c60864aca2de3f105266 4452b99f41e1f7221711529eb3191b9f

f376eb8cee3b9c4c44c3b467a417ab7b f577ac352cf9705eda0e98b6e32daad7 318aa173e463e1f9cb1e93806fd702e3 c58946ff9320aae429385e22aa6ba271

SHA2-512(

0fb23fc707f8764892f3fa613c6ea24b
27d159a6d29e6daa1a53297e96155022
17268915dd48c60864aca2de3f105266
4452b99f41e1f7221711529eb3191b9f

c43a436dc112dff2ca252e37a16b2a7d 3dfb83a73edae801ac127de95d2489d2 3fe2569654499f5538d66b2b7917dce9 4b400747fe898c79b4692b2f2c11aa94

SHA2-512(

0fb23fc707f8764892f3fa613c6ea24b 27d159a6d29e6daa1a53297e96155022 17268915dd48c60864aca2de3f105266 4452b99f41e1f7221711529eb3191b9f

2)

945114d9a387f945aed19a1e94a5f804 a3a94dba7d62c67298fbaf1dcc1a72a5 0e1f6785f206ac7b85ef9344f9c0d598 b868183247b511e9b6171fe23f52d053

Random bytes

- **Uniform**
- **Unpredictable**
- **Unlimited**

(Still, it's an example, don't use this in practice)

/dev/urandom

(Linux)

```
$ head -c 300 /dev/urandom | xxd
0000000: f60d 4bda 67a1 83b4 d095 0db9 5366 0bb7
 ..K.g.....Sf..
 . tt+b.a..y8R..z
0000010: bf20 7474 2b62 8a61 88f5 7938 52ed f77a
 ..o.<f)..T...Y..
0000020: c2e7 6fa9 3c66 2998 dc54 a6cb 8c59 caa6
 .7.@....dmO~.
0000030: ac37 9640 81d5 1691 09ca 1d64 6d4f 7e9f
0000040: 6749 8674 4df6 e6d3 85de 4e19 e979 63f2
 gI.tM...N..yc.
 .D....kd.5.[...
0000050: de44 09c5 d6c7 b26b 6407 35e9 5bd3 cbd6
 ...a...W...^'`.
0000060: 1a02 10b8 6111 9713 57a6 191c 5e27 601c
0000070: 6965 1fc2 5798 8faf 5f6b 104f 351c b2b5
 ie..W..._k.05...
0000080: 573f 9bb9 10bf 16f6 fe0d fdff 2e49 2d86
 W?....I-.
0000090: c183 1cc1 25f1 923e 54ec e235 7ff4 db05
 ...%..>T..5...
00000a0: 56bd 2b26 4e87 a7ad 6542 f01e 183c 718f
 V.+&N...eB...<q.
00000b0: 7437 6f31 4af6 17e7 7870 ccc9 61e3 dd94 t7o1J...xp..a...
00000c0: 72d1 1b46 bf17 c8ed 2b67 f440 3c34 c22e r..F...+g.@<4..
```

/dev/random

(OSX, BSD)

CryptGenRandom()

(Windows)

Userspace CSPRNG (OpenSSL, etc.)

This talk could be over now

Linux

```
/dev/urandom vs.
/dev/random
```

```
#define INPUT_POOL_SHIFT 12
#define INPUT_POOL_WORDS (1 << (INPUT_POOL_SHIFT-5))</pre>
static __u32 input_pool_data[INPUT_POOL_WORDS];
static struct entropy_store input_pool = {
  .poolinfo = &poolinfo_table[0],
 pool of 4096 bit
  .name = "input",
  .limit = 1,
  .lock = __SPIN_LOCK_UNLOCKED(input_pool.lock),
  .pool = input_pool_data
https://github.com/torvalds/linux/blob/85051e295fb7487fd2254/drivers/char/random.c
```

The pool is mixed with unpredictable bytes from various sources using a fast CRC-like hash

```
/*
 * This function adds bytes into the entropy "pool". The pool is
 * stirred with a primitive polynomial of the appropriate degree,
 * and then twisted. We twist by three bits at a time because
 * it's cheap to do so and helps slightly in the expected case
 * where the entropy is concentrated in the low-order bits.
 */
static void _mix_pool_bytes(struct entropy_store *r, const void *in, int nbytes)
```

https://github.com/torvalds/linux/blob/85051e295fb7487fd2254/drivers/char/random.c

Random numbers are generated by hashing the pool with SHA1

```
static void extract_buf(struct entropy_store *r, __u8 *out)
 sha_init(hash.w);
 /* Generate a hash across the pool, 16 words (512 bits) at a time */
 for (i = 0; i < r->poolinfo->poolwords; <math>i += 16)
 sha_transform(hash.w, (__u8 *)(r->pool + i), workspace);
 __mix_pool_bytes(r, hash.w, sizeof(hash.w));
 hash.w[0] ^= hash.w[3]; hash.w[1] ^= hash.w[4]; hash.w[2] ^= rol32(hash.w[2], 16);
 memcpy(out, &hash, EXTRACT_SIZE);
```

https://github.com/torvalds/linux/blob/85051e295fb7487fd2254/drivers/char/random.c

/dev/random and /dev/urandom use the same code, sizes and entropy sources

Only difference:

/dev/random

- tries to guess how many bits of entropy were mixed in the pool
- decreases that number when bytes are read
- blocks if number is low

This is useless.

Entropy does not decrease. Entropy does not run out.

Once unpredictable, forever unpredictable.

(Unless the CSPRNG leaks secret bits)

If CSPRNGs didn't work (leaked secret bits):

- Stream ciphers wouldn't work
- CTR wouldn't work
- TLS wouldn't work
- PGP wouldn't work

Cryptography relies on this.

/dev/random blocking

- is useless
- can be unacceptable (TLS)
- can be dangerous (side channel)

/dev/urandom is safe for crypto

- Google's BoringSSL uses it
- Python, Go, Ruby use it
- Sandstorm replaces /dev/random with it
- Cryptographers say so, too
- other OSes don't have /dev/random

- https://www.imperialviolet.org/2015/10/17/boringssl.html
- http://sockpuppet.org/blog/2014/02/25/safely-generate-random-numbers/
- http://www.2uo.de/myths-about-urandom/
- http://blog.cr.yp.to/20140205-entropy.html
- https://developer.apple.com/library/mac/documentation/Darwin/Reference/ ManPages/man4/random.4.html
- https://en.wikipedia.org/wiki//dev/random#FreeBSD
- https://docs.sandstorm.io/en/latest/developing/security-practices/
- http://lists.randombit.net/pipermail/cryptography/2013-August/004983.html

You don't need /dev/random

- You don't need to keep measuring your entropy pool
- You don't need to "refill" the pool (like haveged, etc.)
- Random numbers "quality" does not decrease

At early boot, there's no pool yet. And you often have keys to generate.

Embedded devices, containers often fall prey to this.

"Widespread Weak Keys in Network Devices"

Heninger, Durumeric, Wustrow, Halderman

https://factorable.net/

"Predictable SSH host keys"

https://www.raspberrypi.org/forums/viewtopic.php?f=66&t=126892

Very early at boot, /dev/urandom might not be seeded yet, predictable.

This is a Linux shortcoming. The OS must save the entropy pool at poweroff.

Your distribution probably does already.

To sum up:

CSPRNGs are cool. You don't need /dev/random. Avoid userspace CSPRNG.

Use /dev/urandom

Thank you! Q/A

Doubts? Unconvinced? Ask!

Filippo Valsorda — @FiloSottile filippo@cloudflare.com

Slides: https://filippo.io/entropy-talk-ccc

getrandom(2)

It's equivalent to OpenBSD getentropy(2)

Behaves like urandom, but blocks at boot until the pool is initialized

https://lwn.net/Articles/606552/

getrandom(2)

#include <linux/random.h>

int getrandom(void *buf, size_t
buflen, unsigned int flags);

[...] when reading from /dev/urandom, it blocks if the entropy pool has not yet been initialized.

The boot problem

If you

- can't use getrandom(2)
- run early at boot
- don't trust your distribution

you might want to first read 1 byte from /dev/random, then use urandom

Unseeded CSPRNG

Userspace CSPRNG are more dangerous: it's easy to entirely forget to seed them.

It happened:

http://android-developers.blogspot.it/2013/08/somesecurerandom-thoughts.html

Unseeded CSPRNG

"Exploiting ECDSA Failures in the Bitcoin Blockchain"

https://speakerdeck.com/filosottile/exploiting-ecdsafailures-in-the-bitcoin-blockchain

http://android-developers.blogspot.it/2013/08/somesecurerandom-thoughts.html

Unseeded CSPRNG

Or to seed them with predictable information, like the timestamp.

"Linux Ransomware Debut Fails on Predictable Encryption Key"

http://labs.bitdefender.com/2015/11/linux-ransomware-debut-fails-on-predictable-encryption-key/

Broken CSPRNG

Between 2006 and 2008, in Debian, the OpenSSL CSPRNG was crippled, seeding only with the PID.

All outputs, keys, etc. of anything using it were easily predictable.

https://www.debian.org/security/2008/dsa-1571

Broken CSPRNG

```
--- openssl/trunk/rand/md_rand.c 2006/05/02 16:25:19 140
+++ openssl/trunk/rand/md_rand.c 2006/05/02 16:34:53 141
@@ -271,7 +271,10 @@ static void ssleay_rand_add(
 else
 MD_Update(&m,&(state[st_idx]),j);
+/*
+ * Don't add uninitialised data.
 MD_Update(&m,buf,j);
+*/
 MD_Update(&m,(unsigned char *)&(md_c[0]),sizeof(md_c));
 MD_Final(&m,local_md);
 md_c[1]++;
```

Fork()ed entropy pool

The state of a userspace CSPRNG is duplicated on fork(), so the child and the parent will generate identical streams if not reseeded.

https://www.agwa.name/blog/post/libressls_prng_is_unsafe_on_linux

Not all PRNG are Cryptographically Secure

Normal PRNG are usually fast and uniform, but **not unpredictable**.

Mersenne Twister (MT19937)
Python: random.random()
Ruby: Random: rand()
PHP: mt_rand()

C (depends on stdlib impl, but non-CS): rand(3), random(3)

For example, MT19937 core is a state of 624 numbers, and a mixing function that iterates over them.

Given an output, it's easy to reconstruct the state number from which it was generated.

After seeing just 624 outputs, we can predict all future outputs.

```
def untemper_MT19937(y):
 x = y
 for i in range(32 // 18):
 y ^= x >> (18 * (i + 1))
 for i in range(32 // 15):
 y = (((y >> (i*15)) \% (2**15)) << ((i+1)*15)) & 0xefc60000
 for i in range(32 // 7):
 y = (((y >> (i*7)) \% (2**7)) << ((i+1)*7)) & 0x9d2c5680
 x = y
 for i in range(32 // 11):
 y ^= x >> (11 * (i + 1))
 return y
```

A word about HWRNG

Many CPUs now have built-in hardware random number generators.

Intel (RDRAND), Broadcom (on the Raspberry Pi), many others.

When/if loaded in the kernel, they seed the pool and every SHA1 extraction.

A word about HWRNG

```
/*
* If we have an architectural hardware
* random number generator, use it for SHA's
* initial vector
 */
sha_init(hash.w);
for (i = 0; i < LONGS(20); i++) {
 unsigned long v;
 if (!arch_get_random_long(&v)) break;
 hash.l[i] = v;
```