

邏輯優化的灰色面
針對網頁應用的時序攻擊

(**Timing Attacks on Web**)

Ant
ant@chroot.org / yftzeng@gmail.com
2018-03-13

Introduction

Coding • Security • Intellectual property • Startup

ch**root**

Thank @mathias for inspiring me

```
1 function compare(str1, str2) {  
2 return str1 === str2;  
3 }  
4  
5  
6  
7  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28
```

```
1 function compare(str1, str2) {  
2 return str1 === str2;  
3 }  
4  
5 compare('TimingAttacksOnWeb', 'TimingAttacksOnWeb');  
6 // true  
7 compare('TimingAttacksOnWeb', 'TimingAttacksOnWet');  
8 // false  
9 compare('TimingAttacksOnWeb', 'Timing');  
10 // false  
11 compare('TimingAttacksOnWeb', 'AimingAttacksOnWeb');  
12 // false  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28
```

```
1 function compare(str1, str2) {  
2 return str1 === str2;  
3 }  
4  
5 compare('TimingAttacksOnWeb', 'TimingAttacksOnWeb');  
6 // true  
7 compare('TimingAttacksOnWeb', 'TimingAttacksOnWet');  
8 // false  
9 compare('TimingAttacksOnWeb', 'Timing');  
10 // false  
11 compare('TimingAttacksOnWeb', 'AimingAttacksOnWeb');  
12 // false  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28
```

```
1 function compare(str1, str2) {  
2 return str1 === str2;  
3 }  
4  
5 compare('TimingAttacksOnWeb', 'TimingAttacksOnWeb');  
6 // true 1000 µs  
7 compare('TimingAttacksOnWeb', 'TimingAttacksOnWeb');  
8 // false 1000 µs X  
9 compare('TimingAttacksOnWeb', 'Timing');  
10 // false  100 µs X  
11 compare('TimingAttacksOnWeb', 'AimingAttacksOnWeb');  
12 // false  200 µs X  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28
```

```
1 // Inside an Engine
2 function compare(a, b) {
3 // performance optimization #1
4 if (a.length !== b.length) {
5 return false;
6 }
7 // performance optimization #2
8 for (let index = 0; index < a.length; index++) {
9 if (a.charCodeAt(index) !== b.charCodeAt(index)) {
10 return false;
11 }
12 }
13 // worst case
14 return true;
15 }
16
17
18
19
20
21
22
23
24
25
26
27
28
```

```
1 // Inside an Engine
2 function compare(a, b) {
3 // performance optimization #1
4 if (a.length !== b.length) {
5 return false;
6 }
7 // performance optimization #2
8 for (let index = 0; index < a.length; index++) {
9 if (a.charCodeAt(index) !== b.charCodeAt(index)) {
10 return false;
11 }
12 }
13 // worst case
14 return true;
15 }
```

A000000

B000000

...

E000000

EA00000

...

```
1 // Inside an Engine
2 function compare(a, b) {
3 // performance optimization #1
4 if (a.length !== b.length) {
5 return false;
6 }
7 // performance optimization #2
8 for (let index = 0; index < a.length; index++) {
9 if (a.charCodeAt(index) !== b.charCodeAt(index)) {
10 return false;
11 }
12 }
13 // worst case
14 return true;
15 }
16 compare('TimingAttacksOnWeb', 'TimingAttacksOnWeb');
17 // true (worst case)
18 compare('TimingAttacksOnWeb', 'TimingAttacksOnWet');
19 // false (performance optimization #2)
20 compare('TimingAttacksOnWeb', 'Timing');
21 // false (performance optimization #1)
22 compare('TimingAttacksOnWeb', 'AimingAttacksOnWeb');
23 // false (performance optimization #2)
24
25
26
27
28
```

```
1 // Inside an Engine
2 function compare(a, b) {
3 // performance optimization #1
4 if (a.length !== b.length) {
5 return false;
6 }
7 // performance optimization #2
8 for (let index = 0; index < a.length; index++) {
9 if (a.charCodeAt(index) !== b.charCodeAt(index)) {
10 return false;
11 }
12 }
13 // worst case
14 return true;
15 }
16 compare('TimingAttacksOnWeb', 'TimingAttacksOnWeb');
17 // true (worst case) 1000 µs
18 compare('TimingAttacksOnWeb', 'TimingAttacksOnWet');
19 // false (performance optimization #2) 1000 µs
20 compare('TimingAttacksOnWeb', 'Timing');
21 // false (performance optimization #1) 100 µs
22 compare('TimingAttacksOnWeb', 'AimingAttacksOnWeb');
23 // false (performance optimization #2) 200 µs
24
25
26
27
28
```

a little bit

Premature optimization is the root of all evil

(過早最佳化是萬惡的根源)

~ Donald Knuth ~

PHP

Are PHP functions safe against timing attacks ?

```
1 <?php
2
3 // Method #1
4 strcmp($str1, $str2);
5
6 // Method #2
7 ($str1 === $str2);
8
9 // Method #3
10 hash_equals($str1, $str2);
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
```

```
1 <?php
2
3 // Method #1
4 strcmp($str1, $str2);
5
6 // Method #2
7 ($str1 === $str2);
8
9 // Method #3
10 hash_equals($str1, $str2);
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
```

DEMO #01

hash_equals

(PHP 5>= 5.6.0, PHP 7)

hash_equals – Timing attack safe string comparison

Description

```
bool hash_equals ( string $known_string , string $user_string )
```


Compares two strings using the same time whether they're equal or not.

This function should be used to mitigate timing attacks; for instance, when testing [crypt\(\)](#) password hashes.

Those work on web ideally ?

localhost

Attack Shift

Timing attack against software implementation

Attack Shift

Ideal

Timing attack against software implementation

Attack Shift

First 1 + New

Howdy, admin

Discover

Homepage

Posts

Media

Pages

Chat 1

Shopping

Products

Themes

Add-ons 1

Users

Tools

Settings

Collapse menu

Dashboard

Screen Options

Help

Welcome to WordPress!

We've assembled some links to get you started:

Get Started

[Customize Your Site](#)

or, change your theme completely

Next Steps

Write your first blog post

Add an About page

View your site

More Actions

Manage widgets or menus

Turn comments on or off

Learn more about getting started

WooCommerce Status

£0.00

sales this month

0 orders

awaiting processing

0 products

low in stock

0 orders

on-hold

0 products

out of stock

WooCommerce Recent Reviews

There are no product reviews yet.

At a Glance

1 Post

5 Pages

1 Comment

1 in moderation

WordPress 3.9.1 running Twenty Fourteen theme.

Quick Draft

Title

What's on your mind?

WordPress News

[WordPress 3.9.1 Maintenance Release](#) May 8, 2014

After three weeks and more than 9 million downloads of WordPress 3.9, we're pleased to announce that WordPress 3.9.1 is now available. This maintenance release fixes 34 bugs in 3.9, including numerous fixes for multisite networks, customizing widgets while previewing themes, and the updated visual editor. We've

First 1 + New

Discover

Homepage

Posts

Media

Pages

Chat 1

Shopping

Products

Themes

Add-ons 1

Users

Tools

Settings

Collapse menu

Dashboard

Welcome to WordPress!

We've assembled some links to get you started:

Get Started

[Customize Your Site](#)

or, change your theme completely

Next Steps

Write your first blog post

Add an About page

View your site

More Actions

Manage widgets or menus

Turn comments on or off

Learn more about getting started

WooCommerce Status

£0.00

sales this month

0 orders

awaiting processing

0 orders

on-hold

0 products

low in stock

0 products

out of stock

WooCommerce Recent Reviews

There are no product reviews yet.

At a Glance

1 Post

5 Pages

1 Comment

1 in moderation

WordPress 3.9.1 running Twenty Fourteen theme.

Quick Draft

Title

What's on your mind?

WordPress News

[WordPress 3.9.1 Maintenance Release](#) May 8, 2014

After three weeks and more than 9 million downloads of WordPress 3.9, we're pleased to announce that WordPress 3.9.1 is now available. This maintenance release fixes 34 bugs in 3.9, including numerous fixes for multisite networks, customizing widgets while previewing themes, and the updated visual editor. We've

~2500 ms

~1500 ms

Login with Google

or

Username

Password

Remember Me

Log In

[Lost your password?](#)

[← Back to WordPress 42](#)


```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) {
8 return false;
9 }
10 return true;
11 }
```

```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) {
8 return false;
9 }
10 return true;
11 }
```

100 ms

```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) {
8 return false;
9 }
10 return true;
11 }
```

100 ms

Email guess, brute force attack

```
17
18
19
20
21
22
23
24
25
26
27
28
```

```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) {
8 return false;
9 }
10 return true;
11 }
12 function is_validate_user2($email, $password) {
13 $query = ORM::find_by_user($email, $password);
14 if ($query['email'] === $email &&
15 password_verify($password, $query['password'])) {
16 return true;
17 }
18 return false;
19 }
20 function is_validate_user3($email, $password) {
21 $query = ORM::find_by_user($email, $password);
22 if (password_verify($password, $query['password']) &&
23 $query['email'] === $email) {
24 return true;
25 }
26 return false;
27 }
28
```

Which one is better ?

```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) {
8 return false;
9 }
10 return true;
11 }
12 function is_validate_user2($email, $password) {
13 $query = ORM::find_by_user($email, $password);
14 if ($query['email'] === $email &&
15 password_verify($password, $query['password'])) {
16 return true;
17 }
18 return false;
19 }
20 function is_validate_user3($email, $password) {
21 $query = ORM::find_by_user($email, $password);
22 if (password_verify($password, $query['password']) &&
23 $query['email'] === $email) {
24 return true;
25 }
26 return false;
27 }
28
```

```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) {
8 return false;
9 }
10 return true;
11 }
12 function is_validate_user2($email, $password) {
13 $query = ORM::find_by_user($email, $password);
14 if ($query['email'] === $email &&
15 password_verify($password, $query['password'])) {
16 return true;
17 }
18 return false;
19 }
20 function is_validate_user3($email, $password) {
21 $query = ORM::find_by_user($email, $password);
22 if (password_verify($password, $query['password']) &&
23 $query['email'] === $email) {
24 return true;
25 }
26 return false;
27 }
28
```

100 ms

```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) { 100 ms
8 return false;
9 }
10 return true;
11 }
12 function is_validate_user2($email, $password) {
13 $query = ORM::find_by_user($email, $password);
14 if ($query['email'] === $email &&
15 password_verify($password, $query['password'])) { 100 ms
16 return true;
17 }
18 return false;
19 }
20 function is_validate_user3($email, $password) {
21 $query = ORM::find_by_user($email, $password);
22 if (password_verify($password, $query['password']) &&
23 $query['email'] === $email) {
24 return true;
25 }
26 return false;
27 }
28 }
```

```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) { 100 ms
8 return false;
9 }
10 return true;
11 }
12 function is_validate_user2($email, $password) {
13 $query = ORM::find_by_user($email, $password);
14 if ($query['email'] === $email &&
15 password_verify($password, $query['password'])) { 100 ms
16 return true;
17 }
18 return false;
19 }
20 function is_validate_user3($email, $password) {
21 $query = ORM::find_by_user($email, $password);
22 if (password_verify($password, $query['password']) && 100 ms
23 $query['email'] === $email) {
24 return true;
25 }
26 return false;
27 }
28 }
```


```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) { 100 ms
8 return false;
9 }
10 return true;
11 }
12 function is_validate_user2($email, $password) {
13 $query = ORM::find_by_user($email, $password);
14 if ($query['email'] === $email && DEMO #02
15 password_verify($password, $query['password'])) { 100 ms
16 return true;
17 }
18 return false;
19 }
20 function is_validate_user3($email, $password) {
21 $query = ORM::find_by_user($email, $password);
22 if (password_verify($password, $query['password']) && 100 ms
23 $query['email'] === $email) {
24 return true;
25 }
26 return false;
27 }
28
```

```
1 <?php
2 function is_validate_user1($email, $password) {
3 $query = ORM::find_by_user($email, $password);
4 if ($query['email'] !== $email) {
5 return false;
6 }
7 if (!password_verify($password, $query['password'])) {
8 return false;
9 }
10 return true;
11 }
12 function is_validate_user2($email, $password) {
13 $query = ORM::find_by_user($email, $password);
14 if ($query['email'] === $email &&
15 password_verify($password, $query['password'])) {
16 return true;
17 }
18 return false;
19 }
20 function is_validate_user3($email, $password) {
21 $query = ORM::find_by_user($email, $password);
22 if (password_verify($password, $query['password']) &&
23 $query['email'] === $email) {
24 return true;
25 }
26 return false;
27 }
28 }
```


100 ms

100 ms

100 ms

~1000 ms

~500 ms

The image shows the classic Facebook logo, which consists of the word "facebook" in a white, lowercase, sans-serif font. It is centered within a solid blue rectangular background.

facebook

old

~30 ms

can be seen if age = 26 – Son

https://www.facebook.com/ /posts/

Search Facebook

Mathias | Home 13

Some Facebook Page

July 28, 2015 · can be seen if age = 26

Like Page

Like Comment Share

Write a comment...

SUGGESTED PAGES See All

- Isopoda**
44 people like this.
Like
- Kermisfuiflebbekereunie**
114 people like this.
Like
- Apotheek Emanuel**
Paulien and 3 other friends like this.
Like
- B.P Construct**
228 people like this.
Like
- VR Bouwafwerking**
106 people like this.
Like
- Feestcommissie Grembergen**
Bram and 5 other friends like this.
Like

~15 ms

Page Not Found +

https://www.facebook.com/ /posts/

Search Facebook

Mathias Home 9

Sorry, this page isn't available

The link you followed may be broken, or the page may have been removed.

[Go back to the previous page](#) · [Go to News Feed](#) · [Visit our Help Center](#)

編輯 "鎖定的目標對象" 廣告受眾

完成之後，請務必儲存所做的修改。

性別

全部 男性 女性

年齡

18 - 26

地點

台灣
 台灣
新增地點

詳細的目標設定

包含至少符合下列其中一個條件的用戶

興趣 > 更多興趣

個人電腦
科技
筆記型電腦
資訊科技

~200 ms

~80 ms


```
1 <?php
2
3 function is_validate_user($cookie) {
4 // validate $cookie
5 // validate permission of role
6 // etc.
7 }
8
9 if (!is_validate_user($_COOKIE['auth'])) {
10 header($_SERVER["SERVER_PROTOCOL"]." 404 Not Found", true, 404);
11 }
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
```


JS


```
1 <?php
2 function check_is_superuser($email) {
3
4 $superuser = 'admin';
5
6 // performance optimization #1
7 if (strlen($email) !== strlen($superuser)) {
8 return false;
9 }
10
11 // performance optimization #2
12 if ($i = 0; $i < strlen($email); $i += 1) {
13 if ($email[$i] != $superuser[$i]) {
14 return false;
15 }
16 }
17
18 // worst case
19 return 'admin';
20 }
21
22 $role = check_is_superuser($email);
23
24 // continue
25
26
27
28
```

```
1 <?php
2 function check_is_superuser($email) {
3
4 $superuser = 'admin';
5
6 // performance optimization #1
7 if (strlen($email) !== strlen($superuser)) {
8 return false;
9 }
10
11 // performance optimization #2
12 if ($i = 0; $i < strlen($email); $i += 1) {
13 if ($email[$i] != $superuser[$i]) {
14 return false;
15 }
16 }
17
18 // worst case
19 return 'admin';
20 }
21
22 $role = check_is_superuser($email);
23
24 // continue
25
26
27
28
```

DEMO #03

```
1 <?php
2 function check_is_superuser($email) {
3
4 $superuser = 'admin';
5
6 // performance optimization #1
7 if (strlen($email) !== strlen($superuser)) {
8 return false;
9 }
10
11 // performance optimization #2
12 if ($i = 0; $i < strlen($email); $i += 1) {
13 if ($email[$i] != $superuser[$i]) {
14 return false;
15 }
16 }
17
18 // worst case
19 return 'admin';
20 }
21
22 $role = check_is_superuser($email);
23
24 // continue
25
26
27
28
```

A000000

B000000

...

E000000

EA00000

...

最佳化就像迴旋鏢，何時不小心回來打到你，可能也不知道

~ Ant ~

Attack Modes

Passive attacks

Active attacks

Attack Modes

password hash function ?

password hash function ?

DEMO #04

安全就像洋蔥，一片一片地剝開，總有一片會讓人流淚

~ Ant ~

ant@chroot.org / yftzeng@gmail.com

<https://www.facebook.com/yftzeng.tw>

<https://twitter.com/yftzeng>