

Intel® Software Guard Extensions(Intel® SGX)

Frank McKeen
Intel Labs
April 15, 2015

Legal Disclaimers

- The comments and statements are mine and not necessarily Intel's
- Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at intel.com, or from the OEM or retailer.
- No computer system can be absolutely secure.

Outline

- Problem Statement
- Attack Surface and Overview
- Programming environment
 - System programming view
 - Day in the life of an enclave
- SGX Access Control & Off Chip protections
- Attestation and Sealing
- Developing with SGX
- Summary

Outline

- Problem Statement
- Attack Surface and Overview
- Programming environment
 - System programming view
 - Day in the life of an enclave
- SGX Access Control & Off Chip protections
- Attestation and Sealing
- Developing with SGX
- Summary

The Basic Issue: Why Aren't Compute Devices Trustworthy?

Protected Mode (rings) protects OS from apps ...

The Basic Issue: Why Aren't Compute Devices Trustworthy?

Protected Mode (rings) protects OS from apps ...

... and apps from each other ...

The Basic Issue: Why Aren't Compute Devices Trustworthy?

Protected Mode (rings) protects OS from apps ...

... and apps from each other ...

... UNTIL a malicious app exploits a flaw to gain full privileges and then tampers with the OS or other apps

Apps not protected from privileged code attacks

The Basic Issue: Why Aren't Compute Devices Trustworthy?

Protected Mode (rings) protects OS from apps ...

... and apps from each other ...

... UNTIL a malicious app exploits a flaw to gain full privileges and then tampers with the OS or other apps

Apps not protected from privileged code attacks

Reduced attack surface with SGX

Reduced attack surface with SGX

Application gains ability to defend its own secrets

- Smallest attack surface (App + processor)
- Malware that subverts OS/VMM, BIOS, Drivers etc. cannot steal app secrets

Attack surface with Enclaves

Reduced attack surface with SGX

Application gains ability to defend its own secrets

- Smallest attack surface (App + processor)
- Malware that subverts OS/VMM, BIOS, Drivers etc. cannot steal app secrets

Familiar development/debug

- Single application environment
- Build on existing ecosystem expertise

Attack surface with Enclaves

Attack Surface

Reduced attack surface with SGX

Application gains ability to defend its own secrets

- Smallest attack surface (App + processor)
- Malware that subverts OS/VMM, BIOS, Drivers etc. cannot steal app secrets

Familiar development/debug

- Single application environment
- Build on existing ecosystem expertise

Familiar deployment model

- Platform integration not a bottleneck to deployment of trusted apps

Attack surface with Enclaves

Scalable security within mainstream environment

SGX Programming Environment

Trusted execution environment embedded in a process

SGX Programming Environment

Trusted execution environment embedded in a process

SGX Programming Environment

Trusted execution environment embedded in a process

With its own code and data
Provide Confidentiality
Provide integrity
With controlled entry points

SGX Programming Environment

Trusted execution environment embedded in a process

With its own code and data
Provide Confidentiality
Provide integrity
With controlled entry points
Supporting multiple threads

SGX Programming Environment

Trusted execution environment embedded in a process

- With its own code and data
- Provide Confidentiality
- Provide integrity
- With controlled entry points
- Supporting multiple threads
- With full access to app memory

SGX High-level HW/SW Picture

Application Environment

Privileged Environment

Exposed Hardware

Life Cycle of An Enclave

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

Update PTE
ECREATE (Range)
EADD (Copy Page)

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

EPCM
Invalid
Valid, ID, LA
Valid, ID, LA
Valid, SECS

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

ECREATE (Range)
EADD (Copy Page)
EEXTEND

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

ECREATE (Range)
EADD (Copy Page)
EEXTEND

Physical Addr Space

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

Life Cycle of An Enclave

Virtual Addr Space

Physical Addr Space

MRENCLAVE

SGX Access Control

SGX Access Control

SGX Access Control

SGX Access Control

SGX Access Control

Protection vs. Memory Snooping Attacks

Non-Enclave
Access

Protection vs. Memory Snooping Attacks

Non-Enclave Access

- Security perimeter is the CPU package boundary

Protection vs. Memory Snooping Attacks

Non-Enclave Access

- Security perimeter is the CPU package boundary
- Data and code unencrypted inside CPU package

Protection vs. Memory Snooping Attacks

Non-Enclave Access

- Security perimeter is the CPU package boundary
- Data and code unencrypted inside CPU package
- Data and code outside CPU package is encrypted and/or integrity checked

Protection vs. Memory Snooping Attacks

Non-Enclave Access

- Security perimeter is the CPU package boundary
- Data and code unencrypted inside CPU package
- Data and code outside CPU package is encrypted and/or integrity checked
- External memory reads and bus snoops see only encrypted data

Outline

- Problem Statement
- Attack Surface and Overview
- Programming environment
 - System programming view
 - Day in the life of an enclave
- SGX Access Control & Off Chip protections
- **Attestation and Sealing**
- **Developing with SGX**
- **Summary**

The Challenge – Provisioning Secrets to the Enclave

- An enclave is in the clear before instantiation
 - Sections of code and data could be encrypted, but their decryption key can't be pre-installed
- Secrets come from outside the enclave
 - Keys
 - Passwords
 - Sensitive data
- The enclave must be able to convince a 3rd party that it's trustworthy and can be provisioned with the secrets
- Subsequent runs should be able to use the secrets that have already been provisioned

Trustworthiness

- A service provider should vet the enclave's Trusted Computing Base (TCB) before it should trust it and provide secrets to it
 - The enclave's software
 - The CPU's hardware & firmware
- Intel® SGX provides the means for an enclave to securely prove to a 3rd party:
 - What software is running inside the enclave
 - Which execution environment the enclave is running at
 - Which Sealing Identity will be used by the enclave
 - What's the CPU's security level

Attestation – Software TCB

- When building an enclave, Intel® SGX generates a cryptographic log of all the build activities
 - Content: Code, Data, Stack, Heap
 - Location of each page within the enclave
 - Security flags being used
- MRENCLAVE (“Enclave Identity”) is a 256-bit digest of the log
 - Represents the enclave’s software TCB
- A software TCB verifier should:
 - Securely obtain the enclave’s software TCB
 - Securely obtain the expected enclave’s software TCB
 - Compare the two values

Local Attestation

- “Local attestation”: The process by which one enclave attests its TCB to another enclave on the same platform
- Using Intel® SGX’s *EREPORT* and *EGETKEY* instructions
 - EREPORT generates a cryptographic REPORT that binds MRENCLAVE to the target enclave’s REPORT KEY
 - EGETKEY provides the REPORT KEY to verify the REPORT

TCB component	Attestation
CPU Firmware & hardware	Symmetric - CPU REPORT KEY
Software	MRENCLAVE

Remote Attestation

- “Remote attestation”: The process by which one enclave attests its TCB to another entity outside of the platform
- Intel® SGX Extends Local attestation by allowing a Quoting Enclave (QE) to use Intel® EPID to create a QUOTE out of a REPORT
 - Intel® EPID is a group signature scheme

TCB component	Attestation
CPU Firmware & hardware	Asymmetric - Intel® EPID
Software	MRENCLAVE

Local Attestation - Flow

Client Application

Processor

Client Application

Local Attestation - Flow

1. Verifying enclave sends its MRENCLAVE to reporting enclave

Local Attestation - Flow

1. Verifying enclave sends its MRENCLAVE to reporting enclave

Local Attestation - Flow

1. Verifying enclave sends its MRENCLAVE to reporting enclave
2. Reporting enclave creates a cryptographic REPORT that includes its MRENCLAVE

Local Attestation - Flow

1. Verifying enclave sends its MRENCLAVE to reporting enclave
2. Reporting enclave creates a cryptographic REPORT that includes its MRENCLAVE
3. Verifying enclave obtains its REPORT key and verifies the authenticity of the REPORT

Local Attestation - Flow

1. Verifying enclave sends its MRENCLAVE to reporting enclave
2. Reporting enclave creates a cryptographic REPORT that includes its MRENCLAVE
3. Verifying enclave obtains its REPORT key and verifies the authenticity of the REPORT

Remote Attestation - Flow

1. Verifying enclave becomes the Quoting Enclave.
2. After verifying the REPORT the, QE signs the REPORT with the EPID private key and converts it into a QUOTE
3. Remote platform verifies the QUOTE with the EPID public key and verifies MRENCLAVE against the expected value

Remote Attestation - Flow

1. Verifying enclave becomes the Quoting Enclave.
2. After verifying the REPORT the, QE signs the REPORT with the EPID private key and converts it into a QUOTE
3. Remote platform verifies the QUOTE with the EPID public key and verifies MRENCLAVE against the expected value

Remote Attestation - Flow

1. Verifying enclave becomes the Quoting Enclave.
2. After verifying the REPORT the, QE signs the REPORT with the EPID private key and converts it into a QUOTE
3. Remote platform verifies the QUOTE with the EPID public key and verifies MRENCLAVE against the expected value

Remote Attestation - Flow

1. Verifying enclave becomes the Quoting Enclave.
2. After verifying the REPORT the, QE signs the REPORT with the EPID private key and converts it into a QUOTE
3. Remote platform verifies the QUOTE with the EPID public key and verifies MRENCLAVE against the expected value

Remote Attestation - Flow

1. Verifying enclave becomes the Quoting Enclave.
2. After verifying the REPORT the, QE signs the REPORT with the EPID private key and converts it into a QUOTE
3. Remote platform verifies the QUOTE with the EPID public key and verifies MRENCLAVE against the expected value

Sealing Authority

- Every enclave has an Enclave Certificate (SIGSTRUCT) which is signed by a Sealing Authority
 - Typically the enclave writer
 - SIGSTRUCT includes:
 - Enclave's Identity (represented by MRENCLAVE)
 - Sealing Authority's public key (represented by MRSIGNER)
- *EINIT* verifies the signature over SIGSTRUCT prior to enclave initialization

Sealing

- “Sealing”: Cryptographically protecting data when it leaves the enclave.
- Enclaves use EGETKEY to retrieve an enclave, platform persistent key and encrypts the data
- EGETKEY uses a combination of enclave attributes and platform unique key to generate keys
 - Enclave Sealing Authority
 - Enclave Product ID
 - Enclave Product Security Version Number (SVN)

Example: Secure Transaction

Client Application

Enclave¹

Remote Platform

1. Enclave built & measured against ISV's signed certificate
2. Enclave calls *EREPORT* to obtain a REPORT that includes enclave specific data (ephemeral key)
3. REPORT & user data sent to Quoting Enclave who signs the REPORT with an EPID private key
4. QUOTE sent to server & verified
5. Ephemeral key used to create a trusted channel between enclave and remote server
6. Secret provisioned to enclave
7. Enclave calls *EGETKEY* to obtain the SEAL KEY
8. Secret is encrypted using SEAL KEY & stored for future use

Example: Secure Transaction

Client Application

Enclave¹

2

Remote Platform

1. Enclave built & measured against ISV's signed certificate
2. Enclave calls *EREPORT* to obtain a REPORT that includes enclave specific data (ephemeral key)
3. REPORT & user data sent to Quoting Enclave who signs the REPORT with an EPID private key
4. QUOTE sent to server & verified
5. Ephemeral key used to create a trusted channel between enclave and remote server
6. Secret provisioned to enclave
7. Enclave calls *EGETKEY* to obtain the SEAL KEY
8. Secret is encrypted using SEAL KEY & stored for future use

Example: Secure Transaction

Client Application

Remote Platform

1. Enclave built & measured against ISV's signed certificate
2. Enclave calls *EREPORT* to obtain a REPORT that includes enclave specific data (ephemeral key)
3. REPORT & user data sent to Quoting Enclave who signs the REPORT with an EPID private key
4. QUOTE sent to server & verified
5. Ephemeral key used to create a trusted channel between enclave and remote server
6. Secret provisioned to enclave
7. Enclave calls *EGETKEY* to obtain the SEAL KEY
8. Secret is encrypted using SEAL KEY & stored for future use

Example: Secure Transaction

Client Application

Enclave ¹

2

QE

3

Remote Platform

1. Enclave built & measured against ISV's signed certificate
2. Enclave calls *EREPORT* to obtain a REPORT that includes enclave specific data (ephemeral key)
3. REPORT & user data sent to Quoting Enclave who signs the REPORT with an EPID private key
4. QUOTE sent to server & verified
5. Ephemeral key used to create a trusted channel between enclave and remote server
6. Secret provisioned to enclave
7. Enclave calls *EGETKEY* to obtain the SEAL KEY
8. Secret is encrypted using SEAL KEY & stored for future use

Example: Secure Transaction

1. Enclave built & measured against ISV's signed certificate
2. Enclave calls *EREPORT* to obtain a REPORT that includes enclave specific data (ephemeral key)
3. REPORT & user data sent to Quoting Enclave who signs the REPORT with an EPID private key
4. QUOTE sent to server & verified
5. Ephemeral key used to create a trusted channel between enclave and remote server
6. Secret provisioned to enclave
7. Enclave calls *EGETKEY* to obtain the SEAL KEY
8. Secret is encrypted using SEAL KEY & stored for future use

Example: Secure Transaction

Client Application

Remote Platform

Authenticated Channel

5

3

1. Enclave built & measured against ISV's signed certificate
2. Enclave calls *EREPORT* to obtain a REPORT that includes enclave specific data (ephemeral key)
3. REPORT & user data sent to Quoting Enclave who signs the REPORT with an EPID private key
4. QUOTE sent to server & verified
5. Ephemeral key used to create a trusted channel between enclave and remote server
6. Secret provisioned to enclave
7. Enclave calls *EGETKEY* to obtain the SEAL KEY
8. Secret is encrypted using SEAL KEY & stored for future use

Example: Secure Transaction

Client Application

Remote Platform

1. Enclave built & measured against ISV's signed certificate
2. Enclave calls *EREPORT* to obtain a REPORT that includes enclave specific data (ephemeral key)
3. REPORT & user data sent to Quoting Enclave who signs the REPORT with an EPID private key
4. QUOTE sent to server & verified
5. Ephemeral key used to create a trusted channel between enclave and remote server
6. Secret provisioned to enclave
7. Enclave calls *EGETKEY* to obtain the SEAL KEY
8. Secret is encrypted using SEAL KEY & stored for future use

Example: Secure Transaction

Client Application

Enclave

Remote Platform

Authenticated Channel

1. Enclave built & measured against ISV's signed certificate
2. Enclave calls *EREPORT* to obtain a REPORT that includes enclave specific data (ephemeral key)
3. REPORT & user data sent to Quoting Enclave who signs the REPORT with an EPID private key
4. QUOTE sent to server & verified
5. Ephemeral key used to create a trusted channel between enclave and remote server
6. Secret provisioned to enclave
7. Enclave calls *EGETKEY* to obtain the SEAL KEY
8. Secret is encrypted using SEAL KEY & stored for future use

Intel® SGX Software Development

Intel® SGX Software Development

- Software Developer decides which components should execute within an enclave

Intel® SGX Software Development

- Software Developer decides which components should execute within an enclave
- Development Environment allows the Developer to quickly develop enclave enabled binaries

Intel® SGX Software Development

- Software Developer decides which components should execute within an enclave
- Development Environment allows the Developer to quickly develop enclave enabled binaries
- Including support for common software libraries, exporting interfaces, and support for provisioning

SGX Technical Summary

- Provides any application the ability to keep a secret
 - Provide capability using new processor instructions
 - Application can support multiple enclaves
- Provides integrity and confidentiality
 - Resists hardware attacks
 - Prevent software access, including privileged software and SMM
- Applications run within OS environment
 - Low learning curve for application developers
 - Open to all developers
- Resources managed by system software

Links

Joint research poster session:

<http://sigops.org/sosp/sosp13/>

Public Cloud Paper using SGX2:

https://www.usenix.org/sites/default/files/osdi14_full_proceedings.pdf

Programming Reference for SGX1 & SGX2:

<http://www.intel.com/software/isa>

HASP Workshop:

<https://sites.google.com/site/haspworkshop2013/workshop-program>

Thank You

Backup

SGX Paging Introduction

Requirement:

- Remove an EPC page and place into unprotected memory. Later restore it.
- Page must maintain same security properties (confidentiality, anti-replay, and integrity) when restored

Instructions:

- EWB: Evict EPC page to main memory with cryptographic protections
- ELDB/ELDU: Load page from main memory to EPC with cryptographic protections
- EPA: Allocate an EPC page for holding versions
- EBLOCK: Declare an EPC page ready for eviction
- ETRACK: Ensure address translations have been cleared

Page-out Example

Page-out Example

EWB Parameters:

- Pointer to EPC page that needs to be paged out
- Pointer to empty version slot
- Pointers outside EPC location

Page-out Example

EWB Parameters:

- Pointer to EPC page that needs to be paged out
- Pointer to empty version slot
- Pointers outside EPC location

EWB Operation

- Remove page from the EPC
- Populate version slot
- Write encrypted version to outside
- Write meta-data, PCMD

Page-out Example

EWB Parameters:

- Pointer to EPC page that needs to be paged out
- Pointer to empty version slot
- Pointers outside EPC location

EWB Operation

- Remove page from the EPC
- Populate version slot
- Write encrypted version to outside
- Write meta-data, PCMD

All pages, including SECS and Version Array can be paged out

Page-in Example

EPC

ELD

System
Memory

Page-in Example

ELD Parameters:

- Encrypted page
- Free EPC page
- SECS (for an enclave page)
- Populated version slot

Page-in Example

ELD Parameters:

- Encrypted page
- Free EPC page
- SECS (for an enclave page)
- Populated version slot

ELD Operation

- Verify and decrypt the page using version
- Populate the EPC slot
- Make back-pointer connection (if applicable)
- Free-up version slot