

Chapter 6

Random Number
Generation

Wherein another serious problem which besets software-based
security systems, the lack of secure random numbers, is
addressed.

 Random Number Generation 157

1. Introduction
The best means of obtaining unpredictable random numbers is by measuring physical phenomena such as
radioactive decay, thermal noise in semiconductors, sound samples taken in a noisy environment, and
even digitised images of a lava lamp. However few computers (or users) have access to the kind of
specialised hardware required for these sources, and must rely on other means of obtaining random data.
The term “practically strong randomness” is used here to represent randomness which isn’t
cryptographically strong by the usual definitions but which is as close to it as is practically possible.

Existing approaches which don’t rely on special hardware have ranged from precise timing measurements
of the effects of air turbulence on the movement of hard drive heads [1], timing of keystrokes as the user
enters a password [2][3], timing of memory accesses under artificially-induced thrashing conditions [4],
timing of disk I/O response times[5], and measurement of timing skew between two system timers
(generally a hardware and a software timer, with the skew being affected by the 3-degree background
radiation of interrupts and other system activity)[6][7]. In addition a number of documents exist which
provide general advice on using and choosing random number sources [8][9][10][11][12].

Due to size constraints, a discussion of the nature of randomness, especially cryptographically strong
randomness, is beyond the scope of this work. A good general overview of what constitutes randomness,
what sort of sources are useful (and not useful), and how to process the data from them, is given in RFC
1750 [13]. Further discussion on the nature of randomness, pseudorandom number generators (PRNG’s),
and cryptographic randomness is available from a number of sources [14][15][16]. Unfortunately the
advice presented by various authors is all too often ignored, resulting in insecure random number
generators which produce encryption keys which are much, much easier to attack than the underlying
cryptosystems they are used with. A particularly popular source of bad random numbers is the current
time and process ID. This type of flawed generator, of which an example is shown in Figure 1, first
gained widespread publicity in late 1995 when it was found that the encryption in Netscape browsers
could be broken in around a minute due to the limited range of values provided by this source, leading to
some spectacular headlines in the popular press [17]. Because the values used to generate session keys
could be established without too much difficulty, even non-crippled browsers with 128-bit session keys
carried (at best) only 47 bits of entropy in their session keys [18].

a = mixbits(time.tv_usec);
b = mixbits(getpid() + time.tv_sec + (getppid() << 12);
seed = MD5(a, b);

nonce = MD5(seed++);
key = MD5(seed++);

Figure 1: The Netscape generator

Shortly afterwards it was found that Kerberos V4, whose generator is shown in Figure 2, suffered from a
similar weakness (in fact it was even worse than Netscape since it used random() instead of MD5 as its
mixing function) [19]. At about the same time, it was announced that the MIT-MAGIC-COOKIE-1 key
generation, which created a 56-bit value, effectively only had 256 seed values due to its use of rand(),
as shown in Figure 3. This flaw had in fact been discovered in January of that year but the announcement
was delayed to allow vendors to fix the problem [20]. A variant of this generator was used in Sesame
(which just used the output of rand() directly), the glibc resolver (which uses 16 bits of output) [21],
and no doubt in many other programs which require a quick source of “random” values. FireWall-1
doesn’t even use rand() but instead uses a direct call to time() to generate the secret value for its
S/Key authentication and regenerates it after 99 uses, making it a relatively simple task to recover the
authentication secret and compromise the firewall [22]. In some cases the use of a linear congruential
generator (LCRNG, which is the type usually used in programming language libraries) can interact with
the cryptosystem it is used with, for example using an LCRNG or truncated LCRNG with DSA makes it
possible to recover the signer’s secret key after seeing only three signatures [23].

srandom(time.tv_usec ^ time.tv_sec ^ getpid() ^ \
gethostid() ^ counter++);

key = random();

Figure 2: The Kerberos V4 generator

Other generators use similarly poor sources and then further reduce what little security may be present
through a variety of means such as implementation or configuration errors, for example Sun derived NFS

158 Requirements and Limitations of the Generator

file handles (which serve as magic tokens to control access to a file and therefore need to be
unpredictable) from the traditional process ID and time of day but never initialised the time of day
variable (a coding error) and installed the NFS file handle initialisation program using the suninstall
procedure which results in the program running with a highly predictable process ID (a configuration
problem). The result of this was that a great many systems ended up using identical NFS file handles
[24]. In another example of how the security of an already weak generator can be further reduced, a
company which produced online gambling software used the current time to seed the Delphi (a Pascal-
like programming language) random() function and used the output to shuffle a deck of cards. Since a
player could observe the values of some of the shuffled cards, they could predict the output of the
generator and determine which cards were being held by other players [25][26]. Another generator can
be persuaded to write megabytes of raw output to disk for later analysis, although the fact that it uses an
X9.17 generator (described in more detail in section 3.2) makes this less serious than if a weak generator
were used [27].

key = rand() % 256; key = rand();

Figure 3: The MIT_MAGIC_COOKIE (left) and Sesame (right) generators

In a attempt to remedy this situation, this chapter provides a comprehensive guide to designing and
implementing a practically strong random data accumulator and generator which requires no specialised
hardware or access to privileged system services. The result is an easy-to-use random number generator
which (currently) runs under BeOS, DOS, the Macintosh, OS/2, OS/400, Tandem NSK, VM/CMS,
Windows 3.x, Windows’95/98, Windows NT/2000/XP, and Unix, and which should be suitable even for
demanding applications.

2. Requirements and Limitations of the Generator
There are several special requirements and limitations which affect the design of a practically strong
random number generator. The main requirement (and also limitation) imposed upon the generator is that
it can’t rely on only one source, or on a small number of sources, for its random data. For example even
if it were possible to assume that a system has some sort of sound input device, the signal obtained from it
is often not random at all, but heavily influenced by crosstalk with other system components or
predictable in nature (one test with a cheap 8-bit sound card in a PC produced only a single changing bit
which toggled in a fairly predictable manner).

An example of the problems caused by reliance on a single source is provided by a security flaw
discovered in PGP 5 when used with Unix systems which contain a /dev/random driver (typically Linux
and x86 BSD’s). Due to the coding error shown in Figure 4, the one-byte random data buffer would be
overwritten with the return code from the read() function call, which was always 1 (the number of
bytes read). As a result, the “random” input to the PGP generator consisted of a sequence of 1’s instead
of the expected /dev/random output [28]. The proposed fix for the problem itself contained a bug in that
the return status of the read() was never checked, leaving the possibility that nonrandom data would be
added to the pool if the read failed. A third problem with the code was that the use of single-byte reads
made the generator output vulnerable to iterative-guessing attacks in which an attacker who had somehow
discovered the initial pool state could interleave reads with the PGP ones and use the data they were
reading to test for the most probable new seed material being added. This would allow them to track
changes in pool state over time because only a small amount of new entropy was flowing into the pool
between each read, and from this predict the data which PGP was reading [29]. Solutions to this type of
problem are covered in the Yarrow generator design [30].

RandBuf = read(fd, &RandBuf, 1);
pgpRandomAddBytes(&pgpRandomPool,

&RandBuf, 1);

Read (fd, &RandBuf, 1);
PgpRandomAddBytes(&pgpRandomPool,

&RandBuf, 1);

Figure 4: PGP 5 /dev/random read bug (left) and suggested fix (right)

In addition several of the sources mentioned so far are very hardware-specific or operating-system
specific. The keystroke-timing code used in older versions of PGP relies on direct access to hardware
timers (under DOS) or the use of obscure ioctl’s to allow uncooked access to Unix keyboard input, which
may be unavailable in some environments, or function in unexpected ways. For example under Windows
many features of the PC hardware are virtualised, and therefore provide much less entropy than they
appear to, and under Unix the user is often not located at the system console, making keystrokes subject
to the timing constraints of the telnet or rlogin session, as well as being susceptible to network

 Random Number Generation 159

packet sniffing. Network sniffing can also reveal other details of random seed data, for example an
opponent could observe the DNS queries used to resolve names when netstat is run without the -n
flag, lowering its utility as a potential source of randomness. Even where direct hardware access for
keystroke latency timing is possible, what’s being read isn’t the closure of a keyswitch on a keyboard but
data which has been processed by at least two other CPU’s, one in the keyboard and one on the host
computer, with the result that the typing characteristics will be modified by the data paths over which it
has to travel and may provide much less entropy than they appear to.

Other traps abound. In the absence of a facility for timing keystrokes, mouse activity is often used as a
source of randomness. However some Windows mouse drivers have a “snap to” capability which
positions the mouse pointer over the default button in a dialog box or window. Networked applications
may transmit the client’s mouse events to a server, revealing information about mouse movements and
clicks. Some operating systems will collapse multiple mouse events into a single meta-event to cut down
on network traffic or handling overhead, reducing the input from wiggle-the-mouse randomness gathering
to a single mouse move event. In addition if the process is running on an unattended server, there may be
no keyboard or mouse activity at all.

In order to avoid this dependency on a particular piece of hardware or operating system (or correct
implementation of the data-gathering code), the generator should rely on as many inputs as possible. This
is expanded on in “Polling for Randomness” below.

The generator should also have several other properties:

 It should be resistant to analysis of its input data. An attacker who recovers or is aware of a portion
of the input to the generator should be unable to use this information to recover the generator’s state.

 As an extension of the above, it should also be resistant to manipulation of the input data, so that an
attacker able to feed chosen input to the generator should be unable to influence its state in any
predictable manner. An example of a generator which lacked this property was the one used in early
versions of the BSAFE library, which could end up containing a very low amount of entropy if fed
many small data blocks such as user keystroke information [31].

 It should be resistant to analysis of its output data. If an attacker recovers a portion of the generator’s
output, they should be unable to recover any other generator state information from this. For
example recovering generator output such as a session key or PKCS #1 padding for RSA keys should
not allow any of the generator state to be recovered.

 It should take steps to protect its internal state to ensure that it can’t be recovered through techniques
such as scanning the system swap file for a large block of random data. This is discussed in more
detail in “Protecting the Randomness Pool” below.

 The implementation of the generator should make explicit any actions such as mixing the pool or
extracting data in order to allow the conformance of the code to the generator design to be easily
checked. This is particularly problematic in the code used to implement the PGP 2.x random number
pool, which (for example) relies on the fact that a pool index value is initially set to point past the
end of the pool so that on the first attempt to read data from it the available byte count will evaluate
to zero bytes, resulting in no data being copied out and the code dropping through to the pool mixing
function. This type of coding makes the correct functioning of the random pool management code
difficult to ascertain, leading to problems which are discussed in sections 3.3 and 3.8.

 All possible steps should be taken to ensure that the generator state information never leaks to the
outside world. Any leakage of internal state which would allow an attacker to predict further
generator output should be regarded as a catastrophic failure of the generator. An example of a
generator which fails to meet this requirement is the Netscape one presented earlier, which reveals
the hash of its internal state when it is used to generate the nonce used during the SSL handshake. It
then increments the state value (typically changing a single bit of data) and hashes it again to produce
the premaster secret from which all cryptovariables are generated. Although there are (currently) no
known attacks on this, it’s a rather unsound practice to reveal generator state information to the world
in this manner. Since an attack capable of producing MD5 preimages would allow the premaster
secret (and by extension all cryptovariables) to be recovered for the SSL handshake, the generator
may also be vulnerable to a related-key attack as explained in section 3.1. This flaw is found in the
code surrounding several other generators as well, with further details given in the text which covers
the individual generators.

160 Existing Generator Designs and Problems

 It should attempt to estimate whether it actually contains enough entropy to produce reliable output,
and alert the caller in some manner if it is incapable of guaranteeing that the output it will provide is
suitably unpredictable. A number of current generators don’t do this and will quite happily run on
empty, producing output by hashing all-zero buffers or basic values such as the current time and
process ID.

 It should periodically or even continuously sample its own output and perform any viable tests on it
to ensure that it isn’t producing bad output (at least as far as the test is able to determine) or is stuck
in a cycle and repeatedly producing the same output. This type of testing is a requirement of FIPS
140 [32], although it appears geared more towards hardware rather than software implementations
since most software implementations are based on hash functions which will always pass the FIPS
140 tests (apparently hardware random number generators which sample physical sources are viewed
with some mistrust in certain circles, although whether this arises from INFOSEC paranoia or
COMINT experience is unknown).

Given the wide range of environments in which the generator would typically be employed, it is not
possible within the confines of this work to present a detailed breakdown of the nature of, and capabilities
of, an attacker. Because of this limitation we take all possible prudent precautions which might foil an
attacker, but leave it to end users to decide whether this provides sufficient security for their particular
application.

In addition to these initial considerations there are number of further design considerations whose
significance will become obvious during the course of the discussion of other generators and potential
weaknesses. The final, full set of generator design principles is presented in the conclusion. A paper
which complements this work and focuses primarily on the cryptographic transformations used by
generators was published by Counterpane in 1998 [33].

3. Existing Generator Designs and Problems
A typical generator described here consists of two parts, a randomness pool and associated mixing
function (the generator itself), and a polling mechanism to gather randomness from the system and add it
to the pool (the randomness accumulator). These two parts represent two very distinct components of the
overall generator, with the accumulator being used to continually inject random data into the generator,
and the generator being used to “stretch” this random data via some form of PRNG as shown in Figure 5.
However the PRNG functionality is only needed in some cases. Consider a typical case in which the
generator is required to produce a single quantum of random data, for example to encrypt a piece of
outgoing email or to establish an SSL shared secret. Even if the transformation function being used in the
generator is a completely reversible one such as a (hypothetical) perfect compressor, there is no loss of
security because everything nonrandom and predictable is discarded and only the unpredictable material
remains as the generator output. Only when large amounts of data are drawn from the system does the
“accumulator” functionality give way to the “generator” functionality, at which point a transformation
with certain special cryptographic qualities is required (although, in the absence of a perfect compressor,
it doesn’t hurt to have these present anyway).

Figure 5: Generalised entropy accumulator and PRNG model

 Random Number Generation 161

Because of the special properties required when the generator functionality is dominant, the pool and
mixing function have to be carefully designed to meet the requirements given in the previous section.
Before discussing the mixing function used by the generator, it might be useful to examine the types of
functions which are used by other generators. The following descriptions omit some minor
implementation details for simplicity, such as the fact that most generators mix in low-value data such as
the time and process ID on the assumption that every little bit helps, will opportunistically use sources
such as /dev/random where available (typically this is restricted to Linux and some x86 BSD’s), and
may store some state on disk for later reuse, a feature first popularised in PGP 2.x. In addition most of
the generators have changed slightly over time, most commonly by moving from MD5 to SHA-1 or
sometimes to an even more conservative function such as RIPEMD-160, the following descriptions use
the most generic form of the generator in order to avoid having to devote several pages to each
generator’s nuances.

3.1 The Applied Cryptography Generator
One of the simplest generators, shown in Figure 6, is presented in Applied Cryptography [10], and
consists of a hash function such as MD5 combined with a counter value to create a pseudorandom byte
stream generator running in counter mode with a 16-byte output. This generator is very similar to the one
used by Netscape and the RSAREF generator [34], and there may have been cross-pollination between
the designs (the Netscape generator is practically identical to the RSAREF one, so it may have been
inspired by that).

Figure 6: The Applied Cryptography generator

This generator uses the full message digest function rather than just the compression function as most
other generators do. It therefore relies on the strength of the underlying hash function for security, and
would be susceptible to a related-key attack since only one or two bits of input are changed for every
block of output produced. A successful attack on this generator would also compromise the Netscape
generator, which uses a similar technique and which reveals the generator’s previous output to an
attacker. In contrast the generator used in newer version of BSAFE avoids this problem by adding a
value of the same size as the generator state to ensure that a large portion of the state changes on each
iteration (specifically, the update process sets staten+1 = staten + (constant  n) where the constant value is
a fixed bit string initialised at startup) [35].

3.2 The ANSI X9.17 Generator
The X9.17 generator [36] in its most common form is a pure PRNG, relying on the triple DES encryption
operation for its strength, as shown in Figure 7. The encryption step Enc1 ensures that the timestamp is
spread over 64 bits and avoids the threat of a chosen-timestamp attack (for example setting it to all-zero
or all-one bits), the Enc2 step acts as a one-way function for the generated encryption key, and the Enc3
step acts as a one-way function for the seed value/internal state.

162 Existing Generator Designs and Problems

Figure 7: The ANSI X9.17 PRNG

This generator has a potential problem in that it makes its internal state available to an attacker (for
example if it’s being used to generate a nonce which will be communicated in the clear), so that all of its
security relies on the ability of the user to protect the value used to key the triple DES operation, and the
hope that they’ll remember to change it from the factory-default all-zero key the first time they use the
device it’s contained in. This is a risky assumption to make. The Capstone and cryptlib generators
(covered in sections 3.10and 4) insert an extra mixing step at the output to ensure that internal state will
never be visible to an attacker.

3.3 The PGP 2.x Generator
PGP 2.x uses a slightly different method which involves “encrypting” the contents of an entropy pool
with the MD5 compression function used as a CFB-mode stream cipher in a so-called “message digest
cipher” configuration [37]. The key consists of the previous state of the pool, with the data from the start
of the pool being used as the 64-byte input to the compression function. The pool itself is 384 bytes long,
although other programs such as CryptDisk and Curve Encrypt for the Macintosh, which also use the PGP
random pool management code, extend this to 512 bytes.

The data being encrypted is the 16-byte initialisation vector (IV) which is XORd with the data at the
current pool position (in fact there is no need to use CFB mode, the generator could just as easily use
CBC as there is no need for the “encryption” to be reversible). This process carries 128 bits of state (the
IV) from one block to another. The initial IV is taken from the end of the pool, and mixing proceeds until
the entire pool has been processed as shown in Figure 8. Once the pool contents have been mixed, the
first 64 bytes are extracted to form the key for the next round of mixing, and the remainder of the pool is
available for use by PGP.

Figure 8: The PGP 2.x generator

This generator exhibits something which will be termed the startup problem, in which processed data at
the start of the pool (in other words the generator output) depends only on the initial data mixed in. This
means that data generated from or at the start of the pool is based on less entropy than data arising from
further back in the pool, which will be affected by chaining of data from the start of the pool. This
problem also affects a number of other generators, particularly ones such as the SSLeay/OpenSSL one

 Random Number Generation 163

which mix their data in very small, discrete blocks rather than trying to apply as much pool state as
possible to each mixed data quantum. Because of this problem, newer versions of PGP and PGP-inspired
software perform a second pass over the pool for extra security and to ensure that data from the end of the
pool has a chance to affect the start of the pool.

The pool management code allows random data to be read directly out of the pool with no post-
processing, and relies for its security on the fact that the previous pool contents, which are being used as
the “key” for the MD5 cipher, cannot be recovered. This problem is further exacerbated by the
generator’s startup problem. Direct access to the pool in this manner is rather dangerous since the
slightest coding error could lead to a catastrophic failure in which the pool data is leaked to outsiders
(later versions of the code were changed to fix this problem).

A problem with the implementation itself, which has been mentioned previously, is that the correct
functioning of the PGP 2.x random number management code is not immediately obvious, making it
difficult to spot problems of this nature (at one point the generator was redesigned and the code
simplified because the developers could no longer understand the code they had been working with).
This has lead to problems with the code such as the notorious xorbytes bug [38] in which a two-line
function isolated from the rest of the code accidentally used a straight assignment operator in place of an
xor-and-assign operator as shown in Figure 9. As a result, new data which was added overwrote existing
data rather than being mixed into it through the XOR operation, resulting in no real increase in entropy
over time, and possibly even a decrease if low-entropy data was added after high-entropy data had been
added.

while (len--)
 *dest++ = *src++;

while (len--)
 *dest++ ^= *src++;

Figure 9: The xorbytes bug (left) and corrected version (right)

PGP also preserves some randomness state between invocations of the program by storing a nonce on
disk which is en/decrypted with a user-supplied key and injected into the randomness pool. This is a
variation of method used by the ANSI X9.17 generator which utilises a user-supplied key and a
timestamp (as opposed to PGP’s preserved state).

3.4 The PGP 5.x Generator
PGP 5.x uses a slightly different update/mixing function which adds an extra layer of complexity to the
basic PGP 2.x system. This retains the basic model used in PGP 2.x (with a key external to the pool
being used to mix the pool itself), but changes the hash function from MD5 to SHA-1, the encryption
mode from CFB to CBC, and adds feedback between the pool and the SHA-1 key data. The major
innovation in this generator is that the added data is mixed in at a much earlier stage than in the PGP 2.x
generator, being added directly to the key (where it immediately affects any further SHA-1-based mixing)
rather than to the pool. The feedback of data from the pool to the key ensures that any sensitive material
(such as a user passphrase) which is added isn’t left lying in the key buffer in plaintext form.

In the generator pseudocode shown in Figure 10 the arrays are assumed to be arrays of bytes. Where a
‘32’ suffix is added to the name, it indicates that the array is treated as an array of 32-bit words with index
values appropriately scaled. In addition the index values wrap back to the start of the arrays when they
reach the end. Because of the complexity of the update process, it’s not possible to represent it
diagrammatically as with the other generators so Figure 10 illustrates it as pseudocode.

pool[640], poolPos = 0;
key[64], keyPos = 0;

addByte(byte)
 {
 /* Update the key */
 key[keyPos++] ^= byte;
 if(another 32-bit word accumulated)
 key32[keyPos] ^= pool32[poolPos];

 /* Update the pool */
 if(about 16 bits added to key)
 {

164 Existing Generator Designs and Problems

 /* Encrypt and perform IV-style block chaining */
 hash(pool[poolPos], key);
 pool[next 16 bytes] ^= pool[current 16 bytes];
 }
 }

Figure 10: The PGP 5.x Generator

Once enough new data has been added to the key, the resulting key is used to “encrypt” the pool using
SHA-1, ensuring that the pool data which was fed back to mask the newly-added keying material is
destroyed (the code actually uses a digital differential analyser (DDA) to determine when enough new
data has been added to make a pool mixing operation necessary, in the same way that the original DDA
was used to determine when to perform an X or Y pixel increment when drawing a line on a graphics
device). In this way the entire pool is encrypted with a key which changes slightly for each block rather
than a constant key, and the encryption takes place incrementally instead of the using the monolithic
update technique preferred by other generators.

A second feature added by PGP 5.x is that the pool contents are not fed directly to the output but are first
folded in half (a 20-byte SHA-1 output block has the high and low halves XORd together to produce a
10-byte result) and is then postprocessed by an X9.17 generator (using Cast-128, PGP 5.x’s default
cipher, instead of triple DES), thus ensuring that an attacker can never obtain information about the
internal generator state if they can recover its output data. Since the X9.17 generator provides a 1:1
mapping of input to output, it can never reduce the entropy of its input, and it provides an extra level of
security by acting as a one-way filter on the output of the previous generator section. In addition a
separate X9.17 generator is used to generate non-cryptographically-strong random data for operations
such as generating the public values used in discrete-log public keys, again helping ensure that state
information from the real generator isn’t leaked to an attacker. In terms of good conservative designs,
this generator is probably at the same level as the Capstone generator.

3.5 The /dev/random Generator
Another generator inspired by the PGP 2.x one is the Unix /dev/random driver [39], of which a variant
also exists for DOS. The driver was inspired by PGPfone (which seeded its generator from sampled
audio data) and works by accumulating information such as keyboard and mouse timings and data, and
hardware interrupt and block device timing information, which is supplied to it either by the Unix kernel
or by hooking DOS interrupts. Since the sampling occurs during interrupt processing, it is essential that
the mixing of the sample data into the pool be as efficient as possible (this was even more critical when it
was used in PGPfone). For this reason the driver uses a CRC-like mixing function in place of the
traditional hash function to mix the data into the pool, with hashing only being done when data is
extracted from the pool, as shown in Figure 11. Because the driver is in the kernel and is fed directly by
data from system events, there’s little chance of an attacker being able to feed it chosen input so there’s
far less need for a strong input mixing function than there is for other generators which have to be able to
process user-supplied input.

 Random Number Generation 165

Figure 11: The /dev/random generator

On extracting data the driver hashes successive 64-byte blocks of the pool using the compression function
of MD5 or SHA-1, mixes the resulting 16 or 20-byte hash back into the pool in the same way that
standard input data is mixed in, hashes the first 64 bytes of pool one more time to obscure the data which
was fed back to the pool, and returns the final 16 or 20-byte hash to the caller. If more data is required,
this process is iterated until the pool read request is satisfied. The driver makes two devices available,
/dev/random which estimates the amount of entropy in the pool and only returns that many bits, and
/dev/urandom which uses the PRNG described above to return as many bytes as the caller requests.

3.6 The Skip Generator
The Skip generator shares with the PGP generators a complex and convoluted update mechanism whose
code takes some analysis to unravel. The generator performs two different functions, one which reads the
output of iostat, last, netstat, pstat, or vmstat (the target system is one running SunOS 4.x), and mixes
it into a randomness pool, and the other which acts as a PRNG based on the pool contents. The use of
such a small number of sources seems rather inadequate, for example last (which comes first in the code)
produces output which is both relatively predictable and can be recovered days, months, or even years
after the poll has run by examining the wtmp file which is used as the input to last. In the worst case if
none of the polls succeed, the code will drop through and continue without mixing in any data, since no
check on the amount of polled entropy is performed.

166 Existing Generator Designs and Problems

Figure 12: The Skip generator

The mixing operation for polled data hashes the polled data and the randomness pool with SHA-1 and
copies the resulting 20-byte hash back to the 20  20-byte randomness pool, cyclically overwriting one of
the existing blocks. This operation is the initial one shown in Figure 12. The mixing operation continues
by taking a copy of the previous hash state before the hashing was wrapped up and continuing the hashing
over the 20-byte hash value, in effect generating a hash of the data shown in the lower half of Figure 12.
The resulting 20-byte hash is the output value, if more output is required the process is repeated over the
randomness pool only (that is, the polling step is only performed once, adding at most 160 bits of entropy
per poll). Although the reduction of all polled data to a 160-bit hash isn’t a major weakness (there’s
probably much less than 160 bits of entropy available from the polled sources), it would be desirable to
take advantage of the full range of input entropy rather than restricting it to a maximum of 160 bits. In
addition only 20 bytes of the pool change each time the PRNG is stepped, again this isn’t a major
weakness but it would be desirable to perturb the entire pool rather than just one small portion of it.

3.7 The ssh Generator
Like the Skip generator, the ssh generator is also polling-based, but it mixes the output from ps, ls, w,
and netstat [40]. These sources are even less unpredictable than the ones used by Skip, and the integrity
of the polling process is threatened by a 30-second timeout on polling of all sources, a feature which was
intended as a safety measure to prevent a slow-running source from halting ssh. This means that if a
source blocks for any amount of time (in particular if an attacker can cause ps, the first source, to block
for at least 30 seconds) the code will continue without collecting any entropy.

The PRNG is identical to the one used in newer versions of PGP 2.x, performing two passes of the MD5-
based message digest cipher over a 1KB pool and, also like PGP, copying the internal pool contents
directly to the output (although the first 64 bytes of pool data, which acts as the MDC key, is never
copied out and the two rounds of mixing avoid PGP 2.x’s startup problem to some extent). In addition,
the code makes no attempt to track the amount of entropy in the pool, so that it’s possible that it could be
running with minimal or even no entropy.

As with the Netscape generator, output from the ssh generator (in this case 64 bits of its internal state) is
sent out over the network when the server sends its anti-spoofing cookie as part of the
SSH_SMSG_PUBLIC_KEY packet sent at the start of the ssh handshake process. It is thus possible to
obtain arbitrary amounts of generator internal state information simply by repeatedly connecting to an ssh
server. Less seriously, raw generator output is also used to pad messages, although recovering this would
require compromising the encryption used to protect the session.

 Random Number Generation 167

3.8 The SSLeay/OpenSSL Generator
The SSLeay/OpenSSL generator uses two completely separate functions, one for mixing in entropy and
the other for the PRNG. Unlike most of the other generators, it performs no real polling of entropy
sources but relies almost entirely on data supplied by the user, a dangerous assumption whose problems
are examined in section 5.1.

The first portion of the generator is the entropy mixing function shown in Figure 13, which hashes a 20-
byte hash value (initially set to all zeros) and successive 20-byte blocks of a 1KB randomness pool and
user supplied data to produce 20 bytes of output, which both become the next 20-byte hash value and are
XORd back into the pool. Although each block of pool data is only affected by an equivalent-sized block
of input data, the use of the hash state value means that some state information is carried across from
previous blocks, although it would probably be preferable to hash more than a single 20-byte block to
ensure that as much of the input as possible affects each output block. In particular, the generator suffers
from an extreme case of the startup problem since the initial pool blocks are only affected by the initial
input data blocks. In the case when the generator is first initialised and the pool contains all zero bytes
the first 20 bytes of output is simply an SHA-1 hash of the first 20 bytes of user-supplied data.

Hash Randomness pool
20

Hash'

Input data
20 20

Randomness pool
XOR

Input data

Successive
hashes

Successive
hashes

SHA-1

Figure 13: The SSLeay/OpenSSL generator’s mixing function

The second portion of the generator is the PRNG function shown in Figure 14, which both mixes the pool
and produces the generator’s output. This works by hashing the second 10 bytes of the hash state value
(the first 8 bytes remain constant and aren’t used) and successive 1…10-byte blocks of the pool (the
amount hashed depends on the number of output bytes requested). The first 10 bytes of the hash result
are XORd back into the pool, and the remaining 10 bytes are provided as the generator’s output and also
reused as the new hash state. Again, apart from the 10-byte chaining value, all data blocks are completely
independent.

168 Existing Generator Designs and Problems

10

Randomness pool

1...10

Randomness pool
XOR

Output

SHA-1

Figure 14: The SSLeay/OpenSSL generator's PRNG function

As used in SSLeay/OpenSSL, this generator shares with the ssh generator the flaw that it’s possible for an
attacker to suck infinite amounts of state information out of it by repeatedly connecting to the server,
since it’s used to create the 28-byte nonce (the SSL cookie/session ID) which is sent in the server hello.
In addition to this problem, the output also reveals the hash state (but not the pool state). The use on the
client side is even more unsound, since it’s used to first generate the client cookie which is sent in the
client hello and then immediately afterwards to generate the premaster secret from which all other
cryptovariables are derived. What makes this practice even more dangerous is that, unlike the server
which has probably been running for some time so that the pool has been mixed repeatedly, clients are
typically shut down and restarted as required. Combined with the generator’s startup problem and (in
older versions) the lack of entropy checking and possible lack of seeding described in section 5.1, the first
client hello sent by the client will reveal the generator seed data (or lack thereof) and hash state, and the
premaster secret follows from this information.

This problem of revealing generator state information also occurs in the Netscape code, the SSLRef code
which served as a reference implementation for SSL 3.0 (the cookie/session ID random data is actually
initialised twice, the second initialisation overwriting the first one), and no doubt in any a number of other
SSL implementations. Part of the blame for this problem lies in the fact that both the original SSL
specification [41] and later the TLS specification [42] specify that the cookies should be “generated by a
secure random number generator” even though there’s no need for this, and it can in fact be dangerously
misleading.

Another problem, shared with the PGP generator, is the almost incomprehensible nature of the code
which implements it, making it very difficult to analyse. For example the generator contained a design
flaw which resulted in it only feeding a small amount of random pool data (one to ten bytes) into the
PRNG function, but this wasn’t discovered and corrected until July 2001 [43]. This problem, combined
with the fact that the PRNG hash state is made available as the generator output as described above,
would allow an attacker to recover the random pool contents by making repeated 1-byte requests to the
generator, which would respond with a hash of the (known) state and successive bytes of the pool.

3.9 The CryptoAPI Generator
Like the SSLeay/OpenSSL generator, the CryptoAPI generator uses separate functions for mixing in
entropy and for the PRNG. The entropy-mixing stage hashes polled data using SHA-1, and the PRNG
stage uses the SHA-1 output to key an RC4 stream cipher, as shown in Figure 15. The polled data
consists of the traditional time and process ID and a few relatively poor additional sources such as the
system’s current memory and disk usage, the static data consists of the previous hash output recycled for

 Random Number Generation 169

further use [44]. Unlike PGP, the CryptoAPI preserved state doesn’t appear to be protected by a user
password.

Polled
data

Static
data

RC4

SHA-1 hash

Figure 15: The CryptoAPI generator

This generator is, at best, adequate. The static data isn’t password-protected like the PGP seed and the
polled data doesn’t provide much entropy, particularly if the generator is seeded at system startup, which
is typically the case as Windows system components make use of CryptoAPI during the boot phase. In
addition no steps appear to be taken to mitigate problems such as the fact the RC4 exhibits correlations
between its key and the initial bytes of its output [45][46][47] as well as having statistical weaknesses
[48][49][50], resulting in the generator leaking part of its internal state in the first few bytes of PRNG
output or producing some predictable output during its operation.

3.10 The Capstone/Fortezza Generator
The generator used with the Capstone chip (which presumably is the same as the one used in the Fortezza
card) is shown in Figure 16. This is a nice conservative design which utilises a variety of sources and
mechanisms so that even if one mechanism fails an adequate safety margin will be provided by the
remaining mechanisms. The main feature of this generator is the incorporation of an X9.17-like
generator which utilises Skipjack in place of triple DES and which is fed from some form of (currently
unknown) physical randomness source in place of X9.17’s time value [51]. Since the randomness source
provides a full 64 bits of entropy, there’s no need for the input encryption operation which is required in
the X9.17 generator to spread the time value over the entire 64 bits of data (the 224 bits of output
correspond to 3½ Skipjack blocks).

Figure 16: The Capstone/Fortezza generator

In addition to the X9.17-like generator, this generator takes 240 bits of entropy directly from the physical

170 Existing Generator Designs and Problems

source and also mixes in the output of a 48-bit counter which guarantees that some input to the following
hashing step will still change even if the physical source somehow gets stuck at a single output value.

Finally, the entire collection of inputs is fed through SHA-1 to mix the bits and ensure that an attacker can
never see any internal state information. Alternatively, if an attacker could (somehow) compromise the
SHA-1 step, they would still have to find a means of attacking the X9.17 generator which feeds it. As has
been mentioned above, this is a good, conservative design which uses redundant sources to protect
against the failure of any single input source, uses multiple dissimilar sources so that an attack which is
effective against one particular source has less change of compromising the others, and protects its
internal state against observation by attackers1 (a design which is very similar to the one used in the
Capstone generator is employed in a generator presented in the open literature which dates from roughly
the same time period [12]).

Because further details of its usage aren’t available, it’s not known whether the generator as used in the
Fortezza card is used in a safe manner or not, for example the card provides the function
CI_GenerateRandom() which appears to provide direct access to the SHA-1 output and would
therefore allow an attacker to obtain arbitrary amounts of generator output for analysis.

3.11 The Intel Generator
The generator which is available with some chipsets used with the Intel Pentium III CPU samples thermal
noise in resistors and, after some internal processing, feeds it into the PRNG shown in Figure 17. Each
time the PRNG is stepped, another 32 bits of sampled noise are injected into the PRNG state, ensuring
that further entropy is continuously added to the generator as it runs. Details of the physical noise source
are given elsewhere [52][53]. This generator shares with the Capstone/Fortezza generator the use of a
physical source and SHA-1-based postprocessor, however it makes the SHA-1 step part of the PRNG
rather than using a separate PRNG and using SHA-1 purely as a postprocessing function.

Figure 17: The Intel Pentium III generator

The use of a single source to feed the PRNG makes this generator slightly less conservative than the
Capstone/Fortezza one, since a failure of the physical source at some point after it has passed the FIPS
140 tests applied at power-up would result in the generator eternally recycling its internal state (or at least
a truncated portion thereof). This might occur if the generator functions correctly when cold
(immediately after power-up, when the FIPS 140 tests are applied) but fails in some way once the system
warms up.

The existing Pentium III unique serial number capability could be extended to provide a backup source of
input to the PRNG by storing with each processor a unique value (which, unlike the processor ID, can’t
be read externally) which is used to drive some form of generator equivalent to the X9.17-like generator
used in the Capstone/Fortezza generator, supplementing the existing physical randomness source. In the
simplest case one or more linear feedback shift registers (LFSR’s) driven from the secret value would

1 As with literature analysis, it’s possible that some of the meaning being read into this would surprise the original
authors of the work. Unfortunately the rationale for the Capstone/Fortezza generator design has never been made
public.

 Random Number Generation 171

serve to supplement the physical source while consuming an absolute minimum of die real estate.
Although the use of SHA-1 in the output protects the relatively insecure LFSR’s, an extra safety margin
could be provided through the addition of a small amount of extra circuitry to implement an enhanced
LFSR-based generator such as a stop-and-go generator which, like the basic LFSR generator, can be
implemented with a fairly minimal transistor count.

In addition, like some other generators, the PRNG reveals a portion of its internal state every time it is
applied. Since a portion of the PRNG state is already being discarded each time it is stepped, it would
have been better to avoid recycling the output data into the state data. Currently, two 32-bit blocks of
previous output data are present in each set of PRNG state data.

4. The cryptlib Generator
Now that we’ve examined several generator designs and the various problems they can run into, we can
look at the cryptlib generator. This section mostly covers the random pool management and PRNG
functionality, the entropy polling process is covered in the next section.

4.1 The Mixing Function
The function used in this generator improves on the generally-used style of mixing function by
incorporating far more state than the 128 or 160 bits used by other code. The mixing function is again
based on a one-way hash function (in which role MD5 or SHA-1 are normally employed) and works by
treating a block of memory (typically a few hundred bytes) as a circular buffer and using the hash
function to process the data in the buffer. Instead of using the full hash function to perform the mixing,
we only utilise the central 16 + 64  16 byte or 20 + 64  20 byte transformation which constitutes the
hash function’s compression function and which is somewhat faster than using the full hash.

Assuming the use of SHA-1, which has a 64-byte input and 20-byte output, we would hash the 20 + 64
bytes at locations n – 20 … n + 63 and then write the resulting 20-byte hash to locations n … n + 19 (the
chaining which is performed explicitly by mixing functions like the PGP/ssh and SSLeay/OpenSSL ones
is performed implicitly here by including the previously processed 20 bytes in the input to the hash
function as shown in Figure 18). We then move forward 20 bytes and repeat the process, wrapping the
input around to the start of the buffer when the end of the buffer is reached. The overlapping of the data
input to each hash means that each 20-byte block which is processed is influenced by all the surrounding
bytes.

Figure 18: The cryptlib generator

This process carries 672 bits of state information with it, and means that every byte in the buffer is
directly influenced by the 64 bytes surrounding it and indirectly influenced by every other byte in the
buffer (although it can take several iterations of mixing before this indirect influence is felt, depending on
the size of the buffer). This is preferable to alternative schemes which involve encrypting the data with a
block cipher using block chaining, since most block ciphers carry only 64 bits of state along with them.

The pool management code keeps track of the current write position in the pool. When a new data byte
arrives, it is added to the byte at the current write position in the pool, the write position is advanced by
one, and, when the end of the pool is reached, the entire pool is remixed using the mixing function
described above. Since the amount of data which is gathered by the randomness-polling described in the

172 The cryptlib Generator

next section is quite considerable, we don’t need to perform the input masking which is used in the PGP
5.x generator because a single randomness poll will result in many iterations of pool mixing as all the
polled data is added.

4.2 Protection of Pool Output
Data removed from the pool is not read out in the byte-by-byte manner in which it is added. Instead, an
entire key is extracted in a single block, which leads to a security problem: If an attacker can recover one
of the keys, comprising m bytes of an n-byte pool, the amount of entropy left in the pool is only n – m
bytes, which violates the design requirement that an attacker be unable to recover any of the generator’s
state by observing its output. This is particularly problematic in cases such as some discrete-log based
PKCs in which the pool provides data for first public and then private key values, because an attacker will
have access to the output used to generate the public parameters and can then use this output to try to
derive the private value(s).

One solution to this problem is to use a generator such as the X9.17 generator to protect the contents of
the pool as done by PGP 5.x. In this way the key is derived from the pool contents via a one-way
function. The solution we use is a slight variation on this theme. What we do is mix the original pool to
create the new pool and invert every bit in a copy of the original pool and mix that to create the output
data. It may be desirable to tune the operation used to transform the pool to match the hash function
depending on the particular function being used, for example SHA performs a complex XOR-based “key
schedule” on the input data which could potentially lead to problems if the transformation consists of
XOR-ing each input word with 0xFFFFFFFF. In this case it might be preferable to use some other form
of operation such as a rotate and XOR, or the CRC-type function used by the /dev/random driver. If the
pool were being used as the key for a DES-based mixing function, it would be necessary to adjust for
weak keys; other mixing methods might require the use of similar precautions.

This method should be secure provided that the hash function we use meets its design goal of preimage
resistance and is a random function (that is, no polynomial-time algorithm exists to distinguish the output
of the function from random strings). The resulting generator is very similar to the triple-DES based
ANSI X9.17 generator, but replaces the keyed triple-DES operations with an un-keyed one-way hash
function, producing the same effect as the X9.17 generator, as shown in Figure 19 (compare this with
Figure 7).

H1

Pool H2

H'3

Seed

Output

Figure 19: cryptlib generator equivalence to the X9.17 PRNG

In this generator, H1 mixes the input and prevents chosen-input attacks, H2 acts as a one-way function for
the output to ensure that an attacker never has access to the raw pool contents, and H'3 acts as a one-way
function for the internal state. This generator is therefore functionally similar to the X9.17 one, but
contains significantly more internal state and doesn’t require the use of a rather slow triple DES
implementation and the secure storage of an encryption key.

4.3 Output Post-processing
The PRNG output isn’t sent directly to the caller but is first passed through an X9.17 generator which is

 Random Number Generation 173

re-keyed every time a certain number of output blocks have been produced with it, with the currently-
active key being destroyed. Since the X9.17 generator produces a 1:1 mapping, it can never make the
output any worse, and it provides an extra level of protection for the generator output (as well as making
it easier to obtain FIPS 140 certification).

Using the generator in this manner is valid since X9.17 requires the use of DT, “a date/time vector which
is updated on each key generation”, and cryptlib chooses to represent this value as a hash of assorted
incidental data and the date and time. The fact that 99.9999% of the value of the X9.17 generator is
coming from the “timestamp” is as coincidental as the side effect of the engine cooling fan in the
Brabham ground effect cars [54].

As an additional precaution to protect the X9.17 generator output, we use the technique which is also
used in PGP 5.x of folding the output in half so that we don’t reveal even the triple-DES encrypted one-
way hash of a no-longer-existing version of the pool contents to an attacker.

4.4 Other Precautions
To avoid the startup problem, the generator won’t produce any output unless the entire pool has been
mixed at least 10 times, although the large amount of state data applied to each mixed block during the
mixing process and the fact that the polling process contributes tens of kilobytes of data resulting in many
mixing operations being run ameliorates the startup problem to some extent anyway. If the generator is
asked to produce output and less than 10 mixing operations have been performed, it mixes the pool (while
adding further entropy at each iteration) until the minimum mix count has been reached. As with a Feistel
cipher, each round of mixing adds to the diffusion of bits across the entire pool.

4.5 Nonce Generation
Alongside the CSPRNG, cryptlib also provides a mechanism for generating nonces when random but not
necessarily unpredictable data is required. This mechanism is used to generate initialisation vectors
(IV’s), nonces and cookies used in protocols such as ssh and SSL/TLS, random padding data, and data
for other at-risk situations in which secure random data isn’t required and shouldn’t be used. The
implementation is fairly straightforward and is illustrated in Figure 20. The first time the nonce generator
is called the state buffer is seeded with the current time. Each time the PRNG is stepped, the buffer is
hashed and the result copied back to the buffer and also produced as output. The use of this generator
where such use is appropriate guarantees that an application is never put in a situation where it acts as an
oracle for an opponent attacking the real PRNG, since all it reveals is an nth-generation hash of the time.
A similar precaution is used in PGP 5.x.

static BYTE nonceData[20];
static BOOLEAN nonceDataInitialised = FALSE;

if(!nonceDataInitialised)
 {
 nonceData = time();
 nonceDataInitialised = TRUE;
 }

/* Shuffle the pool and copy it to the output buffer until it's full */
while(more data required)
 {
 hash nonceData;
 copy nonceData to output;
 }

Figure 20: cryptlib nonce generator

4.6 Generator Continuous Tests
Another safety feature which, although it’s more of a necessity for a hardware-based RNG, is also a
useful precaution when used with a software-based RNG, is to continuously run the generator output
through whatever statistical tests are feasible under the circumstances to at least try to detect a
catastrophic failure of the generator. To this end, NIST has designed a series of statistical tests which are
tuned for catching certain types of errors which can crop up in random number generators, ranging from
the relatively simple frequency and runs tests to detect the presence of too many zeroes or ones and too
small or too large a number of runs of bits, through to more obscure problems such as spectral tests to

174 The cryptlib Generator

determine the presence of periodic features in the bit stream and random excursion tests to detect
deviations from the distribution of the number of random walk visits to a certain state [55]. Heavy-duty
tests of this nature and the ones mentioned in the “Randomness Polling Results” section of this chapter,
and even the FIPS 140 tests, assume the availability of a huge (relative to, say, a 128-bit key) amount of
generator output and consume a considerable amount of CPU time, making them impractical in this
situation. However, by changing the way the tests are applied slightly, we can still use them as a failsafe
test on the generator output without either requiring a large amount of output or consuming a large
amount of CPU time.

The main problem with performing a test on a small quantity of data is that we’re likely to encounter an
artificially high rejection rate for otherwise valid data due to the small size of the sample. However, since
we can draw arbitrary quantities of output from the generator, all we have to do is repeat the tests until the
output passes. If the output repeatedly fails the testing process, we report a failure in the generator and
halt. The testing consists of a cut-down version of the FIPS 140 statistical tests, as well as a modified
form of the FIPS 140 continuous test which compares the first 32 bits of output against the first 32 bits of
output from the last few samples taken, which detects stuck-at faults and short cycles in the generator.
Given that most of the generators in use today use MD5 or SHA-1 in their PRNG, applying FIPS 140 and
similar tests to their output falls squarely into the warm fuzzy (some might say wishful thinking) category,
but it will catch catastrophic failure cases which would otherwise go undetected (the author is aware of
one security product where the fact that the PRNG wasn’t RNG’ing was only detected by the fact that a
DES key load later failed because the key parity bits for an all-zero key weren’t being adjusted correctly).

4.7 Generator Verification
Cryptovariables such as keys lie at the heart of any cryptographic system and must be generated by a
random number generator of guaranteed quality and security. If the generation process is insecure then
even the most sophisticated protection mechanisms in the architecture won’t do any good. More
precisely, the cryptovariable generation process must be subject to the same high level of assurance as the
kernel itself if the architecture is to meet its overall design goal.

Because of this requirement, the cryptlib generator is build using the same design and verification
principles that are applied to the kernel as described in the previous chapter. Every line of code in which
is involved in cryptovariable generation is subject to the verification process used for the kernel, to the
extent that there is more verification code present in the generator than implementation code.

The work carried out by the generator is slightly more complex than the kernel’s application of filter
rules, so that in addition to verifying the flow-of-control processing as is done in the kernel, the generator
code also needs to be checked to ensure that it processes the data flowing through it correctly. Consider
for example the pool processing mechanism described in 4.2, which inverts every bit in the pool and
remixes it to create the intermediate output (which is then fed to the X9.17 post-processor before being
folded in half and passed on to the user), while remixing the original pool contents to create the new pool.
There are several steps involved here, each of which need to be verified. First, after the bit-flipping we
need to check that the new pool isn’t the same as the old pool (which would indicate that the bit-flipping
process had failed) and that the difference between the old and new pools is that the bits in the new pool
are flipped (which indicates that the transformation being applied is a bit-flip and not some other type of
operation).

Once this check has been performed, the old and new pools are mixed. This is a separate function which
is itself subject to the verification process, but which won’t be described here for space reasons. After the
mixing has been completed, the old and new pools are again compared to ensure that they differ, and that
the difference is more than just the fact that one consists of a bit-flipped version of the other (which
would indicate that the mixing process had failed). The verification checks for just this portion of code
are shown in Figure 21.

This operation is then followed by the others described earlier, namely continuous sampling of generator
output to detect stuck-at faults, post-processing using the X9.17 generator, and folding of the output fed
to the user to mask the generator output. These steps are subject to the usual verification process.

/* Make the output pool the inverse of the original pool */
for(i = 0; i < RANDOMPOOL_SIZE; i++)
 outputPool[i] = randomPool[i] ^ 0xFF;

 Random Number Generation 175

/* Verify that the two pools differ, and the difference is in the flipped
bits */

PRE(forall(i, 0, RANDOMPOOL_SIZE),
 randomPool[i] != outputPool[i]);
PRE(forall(i, 0, RANDOMPOOL_SIZE),
 randomPool[i] == (outputPool[i] ^ 0xFF));

/* Mix the two pools so that neither can be recovered from the other */
mixRandomPool(randomPool);
mixRandomPool(outputPool);

/* Verify that the two pools differ, and that the difference is more than

just the bit flipping (1/2^128 chance of false positive) */
POST(forall(i, 0, RANDOMPOOL_SIZE),
 randomPool[i] != outputPool[i]);
POST(exists(i, 0, 16),
 randomPool[i] != (outputPool[i] ^ 0xFF));

Figure 21: Verification of the pool processing mechanism

As the above description indicates, the generator is implemented in a very careful (some might say
paranoid) manner. In addition to the verification, every mechanism in the generator is covered by one (or
more) redundant backup mechanisms, so that a failure in one area won’t lead to a catastrophic loss in
security (an unwritten design principle was that any part of the generator should be able to fail completely
without affecting its overall security). Although the effects of this high level of paranoia would be
prohibitive if carried through to the entire security architecture, it’s justified in this case because of the
high value of the data being processed and because the amount of data processed and the frequency with
which it’s processed is quite low, so that the effects of multiple layers of processing and checking aren’t
felt by the user.

4.8 System-specific Pitfalls
The discussion of generators has so far focused on generic issues such as the choice of pool mixing
function and the need to protect the pool state. In addition to these issues there are also system-specific
problems which can beset the generator. The most serious of these arises from is the use of fork()
under Unix. The effect of calling fork() in an application which uses the generator is to create two
identical copies of the pool in the parent and child process, resulting in the generation of identical
cryptovariables in both processes as shown in Figure 22. A fork can occur at any time while the
generator is active and can be repeated arbitrarily, resulting in potentially dozens of copies of identical
pool information being active.

Pool

Pool

fork()

Out = 1AFCE237

Out = 237D0F1C
Out = 237D0F1C

Figure 22: Random number generation after a fork

Fixing this problem is a lot harder than would first appear. One approach is to implement the generator
as a stealth dæmon inside the application which forks off another process which maintains the pool and
communicates with the parent via some form of IPC mechanism safe from any further interference by the
parent. This is a less than ideal solution both because the code the user is calling probably shouldn’t be
forking off dæmons in the background and because the complex nature of the resulting code increases the
chance of something going wrong somewhere in the process.

An alternative is to add the current process ID to the pool contents before mixing it, however this suffers
both from the minor problem that the resulting pools before mixing will be identical in most of their
contents and if a poor mixing function is used will still be mostly identical afterwards, and from the far

176 The cryptlib Generator

more serious problem that it still doesn’t reliably solve the forking problem because if the fork is
performed from another thread after the pool has been mixed but before randomness is drawn from the
pool, the parent and child will still be working with identical pools. This situation is shown in Figure 23.
The exact nature of the problem changes slightly depending on which threading model is used, the Posix
threading semantics stipulate that only the thread which invoked the fork is copied into the forked process
so that an existing thread which is working with the pool won’t suddenly find itself duplicated into a child
process, however other threading models copy all of the threads into the child so that an existing thread
could indeed end up cloned and drawing identical data from both pool copies.

Pool'

Pool'

fork()

Out = 3D0924FF
Out = 3D0924FF

Pool

getpid()

Figure 23: Random number generator with attempted compensation for forking

The only way to reliably solve this problem is to borrow a technique from the field of transaction
processing and use a two-phase commit (2PC) to extract data from the pool. In a 2PC, an application
prepares the data and announces that it is ready to perform the transaction. If all is OK, the transaction is
then committed, otherwise it is rolled back and its effects are undone [56][57][58].

To apply 2PC to the problem at hand, we mix the pool and run the PRNG as normal, producing the
required generator output as the first phase of the 2PC protocol. Once this phase is complete, we check
the process ID and if it differs from the value obtained previously we know that the process has forked,
that we are the child, and that we need to update the pool contents to ensure that they differ from the copy
still held by the parent process, which is equivalent to aborting the transaction and retrying it. If the
process ID hasn’t changed, the transaction is committed and the generator output is returned to the caller.

These gyrations to protect the integrity of the pool’s precious bodily fluids are further complicated by the
fact that it isn’t possible to reliably determine the process ID (or at least whether a process has forked) on
many systems. For example under Linux the concept of processes and threads is rather blurred (with the
degree of blurring changing with different kernel versions) so that each thread in a process may have its
own process ID, resulting in continuous false triggering of the 2PC’s abort mechanism in multithreaded
applications. The exact behaviour of processes vs threads varies across systems and kernel versions so
that it’s not possible to extrapolate a general solution based on a technique which happens to work with
one system and kernel version.

Luckily the most widely-used Unix threading implementation, Posix pthreads, provides the
pthread_atfork() function which acts as a trigger which fires before and after a process forks
(strictly speaking this precaution isn’t necessary for fully compliant Posix threads implementations for the
reason noted earlier, however this assumes that all implementations are fully compliant with the Posix
specification which may not be the case for some almost-Posix implementations). Other threading
models require the use of functions specific to the particular threading API. By using this function on
multithreaded systems and getpid() on non-multithreaded systems we can reliably determine when a
process has forked so that we can then take steps to adjust the pool contents in the child.

4.9 A Taxonomy of Generators
We can now rank the generators discussed above in terms of unpredictability of output, as shown in
Figure 24. At the top are the ones based on sampling physical sources, which have the disadvantage that
they require dedicated hardware in order to function. Immediately following them are the best which can

 Random Number Generation 177

be done without employing specialised hardware, generators which poll as many sources as possible in
order to obtain data to feed to a PRNG. Following this are simpler polling-based generators which rely
on a single entropy source, and behind this are more and more inadequate generators which use, in turn,
secret nonces and a PRNG, secret constants and a PRNG, and known values and a PRNG and eventually
known values and a simple randomiser. Finally, generators which rely on user-supplied values for
entropy input can cover a range of possibilities. In theory they could be using multi-source polling, but in
practice they tend to end up down with the known value + PRNG generators.

Combined physical source +
postprocessing and
secret nonce + PRNG

Capstone/Fortezza

Physical source + postprocessing Intel Pentium III RNG
Various other hardware generators

Multi-source polling Cryptlib

Single-source polling PGP 5.x
PGP 2.x
Skip
CryptoAPI
/dev/random

Secret nonce + PRNG Applied Cryptography

Secret fixed value + PRNG ANSI X9.17

Known value + PRNG Netscape
Kerberos V4
Sesame
NFS file handles
… and many more

Figure 24: A taxonomy of generators

5. Polling for Randomness
Once the basic pool management code has been taken care of, we need to fill the pool with random data.
There are two ways to do this, either to rely on the user to supply appropriate data or to collect the data
ourselves. The former approach is particularly popular in crypto and security toolkits since it
conveniently unloads the really hard part of the random number generation process (obtaining entropy for
the generator) on the user. Unfortunately, relying on user-supplied data generally doesn’t work, as the
following section shows.

5.1 Problems with User-supplied Entropy
Experience with users of crypto and security toolkits and tools has shown that they will typically go to
any lengths to avoid having to provide useful entropy to a random number generator which relies on user
seeding. The first widely-known case where this occurred was with the Netscape generator, whose
functioning with inadequate input required the disabling of safety checks which were designed to prevent
this problem from occurring [59]. A more recent example of this phenomenon was provided by an update
to the SSLeay/OpenSSL generator, which in version 0.9.5 had a simple check added to the code to test
whether any entropy had been added to the generator (earlier versions would run the PRNG with little or
no real entropy). This change lead to a flood of error reports to OpenSSL developers, as well as helpful
suggestions on how to solve the problem, including seeding the generator with a constant text string
[60][61][62], seeding it with DSA public key components (whose components look random enough to
fool entropy checks) before using it to generate the corresponding private key [63], seeding it with
consecutive output byes from rand()[64], using the executable image [65], using /etc/passwd [66],
using /var/log/syslog [67], using a hash of the files in the current directory [68], creating a dummy
random data file and using it to fool the generator [69], downgrading to an older version such as 0.9.4
which doesn’t check for correct seeding [70], using the output of the unseeded generator to seed the
generator (by the same person who had originally solved the problem by downgrading to 0.9.4, after it
was pointed out that this was a bad idea) [71], and using the string “0123456789ABCDEF0” [72].

178 Polling for Randomness

Another alternative, suggested in a Usenet news posting, was to patch the code to disable the entropy
check and allow the generator to run on empty (this magical fix has since been independently
rediscovered by others [73]). In later versions of the code which used /dev/random if it was present on
the system, another possible fix was to open a random disk file and let the code read from that thinking it
was reading the randomness device [74]. It is likely that considerably more effort and ingenuity has been
expended towards seeding the generator incorrectly than ever went into doing it right.

The problem of inadequate seeding of the generator became so common that a special entry was added to
the OpenSSL frequently-asked-questions (FAQ) list telling users what to do when their previously-fine
application stopped working when they upgraded to version 0.9.5 [75], and since this still didn’t appear to
be enough later versions of the code were changed to display the FAQ’s URL in the error message which
was printed when the PRNG wasn’t seeded. Based on comments on the OpenSSL developers list, quite a
number of third-party applications which used the code were experiencing problems with the improved
random number handling code in the new release, indicating that they were working with low-security
cryptovariables and probably had been doing so for years. Because of this problem, a good basis for an
attack on an application based on a version of SSLeay/OpenSSL before 0.9.5 is to assume the PRNG was
never seeded, and for versions after 0.9.5 to assume it was seeded with the string “string to make the
random number generator think it has entropy”, a value which appeared in one of the test programs
included with the code and which appears to be a favourite of users trying to make the generator “work”.

The fact that this section has concentrated on SSLeay/OpenSSL seeding is not meant as a criticism of the
software, the change in 0.9.5 merely served to provide a useful indication of how widespread the problem
of inadequate initialisation really is. Helpful advice on bypassing the seeding of other generators (for
example the one in the Java JCE) has appeared on other mailing lists. The practical experience provided
by cases such as the ones given above shows how dangerous it is to rely on users to correctly initialise a
generator — not only will they not perform it correctly, they’ll go out of their way to do it wrong.
Although there is nothing much wrong with the SSLeay/OpenSSL generator itself, the fact that its design
assumes that users will initialise it correctly means that it (and many other user-seeded generators) will in
many cases not function as required. It is therefore imperative that a generator handle not only the PRNG
step but also the entropy-gathering step itself (while still providing a means of accepting user optional
entropy data for those users who do bother to initialise the generator correctly).

5.2 Entropy Polling Strategy
The polling process uses two methods, a fast randomness poll which executes very quickly and gathers as
much random (or apparently random) information as quickly as possible, and a slow poll which can take a
lot longer than the fast poll but which performs a more in-depth search for sources of random data. The
data sources we use for the generator are chosen to be reasonably safe from external manipulation, since
an attacker who tries to modify them to provide predictable input to the generator will either require
superuser privileges (which would allow them to bypass any security anyway) or would crash the system
when they change operating system data structures.

The sources used by the fast poll are fairly consistent across systems and typically involve obtaining
constantly-changing information covering mouse, keyboard, and window states, system timers, thread,
process, memory, disk, and network usage details, and assorted other paraphernalia maintained and
updated by most operating systems. A fast poll completes very quickly, and gathers a reasonable amount
of random information. Scattering these polls throughout the application which will eventually use the
random data (in the form of keys or other security-related objects) is a good move, or alternatively they
can be embedded inside other functions in a security module so that even careless programmers will
(unknowingly) perform fast polls at some point. No-one will ever notice that their RSA signature check
takes a few extra microseconds due to the embedded fast poll, and although the presence of the more
thorough slow polls may make it slightly superfluous, performing a number of effectively-free fast polls
can never hurt.

There are two general variants of the slower randomness-polling mechanism, with individual operating
system-specific implementations falling into one of the two groups. The first variant is used with
operating systems which provide a rather limited amount of useful information, which tends to coincide
with less sophisticated systems which have little or no memory protection and have difficulty performing
the polling as a background task or thread. These systems include Win16 (Windows 3.x), the Macintosh,
and (to some extent) OS/2, in which the slow randomness poll involves walking through global and
system data structures recording information such as handles, virtual addresses, data item sizes, and the

 Random Number Generation 179

large amount of other information typically found in these data structures.

The second variant of the slow polling process is used with operating systems which protect their system
and global data structures from general access, but which provide a large amount of other information in
the form of system, network, and general usage statistics, and which also allow background polling which
means we can take as long as we like (within reasonable limits) to obtain the information we require.
These systems include Win32 (Windows 95/98 and Windows NT/2000/XP), BeOS, and Unix.

In addition some systems may be able to take advantage of special hardware capabilities as a source of
random data. An example of this situation is the Tandem hardware, which includes a large number of
hardware performance counters which continually monitor CPU, network, disk, and general message-
passing and other I/O activity. Simply reading some of these counters will change their values, since one
of the things they’re measuring is the amount of CPU time consumed in reading them. When running on
Tandem hardware, these heisencounters provide an ideal source of entropy for the generator.

5.3 Win16 Polling
Win16 provides a fair amount of information since it makes all system and process data structures visible
to the user through the ToolHelp library, which means that we can walk down the list of global heap
entries, system modules and tasks, and other data structures. Since even a moderately loaded system can
contain over 500 heap objects and 50 modules, we need to limit the duration of the poll to a second or
two, which is enough to get information on several hundred objects without halting the calling program
for an unacceptable amount of time (and under Win16 the poll will indeed lock up the machine until it
completes).

5.4 Macintosh and OS/2 Polling
Similarly on the Macintosh we can walk through the list of graphics devices, processes, drivers, and
filesystem queues to obtain our information. Since there are typically only a few dozen of these, there is
no need to worry about time limits. Under OS/2 there is almost no information available, so even though
the operating system provides the capability to do so, there is little to be gained by performing the poll in
the background. Unfortunately this lack of random data also provides us with less information than that
provided by Win16.

5.5 BeOS Polling
The polling process under BeOS again follows the model established by the Win16 poll in which we walk
the lists of threads, memory areas, OS primitives such as message ports and semaphores, and so on to
obtain our entropy. BeOS provides a standard API for enumerating each of these sources, so the polling
process is very straightforward. In addition to these sources BeOS also provides other information such
as an status flag indicating whether the system is powered on and whether the CPU is on fire or not,
however these sources suffer from being relatively predictable to an attacker and aren’t useful for our
purposes.

5.6 Win32 Polling
The Win32 polling process has two special cases, a Windows 95/98 version which uses the ToolHelp32
functions which don’t exist under earlier versions of Windows NT, and a Windows NT/2000/XP version
which uses the NetAPI32 functions and performance data information which doesn’t exist under
Windows 95/98. In order for the same code to run under both systems, we need to dynamically link in
the appropriate routines at runtime using GetModuleHandle() or LoadLibrary() or the program
won’t load under one or both of the environments.

Once we have the necessary functions linked in, we can obtain the data we require from the system.
Under Windows 95/98 the ToolHelp32 functions provide more or less the same functionality as the
Win16 ones (with a few extras added for Win32), which means we can walk through the local heap, all
processes and threads in the system, and all loaded modules. A typical poll on a moderately-loaded
machine nets 5–15kB of data (not all of which is random or useful, of course).

Under Windows NT the process is slightly different because it currently lacks ToolHelp functionality,
this was added in Windows 2000/XP for Windows 95/98 compatibility, but we’ll continue to use the
more appropriate NT-specific sources rather than an NT  Win’95 compatibility feature for a Win’95 
Win16 compatibility feature. Instead of using ToolHelp, Windows NT/2000/XP keeps track of network

180 Polling for Randomness

statistics using the NetAPI32 library, and system performance statistics by mapping them into keys in the
Windows registry. The network information is obtained by checking whether the machine is a
workstation or server and then reading network statistics from the appropriate network service. This
typically yields around 200 bytes of information covering all kinds of network traffic statistics.

The system information is obtained by reading the system performance data, which is maintained
internally by NT and copied to locations in the registry when a special registry key is opened. This
creates a snapshot of the system performance statistics at the time the key was opened and covers a large
amount of system information such as process and thread statistics, memory information, disk access and
paging statistics, and a large amount of other similar information. Unfortunately querying the NT
performance counters in this manner is rather risky since reading the key triggers a number of in-kernel
memory overruns and can deadlock in the kernel or cause protection violations under some
circumstances. In addition having two processes reading the key at the same time can cause one of them
to hang, and there are various other problems which make using this key somewhat dangerous. An
additional problem arises from the fact that for a default NT installation the performance counters (along
with significant portions of the rest of the registry) have permissions set to Everyone:Read, where
“Everyone” means “Everyone on the local network”, not just the local machine.

In order to sidestep these problem, cryptlib uses an NT native API function as shown in Figure 25 which
bypasses the awkward registry data-mapping process and thus avoids the various problems associated
with it, as well as taking significantly less time to execute. Although Windows 2000 and XP provide a
performance data helper (PDH) library which provides a ToolHelp interface to the registry performance
data, this inherits all of the problems of the registry interface and adds a few more of its own, so we avoid
using it.

for(type = 0; type < 64; type++)
 {
 NtQuerySystemInfo(type, buffer, bufferSize, &length);
 addToPool(buffer, length);
 }

Figure 25: Windows NT/2000/XP system performance data polling

A typical poll on a moderately-loaded machine nets around 30–40kB of data (again, not all of this is
random or useful).

5.7 Unix Polling
The Unix randomness polling is the most complicated of all. Unix systems don’t maintain any easily-
accessible collections of system information or statistics, and even sources which are accessible with
some difficulty (for example kernel data structures) are accessible only to the superuser. However there
is a way to access this information which works for any user on the system. Unfortunately it isn’t very
simple.

Unix systems provide a large collection of utilities which can be used to obtain statistics and information
on the system. By taking the output from each of these utilities and adding them to the randomness pool,
we can obtain the same effect as using ToolHelp under Win’95 or reading performance information
under NT. The general idea is to identify each of these randomness sources (for example netstat -in) and
somehow obtain their output data. A suitable source should have the following three properties:

1. The output should (obviously) be reasonably random.

2. The output should be produced in a reasonable time frame and in a format which makes it suitable for
our purposes (an example of an unsuitable source is top, which displays its output interactively).
There are often program arguments which can be used to expedite the arrival of data in a timely
manner, for example we can tell netstat not to try to resolve host names but instead to produce its
output with IP addresses to identify machines.

3. The source should produce a reasonable quantity of output (an example of a source which can
produce far too much output is pstat -f, which weighed in with 600kB of output on a large Oracle
server. The only useful effect this had was to change the output of vmstat, another useful randomness
source).

Now that we know where to get the information, we need to figure out how to get it into the randomness
pool. This is done by opening a pipe to the requested source and reading from it until the source has

 Random Number Generation 181

finished producing output. To obtain input from multiple sources, we walk through the list of sources
calling popen() for each one, add the descriptors to an fd_set, make the input from each source non-
blocking, and then use select() to wait for output to become available on one of the descriptors (this
adds further randomness because the fragments of output from the different sources are mixed up in a
somewhat arbitrary order which depends on the order and manner in which the sources produce output).
Once the source has finished producing output, we close the pipe. Pseudocode which implements this is
shown in Figure 26.

for(all potential data sources)
 {
 if(access(source.path, X_OK))
 {
 /* Source exists, open a pipe to it */
 source.pipe = popen(source);
 fcntl(source.pipeFD, F_SETFL, O_NONBLOCK);
 FD_SET(source.pipeFD, &fds);

 skip all alternative forms of this source (eg /bin/pstat vs

/etc/pstat);
 }
 }

while(sources are present and buffer != full)
 {
 /* Wait for data to become available */
 if(select(..., &fds, ...) == -1)
 break;

 foreach source
 {
 if(FD_ISSET(source.pipeFD, &fds))
 {
 count = fread(buffer, source.pipe);
 if(count)
 add buffer to pool;
 else
 pclose(source);
 }
 }
 }

Figure 26: Unix randomness polling code

Because many of the sources produce output which is formatted for human readability, the code to read
the output includes a simple run-length compressor which reduces formatting data such as repeated
spaces to the count of the number of repeated characters, conserving space in the data buffer.

Since this information is supposed to be used for security-related applications, we should take a few
security precautions when we do our polling. Firstly, we use popen() with hard-coded absolute paths
instead of simply exec()’ing the program used to provide the information. In addition we set our uid to
‘nobody’ to ensure that we can’t accidentally read any privileged information if the polling process is
running with superuser privileges, and to generally reduce the potential for damage. To protect against
very slow (or blocked) sources holding up the polling process, we include a timer which kills a source if it
takes too long to provide output. The polling mechanism also includes a number of other safety features
to protect against various potential problems, which have been omitted from the pseudocode for clarity.

Because the paths are hard-coded, we may need to look in different locations to find the programs we
require. We do this by maintaining a list of possible locations for the programs and walking down it
using access() to check the availability of the source. Once we locate the program, we run it and
move on to the next source. This also allows us to take into account system-specific variations of the
arguments required by some programs by placing the system-specific version of the command to invoke
the program first on the affected system (for example IRIX uses a slightly nonstandard argument for the
last command, so on SGI systems we try to execute this in preference to the more usual invocation of
last).

Due to the fact that popen() is broken on some systems (SunOS doesn’t record the pid of the child
process, so it can reap the wrong child, resulting in pclose() hanging when it’s called on that child),

182 Randomness Polling Results

we also need to write our own version of popen() and pclose(), which conveniently allows us to
create a custom popen() which is tuned for use by the randomness-gathering process.

Finally, we need to take into account the fact that some of the sources can produce a lot of relatively
nonrandom output, the 600kB of pstat output being an extreme example. Since the output is read into a
buffer with a fixed maximum size (a block of shared memory as explained in “Extensions to the Basic
Polling Model” below), we want to avoid flooding the buffer with useless output. By ordering the
sources in the order of usefulness, we can ensure that information from the most useful sources is added
preferentially. For example vmstat -s would go before df which would in turn precede arp -a. This
ordering also means that late-starting sources like uptime will produce better output when the processor
load suddenly shoots up into double digits due to all the other polling processes being forked by the
popen().

A typical poll on a moderately-loaded machine nets around 20–40kB of data (with the usual caveat about
usefulness).

5.8 Other Entropy Sources
The slow poll can also check for and use various other sources which might only be available on certain
systems. For example some systems have /dev/random drivers which accumulate random event data
from the kernel or the equivalent user-space entropy gathering dæmon egd, and some may be fitted with
special hardware for generating cryptographically strong random numbers. Other systems may have
crypto hardware attached which will provide input from physical sources, or may use a Pentium III
chipset which contains the Intel RNG. The slow poll can check for the presence of these sources and use
them in addition to the usual sources.

Finally, we provide a means to inject externally-obtained randomness into the pool in case other sources
are available. A typical external source of randomness would be the user password which, although not
random, represents a value which should be unknown to outsiders. Other typical sources include
keystroke timings (if the system allows this), the hash of the message being encrypted (another constant
but hopefully unknown-to-outsiders quantity), and any other randomness source which might be
available. Because of the presence of the mixing function, it’s not possible to use this facility to cause
any problems with the randomness pool — at worst it won’t add any extra randomness, but it’s not
possible to use it to negatively affect the data in the pool by (say) injecting a large quantity of constant
data.

6. Randomness Polling Results
Designing an automated process which is suited to estimating the amount of entropy gathered is a difficult
task. Many of the sources are time-varying (so that successive polls will always produce different
results), some produce variable-length output (causing output from other sources to change position in the
polled data), and some take variable amounts of time to produce data (so that their output may appear
before or after the output from faster or slower sources in successive polls). In addition many analysis
techniques can be prohibitively expensive in terms of the CPU time and memory required, so we perform
the analysis offline using data gathered from a number of randomness sampling runs rather than trying to
analyse the data as it is collected.

6.1 Data Compression as an Entropy Estimation Tool
The field of data compression provides us with a number of analysis tools which can be used to provide
reasonable estimates of the change in entropy from one poll to another (in fact the entire field of Ziv-
Lempel data compression arose from two techniques for estimating the information content/entropy of
data [76][77]). The tools we apply to this task are an LZ77 dictionary compressor (which looks for
portions of the current data which match previously-seen data) and a powerful statistical compressor
(which estimates the probability of occurrence of a symbol based on previously-seen symbols) [78].

The LZ77 compressor uses a 32kB window, which means that any blocks of data already encountered
within the last 32kB will be recognised as duplicates and discarded. Since the polls don’t generally
produce more than 32kB of output, this is adequate for solving the problem of sources which produce
variable-length output and sources which take a variable amount of time to produce any output — no
matter where the data is located, repeated occurrences will be identified and removed.

The statistical compressor used is an order-1 arithmetic coder which tries to estimate the probability of

 Random Number Generation 183

occurrence of a symbol based on previous occurrences of that symbol and the symbol preceding it. For
example although the probability of occurrence of the letter ‘u’ in English text is around 2%, the
probability of occurrence if the previous letter was a ‘q’ is almost unity (the exception being words like
‘Iraq’ and ‘Compaq’). The order-1 model therefore provides an tool for identifying any further
redundancy which isn’t removed by the LZ77 compressor.

By running the compressor over repeated samples, it’s possible to obtain a reasonable estimate of how
much new entropy is added by successive polls. The use of a compressor to estimate the amount of
randomness present in a string leads back to the field of Kolmogorov-Chaitin complexity, which defines a
random string as one which has no shorter description than itself, so that it is incompressible. The
compression process therefore provides an estimate of the amount of non-randomness present in the
string [79][80]. A similar principle is used in Maurer’s universal statistical test for random bit generators,
which employs a bitwise LZ77 algorithm to estimate the amount of randomness present in a bit string
[81][82], and in the NIST [83] and Crypt-XS [84] random number generator test suites.

The test results were taken from a number of systems and cover Windows 3.x, Windows’95, Windows
NT, and Unix systems running under both light and moderate to heavy loads. In addition a reference data
set, which consisted of a set of text files derived from a single file, with a few lines swapped and a few
characters altered in each file, was used to test the entropy estimation process.

Figure 27: Changes in compressibility over a series of runs

In every case a number of samples were gathered and the change in compressibility relative to previous
samples taken under both identical and different conditions was checked. As more samples were
processed by the compressor, it adapted itself to the characteristics of each sample and so produced better
and better compression (that is, smaller and smaller changes in compression) for successive samples,
settling down after the second or third sample. An indication of the change in compressibility over a
series of runs is shown in Figure 27. The exception was the test file, where the compression jumped from
55% on the first sample to 97% for all successive samples due to the similarity of the data (the reason it
didn’t go to over 99% was because of the way the compressor encodes the lengths of repeated data
blocks. For virtually all normal data there are many matches for short to medium-length blocks and
almost no matches for long blocks, so the compressor’s encoding is tuned to be efficient in this range and
it emits a series of short to medium length matches instead of a single very long length of the type present
in the test file. This means the absolute compressibility is less than it is for the other data, but since our
interest is the change in compressibility from one sample to another this doesn’t matter much).

The behaviour for the test file indicates that the compressor provides a good tool for estimating the
change in entropy — after the first test sample has been processed, the compressed size changes by only a
few bytes in successive samples, so the compressor is doing a good job of identifying data which remains
unchanged from one sample to the next.

The fast polls, which gather very small amounts of constantly-changing data such as high-speed system
counters and timers and rapidly-changing system information, aren’t open to automated analysis using the
compressor, both because they produce different results on each poll (even if the results are relatively
predictable), and because the small amount of data gathered leaves little scope for effective compression.
Because of this, only the more thorough slow polls which gather large amounts of information were
analysed. The fast polls can be analysed if necessary, but vary greatly from system to system and require
manual scrutiny of the sources used rather than automated analysis.

184 Randomness Polling Results

6.2 Win16/Windows’95/98 Polling Results
The Win16/Win32 systems were tested both in the unloaded state with no applications running, and in the
moderately/heavily loaded state with MS Word, Netscape, and MS Access running. It is interesting to
note that even the (supposedly unloaded) Win32 systems had around 20 processes and 100 threads
running, and adding the three “heavy load” applications added (apart from the 3 processes) only 10-15
threads (depending on the system). This indicates that even on a supposedly unloaded Win32 system,
there is a fair amount of background activity going on (for example both Netscape and MS Access can
sometimes consume 100% of the free CPU time on a system, in effect taking over the task of the idle
process which grinds to a halt while they are loaded but apparently inactive).

The first set of samples we discuss are the ones which came from the Windows 3.x and Windows’95/98
systems, and which were obtained using the ToolHelp/ToolHelp32 functions which provide a record of
the current system state. Since the results for the two systems were relatively similar, only the
Windows’95/98 ones will be discussed here. In most cases the results were rather disappointing, with the
input being compressible by more than 99% once a few samples had been taken (since the data being
compressed wasn’t pathological test data, the compression match-length limit described above for the test
data didn’t occur). The tests run on a minimally-configured machine (one floppy drive, hard drive, and
CDROM drive) produced only about half as much output as tests run on a maximally-configured machine
(one floppy drive, two hard drives, network card, CDROM drive, SCSI hard drive and CDROM writer,
scanner, and printer), but in both cases the compressibility had reached a constant level by the third
sample (in the case of the minimal system it reached this level by the second sample). Furthermore,
results from polls run one after the other showed little change to polls which were spaced at 1 minute
intervals to allow a little more time for the system state to change.

The one very surprising result was the behaviour after the machine was rebooted, with samples taken in
the unloaded state as soon as all disk activity had finished. In theory the results should have been very
poor because the machine should be in a pristine, relatively fixed state after each reboot, but instead the
compressed data was 2½ times larger than it had been when the machine had been running for some time.
This is because the plethora of drivers, devices, support modules, and other paraphernalia which the
system loads and runs at boot time (all of which vary in their behaviour and performance and in some
cases are loaded and run in nondeterministic order) perturb the characteristics sufficiently to provide a
relatively high degree of entropy after a reboot. This means that the system state after a reboot is
relatively unpredictable, so that although multiple samples taken during one session provide relatively
little variation in data, samples taken between reboots do provide a fair degree of variation.

This hypothesis was tested by priming the compressor using samples taken over a number of reboots and
then checking the compressibility of a sample taken after the system had been running for some time
relative to the samples taken after the reboot. In all cases the compressed data was 4 times larger than it
had been when the compressor was primed with samples taken during the same session, which confirmed
the fact that a reboot creates a considerable change in system state. This is an almost ideal situation when
the data being sampled is used for cryptographic random number generation, since an attacker who later
obtains access to the machine used to generate the numbers has less chance of being able to determine the
system state at the time the numbers were generated (provided the machine has been rebooted since then,
which will be fairly likely for a Win95 machine).

6.3 Windows NT/2000/XP Polling Results
The next set of samples came from Windows NT/2000/XP systems and record the current network
statistics and system performance information. Because of its very nature, it provides far more variation
than the data collected on the Windows 3.x/Windows’95/98 systems, with the data coming from a dual-
processor P6 server in turn providing more variation than the data from a single-processor P5
workstation. In all cases the network statistics provide a disappointing amount of information, with the
200-odd bytes collected compressing down to a mere 9 bytes by the time the third sample is taken. Even
rebooting the machine didn’t help much. Looking at the data collected revealed that the only things
which changed much were one or two packet counters, so that virtually all the entropy provided in the
samples comes from these sources.

The system statistics were more interesting. Whereas the Windows 3.x/Windows’95/98 polling process
samples the absolute system state, the NT polling samples the change in system state over time, and it
would be expected that this time-varying data would be less compressible. This was indeed the case, with
the data from the server only compressible by about 80% even after multiple samples were taken

 Random Number Generation 185

(compared to 99+% for the non-NT machines). Unlike the non-NT machines though, the current system
loading did affect the results, with a completely unloaded machine producing compressed output which
was around 1/10 the size of that produced on the same machine with a heavy load, even though the
original, uncompressed data quantity was almost the same in both cases. This is because, with no
software running, there is little to affect the statistics kept by the system (no disk or network access, no
screen activity, and virtually nothing except the idle process active). Attempting to further influence the
statistics (for example by having several copies of Netscape trying to load data in the background)
produced almost no change over the canonical “heavy load” behaviour.

The behaviour of the NT machines after being rebooted was tested in a manner identical to the tests
which had been applied to the non-NT machines. Since NT exhibits differences in behaviour between
loaded and unloaded machines, the state-after-reboot was compared to the state with applications running
rather than the completely unloaded state (corresponding to the situation where the user has rebooted
their machine and immediately starts a browser or mailer or other program which requires random
numbers). Unlike the non-NT systems, the data was slightly more compressible relative to the samples
taken immediately after the reboot (which means it compressed by about 83% instead of 80%). This is
possibly because the relative change from an initial state to the heavy-load state is less than the change
from one heavy-load state to another heavy-load state.

6.4 Unix Polling Results
The final set of samples came from a variety of Unix systems ranging from a relatively lightly-loaded
Solaris machine to a heavily-loaded multiprocessor student Alpha. The randomness output varied greatly
between machines and depended not only on the current system load and user activity but also on how
many of the required randomness sources were available (many of the sources are BSD-derived, so
systems which lean more towards SYSV, like the SGI machines which were tested, had less randomness
sources available than BSD-ish systems like the Alpha).

The results were fairly mixed and difficult to generalise. Like the NT systems, the Unix sources mostly
provide information on the change in system state over time rather than absolute system state, so the
output is inherently less compressible than it would be for sources which provide absolute system state
information. The use of the run-length coder to optimise use of the shared memory buffer further reduces
compressibility, with the overall compressibility between samples varying from 70–90% depending on
the system.

Self-preservation considerations prevented the author from exploring the effects of rebooting the
multiuser Unix machines.

7. Extensions to the Basic Polling Model
On a number of systems we can hide the lengthy slow poll by running it in the background while the main
program continues execution. As long as the slow poll is started a reasonable amount of time before the
random data is needed, the slow polling will be invisible to the user. In practice by starting the poll as
soon as the program is run, and having it run in the background while the user is connecting to a site or
typing in their password or whatever else the program requires, the random data is available when it is
required.

The background polling is run as a thread under Win32 and as a child process under Unix. Under Unix
the polling information is communicated back to the parent process using a block of shared memory,
under Win32 the thread shares access to the randomness pool with the other threads in the process which
makes the use of explicitly shared memory unnecessary. To prevent problems with simultaneous access
to the pool, we wait for any currently active background poll to run to completion before we try to use the
pool contents (cryptlib’s internal locking is sufficiently fine-grained that it would be possible to interleave
read and write accesses, but it’s probably better to let a poll run to completion once it has started). The
code to handle pool access locking (with other features such as entropy testing omitted for clarity) is
shown in Figure 28.

extractData()
 {
 if(no random data available and no background poll in progress)
 /* Caller forgot to perform slow poll */
 start a slow poll;

186 Protecting the Randomness Pool

 wait for any background poll to run to completion;
 if(still no random data available)
 error;

 extract/mix data from the pool;
 }

Figure 28: Entropy pool access locking for background polling

In fact on systems which support threading we can provide a much finer level of control than this
somewhat crude “don’t allow any access if a poll is in progress” method. By using semaphores we can
control access to the pool so that the fact that a background poll is active doesn’t stop us from using the
pool at the same time. This is done by wrapping up access to the random pool in a mutex to allow a
background poll to independently update the pool in between reading data from it. The previous
pseudocode can be changed to make it thread-safe by changing the last few lines as shown in Figure 29.

lockResource(...);
extract/mix data from the pool;
unlockResource (...);

Figure 29: Pool locking on a system with threads

The background polling thread also contains these calls, which ensures that only one thread will try to
access the pool at a time. If another thread tries to access the pool, it is suspended until the thread which
is currently accessing the pool has released the mutex, which happens extremely quickly since the only
operation being performed is either a mixing operation or a copying of data. As mentioned above, this
process isn’t currently used in the cryptlib implementation since it’s probably better to let the poll run to
completion than to interleave read and write accesses, since the slightest coding error could lead to a
catastrophic failure in which either non-initialised/mixed data is read from the pool or previous mixed
data is reread.

Now that we have a nice, thread-safe means of performing more or less transparent updates on the pool,
we can extend the basic manually-controlled polling model even further for extra user convenience. The
first two lines of the extractData() pseudocode contain code to force a slow poll if the calling
application has forgotten to do this (the fact that the application grinds to a halt for several seconds will
hopefully make this mistake obvious to the programmer the first time they test their application). We can
make the polling process even more foolproof by performing it automatically ourselves without
programmer intervention. As soon as the security or randomness subsystem is started, we begin
performing a background slow poll, which means the random data becomes available as soon as possible
after the application is started (this also requires a small modification to the function which manually
starts a slow poll so that it won’t start a redundant background poll if the automatic poll is already taking
place).

In general an application will fall into one of two categories, either a client-type application such as a
mail reader or browser which a user will start up, perform one or more transactions or operations with,
and then close down again, and a server-type application which will run over an extended period of time.
In order to take both of these cases into account, we can perform one poll every few minutes on startup to
quickly obtain random data for active client-type applications, and then drop back to occasional polls for
longer-running server-type applications (this is also useful for client applications which are left to run in
the background, mail readers being a good example).

8. Protecting the Randomness Pool
The randomness pool presents an extremely valuable resource, since any attacker who gains access to it
can use it to predict any private keys, encryption session keys, and other valuable data generated on the
system. Using the design philosophy of “Put all your eggs in one basket and watch that basket very
carefully”, we go to some lengths to protect the contents of the randomness pool from outsiders. Some of
the more obvious ways to get at the pool are to recover it from the page file if it gets swapped to disk, and
to walk down the chain of allocated memory blocks looking for one which matches the characteristics of
the pool. Less obvious ways are to use sophisticated methods to recover the contents of the memory
which contained the pool after power is removed from the system.

The first problem to address is that of the pool being paged to disk. Fortunately several operating
systems provide facilities to lock pages into memory, although there are often restrictions on what can be
achieved. For example many Unix versions provide the mlock() call, Win32 has VirtualLock()

 Random Number Generation 187

(which, however, is implemented as { return TRUE; } under Windows 95/98 and doesn’t function
as documented under Windows NT/2000/XP), and the Macintosh has HoldMemory(). A discussion of
various issues related to locking memory pages (and the difficulty of erasing data once it has been paged
to disk) is given in Gutmann [85].

If no facility for locking pages exists, the contents can still be kept out of the common swap file through
the use of memory-mapped files. A newly-created memory-mapped file can be used as a private swap file
which can be erased when the memory is freed (although there are some limitations on how well the data
can be erased — again, see Gutmann [85]). Further precautions can be taken to make the private swap
file more secure, for example the file should be opened for exclusive use and/or have the strictest possible
access permissions, and file buffering should be disabled if possible to avoid the buffers being swapped
(under Win32 this can be done by using the FILE_FLAG_NO_BUFFERING flag when calling
CreateFile(); some Unix versions have obscure ioctl’s which achieve the same effect).

The second problem is that of another process scanning through the allocated memory blocks looking for
the randomness pool. This is aggravated by the fact that, if the randomness-polling is built into an
encryption subsystem, the pool will often be allocated and initialised as soon as the security subsystem is
started, especially if automatic background polling is used.

Because of this, the memory containing the pool is often allocated at the head of the list of allocated
blocks, making it relatively easy to locate. For example under Win32 the VirtualQueryEx()
function can be used to query the status of memory regions owned by other processes,
VirtualUnprotectEx() can be used to remove any protection, and ReadProcessMemory()
can be used to recover the contents of the pool or, for an active attack, set its contents to zero. Generating
encryption keys from a buffer filled with zeroes (or the hash of a buffer full of zeroes) can be hazardous
to security.

Although there is no magic solution to this problem, the task of an attacker can be made considerably
more difficult by taking special precautions to obscure the identity of the memory being used to
implement the pool. This can be done both by obscuring the characteristics of the pool (by embedding it
in a larger allocated block of memory containing other data) and by changing its location periodically (by
allocating a new memory block and moving the contents of the pool to the new block). The relocation of
the data in the pool also means it is never stored in one place long enough to be retained by the memory it
is being stored in, making it harder for an attacker to recover the pool contents from memory after power
is removed [85].

This obfuscation process is a simple extension of the background polling process and is shown in Figure
30. Every time a poll is performed, the pool is moved to a new, random-sized memory block and the old
memory block is wiped and freed. In addition, the surrounding memory is filled with non-random data to
make a search based on match criteria of a single small block filled with high-entropy data more difficult
to perform (that is, for a pool of size n bytes, a block of m bytes is allocated and the n bytes of pool data
are located somewhere within the larger block, surrounded by m-n bytes of other data). This means that
as the program runs, the pool becomes buried in the mass of memory blocks allocated and freed by
typical GUI-based applications. This is especially apparent when used with frameworks such as MFC,
whose large (and leaky) collection of more or less arbitrary allocated blocks provides a perfect cover for
a small pool of randomness.

allocate new pool;
write nonrandom data to surrounding memory;
lock randomness state (EnterCriticalSection() under Win32);
copy data from old pool to new pool;
unlock randomness state (LeaveCriticalSection() under Win32);
zeroise old pool;

Figure 30: Random pool obfuscation

Since the obfuscation is performed as a background task, the cost of moving the data around is almost
zero. The only time when the randomness state is locked (and therefore inaccessible to the program) is
when the data is being copied from the old pool to the new one. This assumes that operations which
access the randomness pool are atomic and that no portion of the code will try to retain a pointer to the
pool between pool accesses.

We can also use this background thread or process to try to prevent the randomness pool from being
swapped to disk. The reason this is necessary is that the techniques suggested previously for locking

188 Conclusion

memory aren’t completely reliable: mlock() can only be called by the superuser, VirtualLock()
doesn’t do anything under Windows’95/98, and even under Windows NT/2000/XP where it is actually
implemented, it doesn’t do what the documentation says. Instead of making the memory completely non-
swappable, it is only kept non-swappable as long as at least one thread in the process which owns the
memory is active. Once all threads are pre-empted, the memory can be swapped to disk just like non-
“locked” memory [86]. Although the precise behaviour of VirtualLock() isn’t known, it appears
that it acts as a form of advisory lock which tells the operating system to keep the pages resident for as
long as possible before swapping them out.

Since the correct functioning of the memory-locking facilities provided by the system can’t be relied
upon, we need to provide an alternative method to try to retain the pages in memory. The easiest way to
do this is to use the background thread which is being used to relocate the pool to continually touch the
pages, thus ensuring they are kept at the top of the swappers LRU queue. We do this by decreasing the
sleep time of the thread so that it runs more often, and keeping track of how many times we have run so
that we only relocate the pool as often as the previous, less-frequently-active thread did as shown in
Figure 31.

touch randomness pool;
if(time to move the pool)
 {
 move the pool;
 reset timer;
 }
sleep;

Figure 31: Combined pool obfuscation and memory-retention code

This is especially important when the process using the pool is idle over extended periods of time, since
pages owned by other processes will be given preference over those of the process owning the pool.
Although the pages can still be swapped when the system is under heavy load, the constant touching of
the pages makes it less likely that this swapping will occur under normal conditions.

9. Conclusion
This work has revealed a number of pitfalls and problems present in current random number generators
and the way they are employed. In order to avoid potential security compromises, the following
requirements for good generator design and use should be followed when implementing a random number
generator for cryptographic purposes:

 All data fed into the generator should be preprocessed in some way to prevent chosen-input
attacks (this processing can be performed indirectly, for example as part of the pool mixing
process).

 The input preprocessing should function in a manner which prevents known-input attacks, for
example by adding unknown (to an attacker) data into the input mixing process rather than
simply hashing the data and copying it into the randomness pool.

 All output data should be postprocessed through a preimage-resistant random function (typically
a hash function such as SHA-1) in order to avoid revealing information about the generator state
to an attacker.

 Output data should never be recycled back into the randomness pool, since this violates the
previous design principle.

 The generator should not depend on user-supplied input to provide random state information,
but should be capable of collecting this information for itself without requiring any explicit help
from the user.

 As an extension of the previous principle, the generator should estimate the amount of entropy
present in its internal state and refuse to provide output which doesn’t provide an adequate level
of security. In addition the generator should continuously check its own output to try to detect
catastrophic failures.

 The generator should use as many dissimilar input sources as possible in order to avoid
susceptibility to a single point of failure.

 Random Number Generation 189

 The randomness pool mixing operation should use as much state as possible to try and ensure
that every bit in the pool affects every other bit during the mixing. The hash functions typically
used for this purpose can accept 640 or 672 bits of input, full advantage should be taken of this
capability rather than artificially constraining it to 64 (a block cipher in CBC mode) or 128/160
(the hash function’s normal chaining size) bits.

 The generator should avoid the startup problem by ensuring that the randomness pool is
sufficiently mixed (that is, that entropy is sufficiently spread throughout the pool) before any
output is generated from it.

 The generator should continuously sample its own output and perform an viable tests on it to
ensure that it isn’t producing bad output or is stuck in a cycle and producing the same output
repeatedly.

 Applications which utilise the generator should carefully distinguish between cases where secure
random numbers are required and ones where nonces are required, and never use the generator
to produce at-risk data. Standards for crypto protocols should explicitly specify whether the
random data being used at a given point needs to be secure random data or whether a nonce is
adequate.

 The generator needs to take into account OS-specific booby traps such as the use of fork()
under Unix, which could result in two processes using the same pool data. Working around this
type of problem is trickier than it would first appear since the duplication of pool state could
occur at any moment from another thread.

 Generator output should always be treated as sensitive, not only by the producer but also by the
consumer. For example the PKCS #1 padding an application is processing may contain the
internal state of the sender’s (badly-implemented) generator. Any memory which contains
output which may have come from a generator should therefore be zeroised after use as a matter
of common courtesy to the other party.

10. References

[1] “Cryptographic Randomness from Air Turbulence in Disk Drives”, Don Davis, Ross Ihaka, and
Philip Fenstermacher, Proceedings of Crypto ‘94, Springer-Verlag Lecture Notes in Computer
Science, No.839, 1994.

[2] “Truly Random Numbers”, Colin Plumb, Dr.Dobbs Journal, November 1994, p.113.

[3] “PGP Source Code and Internals”, Philip Zimmermann, MIT Press, 1995.

[4] “Random noise from disk drives”, Rich Salz, posting to cypherpunks mailing list, message-ID
9601230431.AA06742@sulphur.osf.org, 22 January 1996.

[5] “A Practical Secure Physical Random Bit Generator”, Markus Jacobsson, Elizabeth Shriver, Bruce
Hillyer, and Ari Juels, 5th ACM Conference on Computer and Communications Security, 1998,
p.103.

[6] “IBM-PC flawless true random number generator”, Nico de Vries, posting to sci.crypt newsgroup,
message-ID 2670@accucx.cc.ruu.nl, 18 June 1992.

[7] “My favourite random-numbers-in-software package (unix)”, Matt Blaze, posting to cypherpunks
mailing list, message-ID 199509301946.PAA15565@crypto.com, 30 September 1995.

[8] “Using and Creating Cryptographic-Quality Random Numbers”, John Callas,
http://www.merrymeet.com/jon/usingrandom.html, 3 June 1996.

[9] “Suggestions for random number generation in software”, Tim Matthews, RSA Data Security
Engineering Report, 15 December 1995 (reprinted in RSA Laboratories’ Bulletin No.1, 22 January
1996).

[10] “Applied Cryptography (Second Edition)”, Bruce Schneier, John Wiley and Sons, 1996.

[11] “Cryptographic Random Numbers”, IEEE P1363 Working Draft, Appendix G, 6 February 1997.

[12] “Zufallstreffer”, Klaus Schmeh and Dr.Hubert Uebelacker, c’t, No.14, 1997, p.220.

190 References

[13] “Randomness Recommendations for Security”, Donald Eastlake, Stephen Crocker, and Jeffrey
Schiller, RFC 1750, December 1994.

[14] “The Art of Computer Programming: Volume 2, Seminumerical Algorithms”, Donald Knuth,
Addison-Wesley, 1981.

[15] “Handbook of Applied Cryptography”, Alfred Menezes, Paul van Oorschot, and Scott Vanstone,
CRC Press, 1996.

[16] “Foundations of Cryptography — Fragments of a Book”, Oded Goldreich, February 1995,
http://theory.lcs.mit.edu/~oded/frag.html.

[17] “Netscape’s Internet Software Contains Flaw That Jeopardizes Security of Data”, Jared Sandberg,
The Wall Street Journal, 18 September 1995.

[18] “Randomness and the Netscape Browser”, Ian Goldberg and David Wagner, Dr.Dobbs Journal,
January 1996.

[19] “Breakable session keys in Kerberos v4”, Nelson Minar, posting to the cypherpunks mailing list,
message-ID 199602200828.BAA21074@nelson.santafe.edu, 20 February 1996.

[20] “X Authentication Vulnerability”, CERT Vendor-Initiated Bulletin VB-95:08, 2 November 1995.

[21] “glibc resolver weakness”, antirez, posting to the bugtraq mailing list, message-ID
20000503034046.A9579@nagash.marmoc.net, 3 May 2000.

[22] “A Stateful Inspection of FireWall-1”, Thomas Lopatic, John McDonald, and Dug Song, posting to
the bugtraq mailing list, message-ID
20000816140955.5CD7E10865E@naughty.monkey.org, 16 August 2000.

[23] “‘Pseudo-random’ Number Generation Within Cryptographic Algorithms: The DDS [sic] Case”,
Mihir Bellare, Shafi Goldwasser, and Daniele Micciancio, Proceedings of Crypto’97, Springer-
Verlag Lecture Notes in Computer Science No.1294, August 1997, p.276.

[24] “Murphy’s law and computer security”, Wietse Venema, Proceedings of the 6th Usenix Security
Symposium, July 1996, p.187.

[25] “Internet Gambling Software Flaw Discovered by Reliable Software Technologies Software
Security Group”, Reliable Software Technologies, 1 September 1999,
http://www.rstcorp.com/news/gambling.html.

[26] “A sure bet: Internet gambling is loaded with risks”, Ann Kellan, CNN news story, 3 September
1999.

[27] “Re: New standart for encryption software”, Albert P.Belle Isle, posting to the sci.crypt newsgroup,
message-ID v8e3asks612a3iu8pmr5677uhfes7gupun@4ax.com, 9 February 2000.

[28] “Key Generation Security Flaw in PGP 5.0”, Germano Caronni, posting to the coderpunks mailing
list, message-ID 20000523141323.A28431@olymp.org, 23 May 2000.

[29] Bodo Möller, private communications, 31 May 2000.

[30] “Yarrow-160: Notes on the Design and Analysis of the Yarrow Cryptographic Pseudorandom
Number Generator”, John Kelsey, Bruce Schneier, and Niels Ferguson, Proceedings of the Sixth
Annual Workshop on Selected Areas in Cryptography (SAC’99), Springer-Verlag (to appear),
August 1999.

[31] “Proper Initialisation for the BSAFE Random Number Generator”, Robert Baldwin, RSA
Laboratories’ Bulletin No.3, 25 January 1996.

[32] “Security Requirements for Cryptographic Modules”, National Institute of Standards and
Technology, 11 January 1994.

[33] “Cryptanalytic Attacks on Pseudorandom Number Generators”, John Kelsey, Bruce Schneier,
David Wagner, and Chris Hall, Proceedings of the 5th Fast Software Encryption Workshop (FSE
98), Springer-Verlag Lecture Notes in Computer Science No.1372, March 1998, p.168.

[34] “RSAREF Cryptographic Library, Version 1.0”, RSA Laboratories, February 1992.

 Random Number Generation 191

[35] “Preliminary Analysis of the BSAFE 3.x Pseudorandom Number Generators”, Robert Baldwin,
RSA Laboratories’ Bulletin No.8, 3 September 1998.

[36] “American National Standard for Financial Institution Key Management (Wholesale)”, American
Bankers Association, 1985.

[37] “SFS — Secure FileSystem”, Peter Gutmann, http://www.cs.auckland.ac.nz/-
~pgut001/sfs.html.

[38] Changes.doc, PGP 2.6.1 documentation, 1994.

[39] /dev/random driver source code (random.c), Theodore T’so, 24 April 1996.

[40] “SSH — Secure Login Connections over the Internet”, Tatu Ylönen, Proceedings of the 6th Usenix
Security Symposium, July 1996, p.37.

[41] “The SSL Protocol”, Alan Freier, Philip Karlton, and Paul Kocher, Netscape Communications
Corporation, March 1996.

[42] “RFC 2246, The TLS Protocol, Version 1.0”, Tim Dierks and Christopher Allen, January 1999.

[43] “OpenSSL Security Advisory: PRNG weakness in versions up to 0.9.6a”, Bodo Moeller, posting to
the bugtraq mailing list, 10 July 2001, message-ID 20010710130317.A1949@openssl.org.

[44] “Non-biased pseudo random number generator”, Matthew Thomlinson, Daniel Simon, and Bennet
Yee, US Patent No.5,778, 069, 7 July 1998.

[45] “A Class of Weak Keys in the RC4 Stream Cipher”, Andrew Roos, posting to sci.crypt.research
newsgroup, 22 September 1995, message-ID 43vf2e$sr8@net.auckland.ac.nz.

[46] “Re: is RC4 weak for the first few K?”, Paul Kocher, posting to sci.crypt newsgroup, 30 October
1996, message-ID pckE035up.4y1@netcom.com.

[47] “Disclosures of Weaknesses in RC4 (Re: RC4 Weaknesses?)”, Ian Farquhar, posting to sci.crypt
newsgroup, 26 November 1996, message-ID 329A242A.41C6@sydney.sgi.com.

[48] “Linear Statistical Weakness of Alleged RC4 Keystream Generator”, Jovan Golić, Proceedings of
Eurocrypt ’97, Springer-Verlag Lecture Notes in Computer Science No.1233, May 1997, p.226.

[49] “Statistical Analysis of the Alleged RC4 Keystream Generator”, Scott Fluhrer and David McGrew,
Proceedings of the 7th Fast Software Encryption Workshop (FSE 2000), Springer-Verlag Lecture
Notes in Computer Science No.1978, April 2000, p.19.

[50] “A Practical Attack on Broadcast RC4”, Itsik Mantin and Adi Shamir, Proceedings of the 8th Fast
Software Encryption Workshop (FSE 2001., to appear.

[51] “CAPSTONE (MYK-80) Specifications”, R21 Informal Technical Report R21-TECH-30-95,
National Security Agency, 14 August 1995.

[52] “Intel 82802 Firmware Hub: Random Number Generator Programmer’s Reference Manual”, Intel
Corporation, December 1999.

[53] “The Intel Random Number Generator”, Benjamin Jun and Paul Kocher, Cryptography Research
Inc white paper, 22 April 1999.

[54] “Formula 1 Technology”, Nigel McKnight, Hazelton Publishing, 1998.

[55] “Statistical Testing of Random Number Generators”, Juan Soto, Proceedings of the 22nd National
Information Systems Security Conference (formerly the National Computer Security Conference),
October 1999, CDROM distribution.

[56] “Transaction Processing: Concepts and Techniques” Jim Gray and Andreas Reuter, Morgan
Kaufmann, 1993.

[57] “Atomic Transactions”, Nancy Lynch, Michael Merritt, William Weihl, and Alan Fekete, Morgan
Kaufmann, 1994.

[58] “Principles of Transaction Processing”, Philip Bernstein and Eric Newcomer, Morgan Kaufman
Series in Data Management Systems, January 1997.

192 References

[59] “Re: A history of Netscape/MSIE problems”, Phillip Hallam-Baker, posting to the cypherpunks
mailing list, message-ID 3238962F.1372@ai.mit.edu, 12 September 1996.

[60] “Re: Problem Compiling OpenSSL for RSA Support”, David Hesprich, posting to the openssl-dev
mailing list, 5 March 2000.

[61] “Re: “PRNG not seeded” in Window NT”, Pablo Royo, posting to the openssl-dev mailing list, 4
April 2000.

[62] “Re: PRNG not seeded ERROR”, Carl Douglas, posting to the openssl-users mailing list, 6 April
2001.

[63] “Bug in 0.9.5 + fix”, Elias Papavassilopoulos, posting to the openssl-dev mailing list, 10 March
2000.

[64] “Re: setting random seed generator under Windows NT”, Amit Chopra, posting to the openssl-users
mailing list, 10 May 2000.

[65] “1 RAND question, and 1 crypto question”, Brian Snyder, posting to the openssl-users mailing list,
21 April 2000.

[66] “Re: unable to load ‘random state’ (OpenSSL 0.9.5 on Solaris)”, Theodore Hope, posting to the
openssl-users mailing list, 9 March 2000.

[67] “RE: having trouble with RAND_egd()”, Miha Wang, posting to the openssl-users mailing list, 22
August 2000.

[68] “Re: How to seed before generating key?”, ‘jas’, posting to the openssl-users mailing list, 19 April
2000.

[69] “Re: “PRNG not seeded” in Windows NT”, Ng Pheng Siong, posting to the openssl-dev mailing
list, 6 April 2000.

[70] “Re: Bug relating to /dev/urandom and RAND_egd in libcrypto.a”, Louis LeBlanc, posting to the
openssl-dev mailing list, 30 June 2000.

[71] “Re: Bug relating to /dev/urandom and RAND_egd in libcrypto.a”, Louis LeBlanc, posting to the
openssl-dev mailing list, 30 June 2000.

[72] “Re: PRNG not seeded ERROR”, Carl Douglas, posting to the openssl-users mailing list, 6 April
2001.

[73] “Error message: random number generator:SSLEAY_RAND_BYTES / possible solution”, Michael
Hynds, posting to the openssl-dev mailing list, 7 May 2000.

[74] “Re: Unable to load 'random state' when running CA.pl”, Corrado Derenale, posting to the openssl-
users mailing list, 2 November 2000.

[75] “OpenSSL Frequently Asked Questions”,
http://www.openssl.org/support/faq.html.

[76] “A Universal Algorithm for Sequential Data-Compression”, Jacob Ziv and Abraham Lempel, IEEE
Transactions on Information Theory, Vol. 23, No.3 (May 1977), p.337,

[77] “Compression of Individual Sequences via Variable-Rate Coding”, Jacob Ziv and Abraham
Lempel, IEEE Transactions on Information Theory, Vol.24, No.5 (September 1978), p.530.

[78] “Practical Dictionary/Arithmetic Data Compression Synthesis”, Peter Gutmann, MSc thesis,
University of Auckland, 1992.

[79] “Compression, Tests for Randomness and Estimation of the Statistical Model of an Individual
Sequence”, Jacob Ziv, in “Sequences”, Springer-Verlag, 1988, p.366.

[80] “Ziv-Lempel Complexity for Periodic Sequences and its Cryptographic Application”, Sibylle Mund,
Proceedings of Eurocrypt’91, Springer-Verlag Lecture Notes in Computer Science, No.547, April
1991, p.114.

[81] “A Universal Statistical Test for Random Bit Generators”, Ueli Maurer, Proceedings of Crypto ‘90,
Springer-Verlag Lecture Notes in Computer Science, No.537, 1991, p.409.

 Random Number Generation 193

[82] “An accurate evaluation of Maurer’s universal test”, Jean-Sébastian Coron and David Naccache,
Proceedings of SAC’98, Springer-Verlag Lecture Notes in Computer Science, No.1556, 1998.

[83] “Random Number Testing and Generation”, http://csrc.nist.gov/rng/.

[84] “Crypt-X’98”, http://www.isrc.qut.edu.au/cryptx/.

[85] “Secure deletion of data from magnetic and solid-state memory”, Peter Gutmann, Proceedings of
the 6th Usenix Security Symposium, July 1996, p.7.

[86] “Advanced Windows (third edition)”, Jeffrey Richter, Microsoft Press, 1997.

